

Tuesday 16th July, 11:00 - 12:30, Room: Big hall

Measurement Invariance

Convenor Professor Bengt Muthen (University of California)

1. BSEM Measurement Invariance Analysis

Professor Bengt Muthen (University of California)

2. Measurement Invariance

Dr Daniel Oberski (Tilburg University)

3. Measurement Invariance

Mr Thomas Klausch (Utrecht University)

4. Multiple Group Confirmatory and Exploratory Factor Analysis: Exploring Measurement Invariance by Rotational Alignment

Dr Tihomir Asparouhov (Statmodel)

Tuesday 16th July, 11:00 - 12:30, Room: No. 1

Mode Effects in Mixed-Mode Surveys: Prevention, Diagnostics, and Adjustment 1

Convenor Professor Edith De Leeuw (Utrecht University)

Coordinator 1 Professor Don Dillman (Washington State University)

Coordinator 2 Dr Barry Schouten (Statistics Netherlands)

1. Error Prevention through Interviewer Emulation? Introducing questionnaire dialogues in the Norwegian LFS questionnaire

Mr Dag F Gravem (Statistics Norway)

2. Measuring the same concepts in several modes in the "BIBB/BAuA-Employee-Survey 2011/12"

Mrs Miriam Gensicke (TNS Infratest Sozialforschung)

Mr Nikolai Tschersich (TNS Infratest Sozialforschung)

Dr Josef Hartmann (TNS Infratest Sozialforschung)

3. The comparability of Don't Know answers between CATI and CAWI modes

Mrs Kirsti Pohjanpää (Statistics Finland)

Mrs Marjaana Järvensivu (Statistics Finland)

Tuesday 16th July, 11:00 - 12:30, Room: No. 7

Educational attainment in cross-national surveys:

instrument design, data collection, harmonisation and analysis

Convenor Dr Silke Schneider (GESIS - Leibniz Institute for the Social Sciences)

1. Validity of Measuring Educational Attainment - Education and Value Orientation in the European Values Study 2008

Ms Verena Ortmanns (GESIS - Leibniz Institute for the Social Sciences)

2. International vs. national classifications of education: Advantages and limitations in explaining values and attitudes

Professor Zbigniew Sawinski (Educational Research Institute, Poland)

3. Measuring educational attainment in the case of disadvantaged groups: the example of the Roma

Dr Sabine Springer (European Union Agency for Fundamental Rights)

Dr Vida Beresneviciute (European Union Agency for Fundamental Rights)

4. Measuring education in official labour market statistics

Mr Ralf Dorau (University of Bonn)

5. Computer-Assisted Measurement and Coding of Educational Qualifications in Surveys (CAMCES)

Dr Silke Schneider (GESIS - Leibniz-Institute for the Social Sciences)

Tuesday 16th July, 11:00 - 12:30, Room: No. 20

Do pretesting methods identify 'real' problems and help us develop 'better' questions? 1

Convenor Ms Jo D'ardenne (NatCen Social Research)

Coordinator 1 Sally Widdop (City University, London)

1. Exploring the results of pre-testing questions developed for the European Social Survey: Comparing the merits of findings from omnibus surveys, SQP coding and cognitive interviewing.

Miss Sally Widdop (City University London)

2. A mixed methods approach to investigate how Cognitive Interviewing findings can improve the validity of survey estimates

Dr Jose-luis Padilla (University of Granada)

Dr Kristen Miller (National Center for Health Statistics)

Mr Mitch Loeb (National Center for Health Statistics)

3. Mixed Methods in Cognitive Interviewing: An analysis of the Russian version of the Schwartz Value Survey (SVS) using cognitive interviewing, Confirmatory Factor Analysis (CFA) and Multidimensional Scaling (MDS)

Ms Maria Efremova (National Research University Higher School of Economics)
Ms Tatiana Panyusheva (National Research University Higher School of Economics)

4. Evaluating the middle category in the left-right self-placement question: Category Selection Probing conducted in an online access panel and a CATI-Survey

Mr Volker Hüfken (Universität Düsseldorf)
Mr Bastian Rottinghaus (Universität Düsseldorf)

5. Comparing Questionnaire Pretesting Methods for the 2015 Population and Housing Census of Korea

Miss Youngshil Park (Statistics Korea)

Tuesday 16th July, 11:00 - 12:30, Room: No. 21

The Impact of Culture and Economy on Values and Attitudes 1

Convenor Dr Hermann Duelder (University of Cologne)
Coordinator 1 Dr Malina Voicu (GESIS)

