Our surveys provide a sound foundation for decisions that affect public well-being.

Technology Capacity and Innovation

To ensure effective real-time data collection and management, Mathematica maintains a state-of-the-art wide-area network, connecting all of our offices and linking our survey operations center via high-speed telecommunications connections. Multiple servers provide capacity for high-volume operations, including web surveys supported by high-speed internet links.

We use the Blaise® software platform from Statistics Netherlands as our primary tool for conducting both web and phone computer-assisted interviewing. SurveyTrak software, from the Institute for Survey Research at the University of Michigan, is used for PC-based field interviewing. We track the flow of survey data through our proprietary sample management system, which provides both the standardization and flexibility required to deploy complex surveys cost-effectively.

Quality and Cost Management

Mathematica’s project management process ensures that our clients receive superior customer service and that we complete their projects on schedule and within budget. We work closely with clients to clarify goals and then design the most appropriate methods to achieve these goals within cost and time constraints. Our well-managed system ensures quality control and confidentiality each step of the way, and clients are welcome to monitor the progress of their projects remotely or on site at any time.

In addition, our senior management team ensures that projects stay on track through regular review, anticipating and resolving any cost, schedule, or quality issues. This high-level management attention gives all of our clients the extra measure of quality assurance their studies deserve.

For more information, please contact:

Amy Johnson, Ph.D.
Senior Vice President
Director, Surveys and Information Services Division
(609) 936-2714
ajohnson@mathematica-mpr.com

Princeton, NJ ■ Ann Arbor, MI ■ Cambridge, MA
Chicago, IL ■ Oakland, CA ■ Washington, DC

Mathematica strives to improve public well-being by conducting high quality, objective research and surveys.

Mathematica® is a registered trademark of Mathematica Policy Research, Inc.

www.mathematica-mpr.com
An innovator in the field of social policy research, Mathematica® information needs and resources.

We bring our breadth of experience in design through data collection and analysis to solve our clients’ most difficult challenges and provide them with the high quality information needed to establish policies and make well-informed decisions. Our nationally recognized experts can tailor data collection instruments and strategies to fit each client’s information needs and resources.

Today, Mathematica’s Surveys and Information Services Division offers clients a broad range of resources and first-rate customer support. Our staff of more than 200 survey researchers, survey operations professionals, statisticians, and systems analysts uses its wealth of experience to develop creative solutions to fit diverse survey needs. We offer expertise in:

- Designing small- to large-scale surveys with general and targeted populations
- Designing and testing survey questions that accurately and clearly convey their specified intent
- Designing and implementing probability samples
- Administering computer-assisted telephone, mail, in-person, and mixed-mode surveys
- Locating hard-to-reach populations
- Conducting focus groups, cognitive interviews, and other qualitative data collections, such as classroom and in-home observations
- Creating public use data sets that meet the highest confidentiality standards
- Conducting innovative methodological research to improve quality and cost-effectiveness

Mathematica’s survey professionals can creatively combine techniques and approaches to produce customized designs that meet specific goals and budgets. We work with each client to collect the highest quality data, on time and cost-effectively.

Mathematica has extensive experience conducting mail, telephone, web, in-person, and mixed-mode surveys. Our staff can also expertly design the mode-neutral questions needed to ensure the seamless integration of mixed-mode data, while also minimizing potential mode effects.

We have extensive experience conducting large-scale national studies. For example, in a study of frail Medicare beneficiaries, we interviewed 200,000 elderly individuals by telephone, in person, or via mail. Another Mathematica study tracked changes in the U.S. health care system. This innovative study involved a national random-digit-dial survey of more than 30,000 households, 50,000 respondents, and multiple rounds of data collection. In another large-scale survey, we located more than 18,000 people who had entered doctoral programs during the past 20 years, interviewing them by mail, web, or telephone.

High response rates are critical for producing reliable estimates and reducing nonresponse bias. By using strategic tracking techniques and staff who are specially trained, Mathematica consistently achieves response rates that exceed industry norms. For example, in the Medicare study cited above, we completed 200,000 interviews with an overall response rate above 95 percent across multiple waves. In an annual study of approximately 17,000 substance abuse treatment facilities, our staff have achieved response rates above 95 percent for more than a decade. Mathematica’s expertise in achieving high response rates is well respected throughout the industry.

