CDC Adolescents and **Technology Panel**

Using Technology for Adolescent Research

Michele Ybarra MPH PhD Internet Solutions for Kids, Inc.

Atlanta, GA, June 11-12, 2008

* Thank you for your interest in this presentation. Please note that analyses included herein are preliminary. More recent, finalized analyses may be available by contacting CIPHR for further information.

Why use technology?

Compared to interviewer-based methodologies (e.g., in-person interviewer, telephone interview), self-administered surveys tend to:

- Have increased self-disclosure especially about 1 sensitive topics (e.g., substance use)
- Lower rates of social desirability bias 2.
- Can collect about 20% more information (online З vs. telephone)

(e.g., Joinson, 1998; Joinson, 1999, etc)

Why use technology?

- Intuitive skip patterns 1.
- Minimizes data entry errors 2.
- Minimizes missing / invalid data 3.
- Fewer resources necessary in a multi-site survey 4 (potentially)

Case Study: Growing up with Media

Our goals:

- Sensitive questions (e.g., violent behavior, • substance use)
- Complex survey with lots of skips
- Longitudinal survey •
- Nationally representative data

Our solution \rightarrow Online survey

...Into sampling

- Use a computer program to track demographic characteristics of participants to improve the ease of balancing the sample (e.g., age, sex)
- Identification of respondents

Incorporating technology

- Computer program to randomly identify the next household to call
- Online panels (Harris Panel OnLine)
- Online surveys aimed at understanding use (e.g., characteristics of users of an online depression support group)

Case Study: Growing up with Media

Our methodology plan:

- RDD survey to recruit the households
- Online survey to increase self-disclosure

29% Response Rate to the RDD (RR3 on AAPOR) 34% (35 / 103) completed the online survey

Case Study: Growing up with Media

What now?

Online recruitment, online survey

Incorporating technology (cont)

...Into data collection

- Web-based / computer-based data collection tools
 for self-administration
- Computer-assisted telephone interview (CATI)
- PDA / text messaging (via cell phone) for "real-time" data collection
- ...Into follow-up / retention of sample
 - Automated email / text reminders
 - Mass emails / text messages
 - Personalized web site to update contact information

Case Study: Growing up with Media

Incorporating technology into the data collection:

- Mass emails to promote panel retention
- Automated follow up emails to promote response rate
- Use of a computer program to ensure balancing of sample on age and sex

Considerations for practical implementation?

COST savings ..?

- Recruitment costs related to staff costs (e.g., interviewers)
- Time and money to update/modify materials
- Communication with participants (e.g., email vs. text message vs. letter)

Case Study: Growing up with Media

Benefits

- Increased sample size (from 1200 to 1600)
- Increased survey length (from 20 to 25 minutes)
- Increase our panel retention efforts to two
 mailings and one email reminder every year

Considerations for practical implementation?

- Buying computers, servers, software
- Hiring technology staff (e.g., programmers, designers)
- Understanding the data security issues in transmitting (e.g., HIPAA) as well as storing (e.g., firewalls) data

Considerations for practical implementation?

COST increases ..?

"Cost" of using an unfamiliar methodology?

Case Study: Growing up with Media

Drawbacks

- Discussion of "propensity scoring" is unfamiliar to many
- Response rate of 26% is deemed too low by some

Ethical / IRB considerations

- Consent
 - Obtaining / confirming parental consent
 - Waiver of documentation of consent
- Collecting personal / sensitive data
 - Ensuring privacy? (Public computers, computers at home in a public space)
 - Be aware of legal restrictions (e.g., COPPA)

Case Study: Growing up with Media

- We used the HPOL as our sampling frame, so the survey firm had already confirmed the identity of their members
- We included text in the consent and assent about the importance of being in a private space, and provided instructions on how to 'suspend the survey' if not in a safe place

Case Study: Growing up with Media

IRB and process issues:

- Concerns about the impact of the sensitive questions on youth, especially in an 'uncontrolled' environment
- Privacy was an issue because of our "hand-off" methodology

→We included in the consent and "hand-off" text about the importance of privacy, and instructions on how to "suspend" the survey.

Considerations for practical implementation

ACCESS

Internet users tend to be:

- From more affluent households
- Be of White race
- Have a higher household education
- The "digital divide" is decreasing (see the US Department of Commerce)
- Among Internet users, we're seeing disparity in connection speed

Considerations for practical implementation

ACCESS

Text messaging is increasing among adolescents. In the GuwM survey, we saw a 45% increase over 1 year:

- 35.6% of 10-15 year olds sent and received text messages 1+ days/week in 2006
- 51.7% of them sent and received text messages 1+ days/week in 2007

Case Study: Growing up with Media

- The focus of our study was on the influence of violence delivered via new technologies (e.g., video games and the Internet) on behavior.
- By definition, we wanted our child respondents to have some level of exposure to the Internet.

Quick summary

Remember:

All methodologies have limitations and biases.

You need to be very clear about what your goals are, and what methodology will minimize your bias while maximizing your goals the best.