1. Trends in Dutch egalitarian attitudes, 1975-2010: An age-period-cohort analysis

Professor Bart Meuleman (University of Leuven)
Professor Wim Van Oorschot (University of Leuven)

2. Do negative life events equally deter social trust, no matter the cultural context? The case of divorce

Dr Bogdan Voicu (Romanian Academy of Science)

3. Cultures of trust and cultures of distrust

Dr Claudiu Tufis (University of Bucharest)

4. What's driving the public? Political attitudes, human values and political articulation

Dr Joakim Kulin (Department of Sociology, Umeå University)
Mr Alex Seymer (Salzburg Centre of European Union Studies, University of Salzburg)

Tuesday 16th July, 11:00 - 12:30, Room: No. 22

European Values Study - methodological and substantive applications 1

Convenor Dr Ruud Luijkx (Tilburg University)
Coordinator 1 Professor Wolfgang Jagodzinski (University of Cologne)

1. Does measurement stop at borders? A latent class IRT scale analyses of political

participation items from EVS 2008

Dr Markus Quandt (GESIS Leibniz-Institute for the Social Sciences)

2. Contextual determinants of perceived immigration related threat. A cross-cultural comparison in and outside Europe.

Miss Marie-sophie Callens (University of Leuven & CEPS/INSTEAD)

3. Religiosity and Traditional Values in East Asia: A Data Analysis of Multi-National Comparative Surveys

Professor Kazufumi Manabe (Aoyama Gakuin University)

Tuesday 16th July, 11:00 - 12:30, Room: No. 12

Advancing the field of questionnaire translation - identifying problems, discussing methods, pushing the research agenda. A tribute to Janet Harkness 1

Convenor Dr Dorothee Behr (GESIS)

Coordinator 1 Ms Brita Dorer (GESIS)

Coordinator 2 Dr Gijs Van Houten (Eurofound)

1. Translatability Assessment of Draft Questionnaire Items

Mr Steve Dept (cApStAn)

2. Source questionnaire and the quality of translation in comparative surveys - example of shared languages

Dr Anna Andreenkova (CESSI (Institute for comparative social research))

3. Translation problems in adaptation a measurement in cross-cultural studies

Ms Anna Lipatova (Trainee-Researcher in International Scientific-Educational Laboratory for Socio-Cultural Research)

4. What types of adaptation are there in cross-cultural survey research?

Dr Dorothee Behr (GESIS)

Tuesday 16th July, 11:00 - 12:30, Room: No. 13

Is it Worth Mixing Modes?

Chair Dr Teresio Poggio (University of Bozen-Bolzano)

1. Data Collection Method Comparisons for the 2011 Fishing, Hunting, and Wildlife-Associated Recreation Survey

Mr Matthew Herbstritt (United States Census Bureau)

Mr David Hornick (United States Census Bureau)

2. Designing a Pilot to Introduce Web Collection in the UK Labour Force Survey
Dr Salah Merad (OFFICE for NATIONAL STATISTICS)

3. Comparability of substantive results between modes and incentive conditions in a probability-based telephone / web survey experiment
Mr Nicolas Pekari (FORS / University of Lausanne, Switzerland)

4. A walking exercise on a tightrope: trying to balance coverage, probabilistic sampling and the costs of data collection
Dr Teresio Poggio (Free University of Bozen-Bolzano)

Tuesday 16th July, 11:00 - 12:30, Room: No. 14

Using Paradata to Improve Survey Data Quality 1

Convenor Dr Oliver Lipps (FORS, Lausanne)
Coordinator 1 Professor Volker Stocke (University of Kassel)
Coordinator 2 Professor Annelies Blom (University of Mannheim)

1. Comparison of quality of web survey and CATI data using unobtrusive response latencies.
Dr Jochen Mayerl (University of Stuttgart, Institute for Social Sciences)

2. Identifying Satisficing Respondents in Web Surveys: A Comparison of Different Response Time-Based Approaches
Mr Joss Rossmann (GESIS - Leibniz Institute for the Social Sciences)

3. The use of Behavior Coding to Analyze Data Quality in the SOEP Establishment Survey 2012
Ms Alexia Meyermann (Bielefeld University)
Mr Michael Weinhardt (DIW Berlin)
Professor Stefan Liebig (Bielefeld University)
Professor Jürgen Schupp (DIW Berlin)

