Toward a Research Agenda for Best Practices

Janice Ballou Jason Markesich


MPR / StatsRRTC Goals

- To be methodologically prepared for a future national disability survey
- Contribute to development of best practices for making surveys more accessible
- Develop a research agenda to inform disability data collection

Three-Stage Approach

- Disability and survey research experts identify key research needs via Delphi process
- Compile and assess available resources
- Outline research strategy for basic methodological work

Delphi Process

Delphi Tasks

- Identify research gaps
- Discuss ways to overcome barriers to survey participation
- Recommend tools that MPR could develop & disseminate

Delphi Members

Barbara Altman
Paul Beatty
Marj Goldstein
Gerry Hendershot

Corinne Kirchner
Thilo Kroll
Doug Kruse
Charlie Lakin
Jennifer Madans

Delphi Methodology

Delphi members:

Completed two questionnaires

Participated in two 2-hour conference calls

Key Research Needs

- Participatory Action Research (PAR)
- Sampling
- Proxies
- Adaptive Data Collection Techniques
- Interviewer Training

PAR

Persons with disabilities need to be included in:

- Defining research goals
- Developing instruments
- Planning / executing recruitment
- Administering surveys
- Interpreting findings


Sampling

- More research on whether the frames used are representative
- Increasing sample sizes for subanalysis
- Screening for disability
- Guidelines on how to develop sample designs

Proxies

- Effects of assisted interviews on data quality
- Issues that affect / do not affect reliability and validity of self and proxy responses
- Experimental studies

Proxies (con't)

 Interviewer decision-making about using proxies

Guidelines on when to use proxies / how to document proxy use

Adaptive Data Collection Techniques

- Understanding how mode affects participation and response
- Flexible designs and procedures to fully include:
 - -Persons with cognitive disabilities
 - Persons with communication and visual impairments

Interviewer Training

Interviewer training guides

Using persons with disabilities as interviewers

Source Guide

Source Guide Overview

- Up-to-date and easily accessible source of research related to surveying persons with disabilities
- 150 abstracts/summaries pertaining to 16 topic areas
- Living document

For More Information

Send us your articles!:

 JWatterworth@mathematicampr.com

To download Source Guide:

 http://digitalcommons.ilr.cornell. edu/edicollect/1222

Where Are We in the Three Stage Process?

- Identify key research needs
- Compile and assess available resources
- Outline a strategy for basic methodological research

What Are Major Challenges?

- Recognizing complexity
- Identifying priorities
- Having a systematic plan

What Are the Opportunities?

- Building on prior efforts
- StatsRRTC centralized information
- ISDS breakout groups
- October 2006 StatsRRTC conference
- Others?


Establishing Guidelines for Best Practices

What are best practices?

Why do we need them?

Establishing Guidelines for Best Practices

Secondary analysis

Experimental research

Suggested Priorities for Best Practices Research

 Proxies: self-report compared to proxy respondent

Sampling: crafting screening questions

Suggested Priorities for Best Practices Research

Adaptive data collection: mode of interview

 Adaptive data collection: standard versus non-standard methods

Proxies

Research Question: Is there a significant difference between a self-report and a proxy report?


Sampling

Research Question: What questions are the most inclusive to identify people with disabilities?

Type A: Mark One or More

- C10. Are you a person with a disability?
 - 1 Yes GO TO C11
 - 2 No SKIP TO C12
- C11. (IF YES) Which of the following categories describes your disability(ies)?

Mark (X) one or more

- a Blind/Visually Impaired
- b. Deaf/Hard of Hearing
- c. Physical/Orthopedic Disability
- d. Learning/Cognitive Disability
- e. Vocal/Speech Disability
- f. Other Specify

Type B: Closed-Ended/Respond to Each Item

E18. What is the USUAL degree of difficulty you have with					
Mark (X) one answer for each item.	None	Slight	Moderate	Severe	Unable to Do
1. SEEING words or letters in ordinary newsprint (with glasses/contact lenses if you usually wear them)	🗆				
2. HEARING what is normally said in conversation with another person (with hearing aid, if you usually wear or	ne) 🗆				
3. WALKING without human or mechanical assistance or using stairs	🗆				
4. LIFTING or carrying something as heavy as 10 pounds, such as a bag of groceries					

Adaptive Data Collection: Interview Mode

Research Question: What are the data quality outcomes related to different data collection methods?


Adaptive Data Collection: Standard Versus Non-Standard Methods

Research Question: Are there significant response differences related to the techniques used for data collection?


Next Steps

- Identify the process to establish best practices
 - Partnerships
 - Systematic approach to experimental research
 - -Centralized information sources

Next Steps

- Improve reporting of current information
 - Disclosure of methods used for inclusion
 - Numbers from nowhere

Next Steps

Others???