

CAI Challenges

Jim O'Reilly
Westat
FedCasic 2008

Agenda

- RDD and survey participation
- Multi-mode
- Data collection complexity
- Documentation
- Distributed CAI surveys
- Methods research

Telephone survey participation

- RDD problems contacting and gaining participation
 - Serious and getting worse
 - Yes, clients still need telephone
- Address what is truly needed in a research effort
 - Population samples may not always be indispensable
- Find better ways to contact, explain and solicit participation so they won't block or hang up
 - Solicitations by mail, Fedex, other avenues
 - Incentives
 - Mail surveys with phone non-response followup
- Survey methodology research critical
 - Many new, fast-changing approaches being tried
 - Segmentation, micro-marketing, intensive PR, others
 - All need to be studied seriously and with an open mind

Multi-mode

- ❑ CATI, CAPI, web, paper, IVR ...
- ❑ To increase response, lower cost, speed data collection
- ❑ Design, development, implementation
 - Combining modes raise special challenges
- ❑ Managing data collection difficult
 - Moving cases from mode to mode
 - Tracking processes in each mode
 - Dealing with partially completed cases

Data collection complexity

- Data collection scope expanding
 - Bio markers, other biologics, paper materials etc.
- Driven by evolving research designs and need to get as much value from hard-to-secure participation
- Master management system critical
 - All manners of projects--very large to modest
 - All modes
 - Varieties of data collection elements
 - Centralized, fully integrated, real-time, verification, process validation, security
 - Major investment to develop, host, support

Documentation

- Complex questionnaires--cross-national, multi-language, multi-wave, longitudinal
 - Various publics need to understand & use
 - Tough problem
 - Earlier efforts had limited success
- Important recent progress
 - Michigan Questionnaire Documentation System
 - Other large-scale proprietary systems
 - Focus on users needs
 - multiple views, intuitive interface
 - Blaise Delta

Distributed CAI surveys

- CAI survey instruments packaged for other researchers to use with little or no change
 - Eliminating CAI questionnaire development and testing
 - Replication of benchmark research in other areas and countries
- Host organization develops package, trains, supports
 - Not download-and-go
- Examples
 - World Mental Health Composite Diagnostic Interview (WMH-CIDE)
 - U of Michigan, ISR
 - Automated Multiple Pass Method Dietary Recall Instrument (AMPM)
 - USDA Food Services Research
 - Collaborative Study on the Genetics of Alcoholism (COGA)
 - Washington University School of Medicine
- Blaise technology well supports this
 - Rules engine, distributable data execution engine, Robust distribution and installation

Methodological imperative

- ❑ All new methods fraught with trade-offs/downsides
- ❑ Must be tested for direct/indirect impacts on research quality
- ❑ Difficult, per se. Doubly so in resource-challenged, competitive funding environment
- ❑ Traditional government leadership, support, and funding critical
- ❑ Individual organizations must step up
 - Arguably, firms leading in survey methods research have a competitive edge