

NatCen

Social Research that works for society

A probability-based web panel for the UK:

What could it look like?

University of Essex, June 2013

Why a prob-based web panel in the UK?

- More scientifically robust than opt-in panels (Yeager et al 2011)
- Cheaper than probability-based omnibus surveys using traditional modes of data collection
- More timely and flexible than existing large scale surveys
- A vehicle for methodological research that will aid transition to web on other surveys
- Opens up possibilities of collecting new types of data
- Could lead to unanticipated social scientific discoveries

Population and sample

Population of inference:

- UK general population (Eng, Wales, Scotland, N. Ireland)
- Aged 16+, or should there be an upper age limit?
- Inclusion of younger age groups would be possible

Sampling frame:

- Dependency on Postcode Address File (PAF)
- NB. Random Digit Dialling not feasible: response rates too low

Sample of households versus individuals?

Recruitment

Mode of recruitment:

- Face-to-face doorstep recruitment
- Or sequential mixed mode (postal -> f2f)?

Treatment of those without internet access:

- Do we need to include the 20% of UK hholds that are offline?
- If so, provide equipment & internet access to those without, or tablet with app to all, or second mode (postal)?

Maintaining representativeness

Participant engagement:

- Email invites & reminders: how many, multiple modes?
- Intrinsic motivation
- Incentives: monetary, points, tailored, targeted?

Refreshment samples:

- How often?
- How long to keep panel members?

Weighting for differential non-response:

- Complex

Response Rates

How low can we go?

- Response rate at recruitment stage
- Wave response rates
- Non-response bias

Frequency of data collection:

- At least every one or two months
- Why not more often?

Technology:

- Desktop, laptop, tablet, mobile web
- Apps versus web browsers
- Should we be designing primarily for mobile?
- Complementary data collection using other real-time data collection modes and remotely collected biomeasures & biomarkers

Questionnaire

- Provision of questions by academics, govt researchers, others?
- Core questions: topics of interest to main sponsors
- Open question space: timeliness
- Ratio of core questions and open question space
- Mix of cross-sectional and longitudinal questions
- Questionnaire length

Financing

European model:

- European model = Grant funding, based at university
- Commercial model, e.g. Knowledge Networks
- Other model, e.g. government funded?

Investment:

- What is the right cost metric to compare to alternatives?
- What is the added value of a UK prob-based web panel?

For discussion

Three key issues for the UK:

- Is there a business case for a UK probability-based web panel?
- What business model would work in the UK?
- Trade-offs between cost and quality
e.g. exclusion of those without internet access

Thank you

For further info

Email Gerry.Nicolaas@natcen.ac.uk

Go to the website

<http://www.natcen.ac.uk/genpopweb/index.htm>

Follow [@GenPopWeb](#)

NatCen

Social Research that works for society