Mathematica has a strong track record for collecting high quality information from special populations in diverse locations. We have interviewed physicians and their patients, teachers and their students, CEOs and their employees, parents and their children, and recent immigrants who speak a variety of languages. We also have significant experience interviewing people who are struggling with unemployment, poor health, or other issues that create instability at home. Further, we are an industry leader in developing innovative techniques for interviewing people with cognitive, sensory, and/or physical disabilities.

We have conducted interviews in a wide variety of settings and pioneered innovative ways of dealing with diverse and special challenges. Our work has spanned schools, homes, hospitals, workplaces, reservations, prisons, shelters, and food pantries, and throughout these places, we implement culturally sensitive and effective data collection approaches. We also provide clients with expertise in specialized information collection, such as dietary recall, standardized educational testing, and medical records abstraction.

Mathematica has the capacity and infrastructure to conduct local, regional, and national surveys ranging from several hundred sample members to tens of thousands. We maintain a permanent state-of-the-art data collection center with more than 100 computer-assisted telephone interviewing stations, providing data entry, mail, and web processing services. The data collection center has the capacity to employ up to 600 data collectors during peak periods, which translates into 10,000 hours of data collection per week.

To support field studies conducted in person, Mathematica draws on a database of more than 4,000 experienced interviewers from across the country, supervised by senior research and survey professionals at our headquarters in New Jersey and regional offices in California, Illinois, Massachusetts, Michigan, and Washington, DC. To staff each study quickly and appropriately, we identify interviewers by location and area of expertise—such as interviewing people with disabilities, conducting classroom observations, or administering assessments to young children. We also maintain a large cadre of bilingual interviewers and have cooperative arrangements with centers that specialize in interviewing in multiple languages or dialects.

Our statistical staff provides unparalleled expertise in designing surveys and constructing sophisticated, cost-effective samples to meet clients’ research objectives. Survey samples at Mathematica are designed with a thorough understanding of the nuances of various target populations (such as people with disabilities, program participants, managed care organizations, or employers) to provide accurate and reliable survey estimates, while minimizing costs and respondent burden. Our experience includes area probability samples; address-based samples; random-digit-dial samples of households with landlines or cellular telephones; and list frame samples of establishments, professionals, students, teachers, school officials, and program participants (such as Medicare and Supplemental Security Income beneficiaries). Our designs incorporate stratification, clustering, and multiple stages of selection, with oversampling of policy-relevant subgroups when appropriate.

Our detailed weighting techniques account for the probabilities of selection from the simplest to the most sophisticated designs. To adjust for nonresponse, we use the latest and most efficient techniques appropriate for the design of the study, including weighting class methods, response propensity modeling and raking, and other poststratification techniques as well as trimming of outlier weights. We have substantial experience developing and implementing data imputation methods, variance estimation methods for complex sample designs, and small domain estimation. Our staff also has expertise in multivariate statistical techniques, such as linear and logistic regression modeling and hierarchical linear modeling.
An innovator in the field of social policy research, Mathematica tailor data collection instruments and strategies to fit each client's information needs and resources. We bring our breadth of experience in design through data collection and analysis to solve our clients’ most difficult challenges and provide them with the high quality information needed to establish policies and make well-informed decisions. Our nationally recognized experts can tailor data collection instruments and strategies to fit each client’s information needs and resources.

Today, Mathematica’s Surveys and Information Services Division offers clients a broad range of resources and first-rate customer support. Our staff of more than 200 survey researchers, survey operations professionals, statisticians, and systems analysts uses its wealth of experience to develop creative solutions to fit diverse survey needs. We offer expertise in:

• Designing small- to large-scale surveys with general and targeted populations
• Designing and testing survey questions that accurately and clearly convey their specified intent
• Designing and implementing probability samples
• Administering computer-assisted telephone, mail, web, in-person, and mixed-mode surveys
• Locating hard-to-reach populations
• Conducting focus groups, cognitive interviews, and other qualitative data collections, such as classroom and in-home observations
• Creating public use data sets that meet the highest confidentiality standards
• Conducting innovative methodological research to improve quality and cost-effectiveness

Mathematica’s survey professionals can creatively combine techniques and approaches to produce customized designs that meet specific goals and budgets. We work with each client to collect the highest quality data, on time and cost-effectively.

Mathematica has extensive experience conducting mail, telephone, web, in-person, and mixed-mode surveys. Our staff can also expertly design the mode-neutral questions needed to ensure the seamless integration of mixed-mode data, while also minimizing potential mode effects.

