

Visit Statistics Israel
Statistics Netherlands
Heerlen, 26 May 2014

Wiley Series in Survey Methodology

DESIGNING AND CONDUCTING BUSINESS SURVEYS

GER SNIJKERS
GUSTAV HARALDSEN
JACQUI JONES
DIANE K. WILLIMACK

WILEY

The Business Survey Process

Ger Snijkers & Frank Halmans

Statistics
Netherlands

Overview

- The production process - steps
- The organisation of the process: Data Collection Division

The production process

- Generic Statistical Business Process Model (GSBPM)

The production process

- Focus on high level stages for data collection

Data Collection Division: organisation

- Process-and-knowlegde based
- Integration of household and business surveys

Business Data Collection at the moment

A few numbers:

- ≈ 450 different questionnaires
- ≈ 400 mixed-mode: electronic & paper
- $> 500,000$ business units every year
- $> 750,000$ questionnaires on average each year
- $\approx 700,000$ electronic questionnaires available

Step 1: Specifying the survey

- Consult with stakeholder, determine:
 - Survey objectives and information needs
 - The deliverables and quality
 - The budget, timeframe, and response burden
 - Survey specifications
- Consult with survey organisation:
 - Establish business case: pre-plan
 - Determine constraints

Step 1: Specifying the survey

- Survey deliverables, including the quality of the results, survey specifications, and delivery date
- People, resources, money, time → apply project management principles
- Quality considerations: effects of methodologies on data quality → have total survey error sources in mind
- The business context: response process, response burden → study the process that is outside of control and reduce risks upfront: tailor survey design
- Survey production environment → Check and consider upfront
- Identify trade-offs: quality, costs, and response burden

DC Unit: Front desk

Establishing
survey business case

- Designing a solution
 - Applying the data collection strategy:
 1. Re-use of available data
 2. Use of new registers and other secondary sources
 3. Primary data collection

Survey preparations

Front desk:

- Client relations
- Survey design

Design:

- Questionnaire
- Sampling
- Training

Survey deployment:

- Planning & control
- CAPI / CATI Interviewing
- Fieldwork logistics
- Support
- Special services

DC Unit: Front desk

Establishing survey business case

- Creating a solution with primary data collection
 - Sample design
 - Designing an approach strategy
- Check:
 - Resources
 - Feasibility by survey organisation

Step 2: Planning the survey in detail

- Plan all stages of the survey:
 1. List and number all activities in a work breakdown structure
 2. Determine critical path → questionnaire design!
 3. Prepare a timetable with milestones
 4. Plan the survey on a real-life calendar
 5. Communicate the plan to those involved and revise
- Write project plan - result of the planning process:
 1. Statement of the survey
 2. The survey in detail
 3. Required resources
 4. The timetable → who is doing what and when - core of the plan
 5. Project management
 6. Risk management

Step 3: Design, build and test

Survey components

1, 2
Specify
and plan
the
survey

3
Design,
build, and
test the
survey

4
Collect
and
process
the data

5
Process
the data

6, 7, 8
Analyze,
dissemi-
nate,
and
archive
the data

9
Evaluate
the
survey

Step 3: Design, build and test

Survey components

Step 3: Survey preparations

Designing, building and testing:

- Sample
- Questionnaire
- Survey communication
- Testing:
 - Technical tests
 - Pre-tests (Methodology)
- Implementation

DC Unit: Survey preparations - Design

Designing, building, testing:

- Sample
 - Specify needs, Design, trail sample, adjustments, final sampling
- Questionnaire
 - Specify needs,
 - Designing the flow chart (questions and routing),
 - Approval concept of questionnaire design
 - System based on questionnaire
- Design end-to-end process and systems
- Survey communication
 - Communication strategy, Letters, mails, folder
- Testing
 - technical test (questionnaire) , supply chain test
- Go/no-Go implementation

Survey preparations

Front desk:

- Client relations
- Survey design

Design:

- Questionnaire
- Sampling
- Training

Survey deployment:

- Planning & control
- CATI Interviewing
- Fieldwork logistics
- Support
- Special services

Step 4: Collect

- Collect data in order to establish return rate
- Activities in Data Collection Division:
 - Sending mail, letters (login)
 - Monitoring response rate internet data collection
 - Sending reminders
 - Check on response rate in order to meet customers expectations
 - E-services
 - Interviewing (reminders by phone)
 - Helpdesk

DC Units: Survey Deployment

Business units involved:

- Planning and control
- E-services
- Interviewing:
 - mainly for household surveys
 - In business surveys: reminding
- Support / Mail room
- Printing Office

Survey preparations

Front desk:

- Client relations
- Survey design

Design:

- Questionnaire
- Sampling
- Training

Survey deployment:

- Planning & control
- CAPI / CATI Interviewing
- Fieldwork logistics
- Support
- Special services

DESIGNING AND
CONDUCTING
BUSINESS SURVEYSGER SNIJKERS
GUSTAV HARALDSEN
JACQUIE JONES
DIANE K. WILLIMACK

WILEY

Read more about it:

Ch4: Planning the Survey + Evaluation

Ch5: Sampling and Estimation

Ch7: Pre-testing and Evaluation Methods

Ch8: Questionnaire design

Ch9: Communication design

Ch10: Managing Data Collection + Evaluation

Ch11: Capturing, Coding and Cleaning Data

Ch12: From Data to Statistics

Basic chapters in the book:

- Ch1: Introduction to Business Surveys and the Production Process
- Ch2+6: The Business Context + Response Burden
- Ch3: Quality issues in Surveys

Visit [Statisticshelp.com](http://statisticshelp.com) • Ch4: Planning the Survey

Design, Build and Test

Approaches

Approach in the book

- **Process-quality approach:**
Identifying the steps in the production process, and bringing in quality considerations at all steps in this process
- **Tailoring to the business context (response process):**
Bringing in the part of the process that takes place outside of the survey organisation, and is hard to control
- **Project management approach:**
Planning a survey as a project, identifying production and business context constraints, and making well-guided trade-off decisions, based on the approaches above
- **Practical approach:**
'How-to' book - combining theory and practices, and working toward guidelines

Thank you

