

Survey Harmonisation in Scotland

an overview of the theoretical and the practical

By Janette Purbrick, Office of the Chief Statistician

**24th January 2008
Scottish Social Survey Network**

The Background.....

- **Many Government surveys**
- **Independent/isolated development**
- **One purpose**

Which meant.....

- **Poor comparability of survey outputs**
- **Confusion for users**
- **Potential embarrassment for Scottish Government**
- **Timings off**
- **Duplicated costs**

The Theory.....

Survey Integration

OR

Survey Harmonisation

Survey Integration.....

- **Merge 4-5 key surveys into 1 integrated survey**
- **Ask core set of economic and social questions of whole sample**
- **Ask non-core questions across subsets of the sample**
- **Ask specialist topic questions in modules across subsets of the population**
- **Re-brand component surveys**
- **e.g. ONS Integrated Household Survey**

Drawbacks.....

- **Costly**
- **Complicated**
- **Case management system**
- **Component Surveys may lose their identity**
- **Slow to disseminate (like the Census)**
- **No way back?**
-

Survey harmonisation.....

- Identify key surveys with harmonisation potential**
- Embed standardised questions and outputs into each survey**
- Each survey should adopt a core and modular structure**
- Each survey should demonstrate unclustered sampling**
- Policy driven dissemination from larger (pooled) samples**

Benefits.....

- **More flexible than Integrated Survey model**
- **Surveys retain their unique identities and purpose**
- **Avoid duplication of effort and costs**
- **Topic experts e.g. Health Survey Statistician definitive authority on health related questions.**
- **Singing from same song sheet**
- **Communication within Scottish Government improved**
- **Harmonisation potential continues to be identified**

Survey harmonisation appears to be the more effective model for Scotland's large scale surveys although survey integration has not been ruled out.

A decision has yet to be made but in the meantime survey harmonisation continues.

The story so far.....

Main focus has been on Scotland's 5 large scale Surveys:

- **Scottish Household Survey**
- **Scottish House Condition Survey**
- **Scottish Crime and Justice Survey**
- **Scottish Health Survey**
- **Labour Force Survey**

Other surveys involved GUS, FRS, SSAS and SEABs.

The Census 2011 is important in the harmonisation process.

What is practical?

- **Socio-economic core**
- **Survey design**

- **Respondent permission/consent incl. follow-ups**
- **Survey letters and leaflets**
- **Procurement**
- **Complaint handling**
- **Data Access Panel**

Socio-economic core

- **Established a 20 question core by examining common survey questions and important questions**
- **Set up Scottish Harmonisation Working Group to review each question and its outputs to build a harmonised question bank**
- **SHWG members are the managers of Scotland's large scale surveys, managers of other Scottish surveys plus colleagues from GROS (Census) and policy areas.**

People and Places				
Gender	Age/DOB	Marital Status	Household Relationships	Residence one year ago
I d e n t i t y				
Cultural/Ethnic Group			Religion	
H e a l t h				
Limiting long term illness/disability			Self perception of general health	
H o u s i n g				
Tenure	Accommodation Type		Accommodation Size (no. bedrooms, overcrowding)	
E m p l o y m e n t				
Economic status (ILO)	Full/part time	Banded Household Income		Attendance on government training scheme
E d u c a t i o n				
Education status			Highest qualification held	
T r a n s p o r t				
Access to car			Mode of transport to work/education/school	

Survey design

- **Adoption of a core and modular structure**
- **Unclustered sampling**
- **Set up the Methodology Forum Sub-group (MFSG) to examine survey methodology issues like weighting, sampling, time series, sample additivity methodology, omnibus etc.**

Respondent permission/consent incl. follow-ups

- **Examine existing survey permissions and guarantees**
- **Consider ethical, legal and research issues**
- **Build a harmonised survey permission and follow-up template**

Survey letters and leaflets

- Font
- Layout
- Design and logos
- Consistent and clear message
- Consistent contact details
- FAQs

Procurement

- **Advertising considerations**
- **Contractor Consortiums**
-
- **Pricing**
- **Contractual pitfalls**

Complaint handling

- **Good procedural approach to resolving**
- **Feedback**
- **Central Complaint recording**

Data Access Panel

- **Varied requests**
- **Panel allows standardised approach to such requests.**
- **Building expertise.**
- **Protection of respondents data is paramount**

What next?

- **Website : Question bank**
- **Website : Surveys' Customer Service section**
- **Promote core and methodologies to smaller Government surveys**
- **Promote core and methodologies to local authorities**
- **Adopt a naming convention for variables**
- **Administrative Sources**
- **Longitudinal surveys**
- **Work on non-core questions**

- **Survey Integration or Harmonisation?**

Communication is the KEY

Internal

**Scottish Population Surveys Co-ordinating Committee
Survey Managers' Network
SHWG & MFSG**

External

**ONS groups (IHS-SG & NSHG)
Scottish Social Surveys Network**

Any questions?