We have extensive experience conducting large-scale national studies. For example, in a study of frail Medicare beneficiaries, we interviewed 200,000 elderly individuals by telephone, in person, or via mail. Another Mathematica study tracked changes in the U.S. health care system. This innovative study involved a national random-digit-dial survey of more than 30,000 households, 50,000 respondents, and multiple rounds of data collection. In another large-scale survey, we located more than 18,000 people who had entered doctoral programs during the past 20 years, interviewing them by mail, web, or telephone.

High response rates are critical for producing reliable estimates and reducing nonresponse bias. By using strategic tracking techniques and staff who are specially trained, Mathematica consistently achieves response rates that exceed industry norms. For example, in the Medicare study cited above, we completed 200,000 interviews with an overall response rate above 95 percent across multiple waves. In an annual study of approximately 17,000 substance abuse treatment facilities, our staff have achieved response rates above 95 percent for more than a decade. Mathematica’s expertise at achieving high response rates is well respected throughout the industry.

Mathematica has a strong track record for collecting high quality information from special populations in diverse locations. We have interviewed physicians and their patients, teachers and their students, CEOs and their employees, parents and their children, and recent immigrants who speak a variety of languages. We also have significant experience interviewing people who are struggling with unemployment, poor health, or other issues that create instability at home. Further, we are an industry leader in developing innovative techniques for interviewing people with cognitive, sensory, and/or physical disabilities.

We have conducted interviews in a wide variety of settings and pioneered innovative ways of dealing with diverse and special challenges. Our work has spanned schools, homes, hospitals, workplaces, reservations, prisons, shelters, and food pantries, and throughout these places, we implement culturally sensitive and effective data collection approaches. We also provide clients with expertise in specialized information collection, such as dietary recall, standardized educational testing, and medical records abstraction.

Mathematica has the capacity and infrastructure to conduct local, regional, and national surveys ranging from several hundred sample members to tens of thousands. We maintain a permanent state-of-the-art data collection center with more than 100 computer-assisted telephone interviewing stations, providing data entry, mail, and web processing services. The data collection center has the capacity to employ up to 600 data collectors during peak periods, which translates into 10,000 hours of data collection per week.

To support field studies conducted in person, Mathematica draws on a database of more than 4,000 experienced interviewers from across the country, supervised by senior research and survey professionals at our headquarters in New Jersey and regional offices in California, Illinois, Massachusetts, Michigan, and Washington, DC. To staff each study quickly and appropriately, we identify interviewers by location and area of expertise—such as interviewing people with disabilities, conducting classroom observations, or administering assessments to young children. We also maintain a large cadre of bilingual interviewers and have cooperative arrangements with centers that specialize in interviewing in multiple languages or dialects.

Our statistical staff provides unparalleled expertise in designing surveys and constructing sophisticated, cost-effective samples to meet clients’ research objectives. Survey samples at Mathematica are designed with a thorough understanding of the nuances of various target populations (such as people with disabilities, program participants, managed care organizations, or employers) to provide accurate and reliable survey estimates, while minimizing costs and respondent burden. Our experience includes area probability samples; address-based samples; random-digit-dial samples of households with landlines or cellular telephones; and list frame samples of establishments, professionals, students, teachers, school officials, and program participants (such as Medicare and Supplemental Security Income beneficiaries). Our designs incorporate stratification, clustering, and multiple stages of selection, with oversampling of policy-relevant subgroups when appropriate.

Our detailed weighting techniques account for the probabilities of selection from the simplest to the most sophisticated designs. To adjust for nonresponse, we use the latest and most efficient techniques appropriate for the design of the study, including weighting class methods, response propensity modeling and raking, and other poststratification techniques as well as trimming of outlier weights. We have substantial experience developing and implementing data imputation methods, variance estimation methods for complex sample designs, and small domain estimation. Our staff also has expertise in multivariate statistical techniques, such as linear and logistic regression modeling and hierarchical linear modeling.
Surveys for Decision Making

For more than 40 years, policymakers and program managers have relied on Mathematica Policy Research for objective and reliable data. We bring our breadth of experience in design through data collection and analysis to solve our clients’ most difficult challenges and provide them with the high quality information needed to establish policies and make well-informed decisions. Our nationally recognized experts can tailor data collection instruments and strategies to fit each client’s information needs and resources.

An innovator in the field of social policy research, Mathematica® maintains the highest standards of quality, objectivity, and excellence. Since Mathematica was established in 1968, we have used state-of-the-art techniques and technologies to provide our clients, both domestic and international, with answers to important policy questions.

Today, Mathematica’s Surveys and Information Services Division offers clients a broad range of resources and first-rate customer support. Our staff of more than 200 survey researchers, survey operations professionals, statisticians, and systems analysts uses its wealth of experience to develop creative solutions to fit diverse survey needs. We offer expertise in:

- Designing small- to large-scale surveys with general and targeted populations
- Designing and testing survey questions that accurately and clearly convey their specified intent
- Designing and implementing probability samples
- Administering computer-assisted telephone, mail, web, in-person, and mixed-mode surveys
- Locating hard-to-reach populations
- Conducting focus groups, cognitive interviews, and other qualitative data collections, such as classroom and in-home observations
- Creating public use data sets that meet the highest confidentiality standards
- Conducting innovative methodological research to improve quality and cost-effectiveness

Mathematica’s survey professionals can creatively combine techniques and approaches to produce customized designs that meet specific goals and budgets. We work with each client to collect the highest quality data, on time and cost-effectively.

Versatility and Scope

Mathematica has extensive experience conducting mail, telephone, web, in-person, and mixed-mode surveys. Our staff can also expertly design the mode-neutral questions needed to ensure the seamless integration of mixed-mode data, while also minimizing potential mode effects.

We have extensive experience conducting large-scale national studies. For example, in a study of frail Medicare beneficiaries, we interviewed 200,000 elderly individuals by telephone, in person, or via mail. Another Mathematica study tracked changes in the U.S. health care system. This innovative study involved a national random-digit-dial survey of more than 30,000 households, 50,000 respondents, and multiple rounds of data collection.

In another large-scale survey, we located more than 18,000 people who had entered doctoral programs during the past 20 years, interviewing them by mail, web, or telephone.

High response rates are critical for producing reliable estimates and reducing nonresponse bias. By using strategic tracking techniques and staff who are specially trained, Mathematica consistently achieves response rates that exceed industry norms. For example, in the Medicare study cited above, we completed 200,000 interviews with an overall response rate above 95 percent across multiple waves. In an annual study of approximately 17,000 substance abuse treatment facilities, our staff have achieved response rates above 95 percent for more than a decade. Mathematica’s expertise at achieving high response rates is well respected throughout the industry.

Special Populations and Settings

Mathematica has a strong track record for collecting high quality information from special populations in diverse locations. We have interviewed physicians and their patients, teachers and their students, CEOs and their employees, parents and their children, and recent immigrants who speak a variety of languages. We also have significant experience interviewing people who are struggling with unemployment, poor health, or other issues that create instability at home. Further, we are an industry leader in developing innovative techniques for interviewing people with cognitive, sensory, and/or physical disabilities.

We have conducted interviews in a wide variety of settings and pioneered innovative ways of dealing with diverse and special challenges. Our work has spanned schools, homes, hospitals, workplaces, reservations, prisons, shelters, and food pantries, and throughout these places, we implement culturally sensitive and effective data collection approaches. We also provide clients with expertise in specialized information collection, such as dietary recall, standardized educational testing, and medical records abstraction.

Capacity and Infrastructure

Mathematica has the capacity and infrastructure to conduct local, regional, and national surveys ranging from several hundred sample members to tens of thousands. We maintain a permanent state-of-the-art data collection center with more than 100 computer-assisted telephone interviewing stations, providing data entry, mail, and web processing services. The data collection center has the capacity to employ up to 600 data collectors during peak periods, which translates into 10,000 hours of data collection per week.

To support field studies conducted in person, Mathematica draws on a database of more than 4,000 experienced interviewers from across the country, supervised by senior research and survey professionals at our headquarters in New Jersey and regional offices in California, Illinois, Massachusetts, Michigan, and Washington, DC. To staff each study quickly and appropriately, we identify interviewers by location and area of expertise—such as interviewing people with disabilities, conducting classroom observations, or administering assessments to young children. We also maintain a large cadre of bilingual interviewers and have cooperative arrangements with centers that specialize in interviewing in multiple languages or dialects.

Statistical Precision and Innovation

Our statistical staff provides unparalleled expertise in designing surveys and constructing sophisticated, cost-effective samples to meet clients’ research objectives. Survey samples at Mathematica are designed with a thorough understanding of the nuances of various target populations (such as people with disabilities, program participants, managed care organizations, or employers) to provide accurate and reliable survey estimates, while minimizing costs and respondent burden. Our experience includes area probability samples; address-based samples; random-digit-dial samples of households with landlines or cellular telephones; and list frame samples of establishments, professionals, students, teachers, school officials, and program participants (such as Medicare and Supplemental Security Income beneficiaries). Our designs incorporate stratification, clustering, and multiple stages of selection, with over sampling of policy-relevant subgroups when appropriate.

Our detailed weighting techniques account for the probabilities of selection from the simplest to the most sophisticated designs. To adjust for nonresponse, we use the latest and most efficient techniques appropriate for the design of the study, including weighting class methods, response propensity modeling and raking, and other poststratification techniques as well as trimming of outlier weights. We have substantial experience developing and implementing data imputation methods, variance estimation methods for complex sample designs, and small domain estimation. Our staff also has expertise in multivariate statistical techniques, such as linear and logistic regression modeling and hierarchical linear modeling.
Our surveys provide a sound foundation for decisions that affect public well-being.

Technology Capacity and Innovation
To ensure effective real-time data collection and management, Mathematica maintains a state-of-the-art wide-area network, connecting all of our offices and linking our survey operations center via high-speed telecommunications connections. Multiple servers provide capacity for high-volume operations, including web surveys supported by high-speed internet links.

We use the Blaise® software platform from Statistics Netherlands as our primary tool for conducting both web and phone computer-assisted interviewing. SurveyTrak software, from the Institute for Survey Research at the University of Michigan, is used for PC-based field interviewing. We track the flow of survey data through our proprietary sample management system, which provides both the standardization and flexibility required to deploy complex surveys cost-effectively.

Quality and Cost Management
Mathematica’s project management process ensures that our clients receive superior customer service and that we complete their projects on schedule and within budget. We work closely with clients to clarify goals and then design the most appropriate methods to achieve these goals within cost and time constraints. Our well-managed system ensures quality control and confidentiality each step of the way, and clients are welcome to monitor the progress of their projects remotely or on site at any time.

In addition, our senior management team ensures that projects stay on track through regular review, anticipating and resolving any cost, schedule, or quality issues. This high-level management attention gives all of our clients the extra measure of quality assurance their studies deserve.

For more information, please contact:
Amy Johnson, Ph.D.
Senior Vice President
Director, Surveys and Information Services Division
(609) 936-2714
ajohnson@mathematica-mpr.com

Princeton, NJ ▪ Ann Arbor, MI ▪ Cambridge, MA
Chicago, IL ▪ Oakland, CA ▪ Washington, DC

Mathematica strives to improve public well-being by conducting high quality, objective research and surveys.

Mathematica® is a registered trademark of Mathematica Policy Research, Inc.

www.mathematica-mpr.com
Our surveys provide a sound foundation for decisions that affect public well-being.

Technology Capacity and Innovation

To ensure effective real-time data collection and management, Mathematica maintains a state-of-the-art wide-area network, connecting all of our offices and linking our survey operations center via high-speed telecommunications connections. Multiple servers provide capacity for high-volume operations, including web surveys supported by high-speed internet links.

We use the Blaise® software platform from Statistics Netherlands as our primary tool for conducting both web and phone computer-assisted interviewing. SurveyTrak software, from the Institute for Survey Research at the University of Michigan, is used for PC-based field interviewing. We track the flow of survey data through our proprietary sample management system, which provides both the standardization and flexibility required to deploy complex surveys cost-effectively.

Quality and Cost Management

Mathematica’s project management process ensures that our clients receive superior customer service and that we complete their projects on schedule and within budget. We work closely with clients to clarify goals and then design the most appropriate methods to achieve these goals within cost and time constraints. Our well-managed system ensures quality control and confidentiality each step of the way, and clients are welcome to monitor the progress of their projects remotely or on site at any time.

In addition, our senior management team ensures that projects stay on track through regular review, anticipating and resolving any cost, schedule, or quality issues. This high-level management attention gives all of our clients the extra measure of quality assurance their studies deserve.

For more information, please contact:

Amy Johnson, Ph.D.
Senior Vice President
Director, Surveys and Information Services Division
(609) 936-2714
ajohnson@mathematica-mpr.com

Mathematica strives to improve public well-being by conducting high quality, objective research and surveys.

Mathematica® is a registered trademark of Mathematica Policy Research, Inc.

For more information, please contact:

Amy Johnson, Ph.D.
Senior Vice President
Director, Surveys and Information Services Division
(609) 936-2714
ajohnson@mathematica-mpr.com