5. Using Sequence Analysis to Better Understand Interviewer Calling Behaviours: An Example from the UK Understanding Society Survey
Dr Gabriele Durrant (University of Southampton)
Dr Olga Maslovskaya (University of Southampton)
Professor Peter Smith
Mrs Julia D'arrigo

Tuesday 16th July, 11:00 - 12:30, Room: No. 15

Faith, values and moral attitudes: problems and

perspectives of standardized survey measurements 1

Convenor Mr Pascal Siegers (University of Duesseldorf)

Coordinator 1 Dr Tilo Beckers (University of Duesseldorf)

1. Facets of religiosity and spirituality in their relation to personal values and societal resources in the cross-cultural Bertelsmann Stiftung's "RELIGION MONITOR 2012"

Professor Carsten Gennerich (gennerich@eh-darmstadt.de)

Dr Micha Strack (mstrack@uni-goettingen.de)

Professor Stefan Huber (stefan.huber@theol.unibe.ch)

2. Latent legitimacy: joint effects of religious orientation on the association between values and acceptance of euthanasia

Ms Anne-katrin Henseler (Universitaet Duesseldorf)

Dr Pascal Siegers (Universitaet Duesseldorf)

Dr Tilo Beckers (Universitaet Duesseldorf)

3. Self-assessment of religiosity in survey research. Bias through forced choice?

Miss Yasemin El-menouar (Federal Office for Migration and Refugees, Germany)

Mrs Inna Becher (Federal Office for Migration and Refugees, Germany)

Tuesday 16th July, 11:00 - 12:30, Room: No. 16

Use of Eye Tracking in Survey Research

Convenor Dr Timo Lenzner (GESIS - Leibniz Institute for the Social Sciences)

1. Using Eye Tracking Data to Understand Respondent's Processing of Rating Scales

Miss Tanja Kunz (Darmstadt University of Technology)

Mr Marek Fuchs (Darmstadt University of Technology)

2. Combining eye tracking and cognitive interviewing to pretest survey questions

Ms Cornelia Neuert (GESIS)

Dr Timo Lenzner (GESIS)

3. Optimizing Factorial Surveys using Eye-Tracking

Mr Stefan Friedhoff (Bielefeld University)

4. Does left still feel right? The optimal position of answer boxes in Web surveys - revisited

Dr Timo Lenzner (GESIS - Leibniz Institute for the Social Sciences)

Dr Lars Kaczmirek (GESIS - Leibniz Institute for the Social Sciences)

Dr Mirta Galesic (Max Planck Institute for Human Development)

Tuesday 16th July, 11:00 - 12:30, Room: No. 18

Estimation and Imputation Under Informative Sampling and Nonresponse 1

Convenor Professor Danny Pfeffermann (University of Southampton)

1. Dealing with non-ignorable nonresponse in the German job vacancy survey

Dr Hans Kiesel (Regensburg University of Applied Sciences)

2. Does balancing survey response reduce nonresponse bias?

Dr Barry Schouten (Statistics Netherlands, Methodology Department)

Fannie Cobben (Statistics Netherlands, Methodology Department)

Peter Lundquist (Statistics Sweden, Methodology Department)

3. Testing and adjusting for informativeness in analytic inference

Professor Jean Opsomer (Colorado State University)

Professor Jay Breidt (Colorado State University)

Mr Wade Herndean (Colorado State University)

4. Accounting for Informative Sampling and NMAR Nonresponse when Fitting Models to Survey Data

Professor Danny Pfeffermann (Southampton Statistical Sciences Research Institute)

Moshe Feder

Tuesday 16th July, 14:00 - 15:30, Room: Big hall

Assessing the Quality of Survey Data 1

Convenor Professor Jörg Blasius (University of Bonn)

1. Quality Standards for Survey Data Collection in the European Social Survey (ESS).

Mr Joost Kappelhof (The Netherlands institute for Social Research)

Dr Ineke Stoop (The Netherlands institute for Social Research)

Mrs Verena Halbherr (GESIS)

2. The consistency of straightlining and speeding over time and personality correlates

Dr Natalia Kieruj (CentERdata)

Ms Corrie Vis (CentERdata)

3. Identifying and Mitigating Satisficing in Web Surveys: Some Experimental Evidence

Mr Joss Rossmann (GESIS - Leibniz Institute for the Social Sciences)

4. Can we Trust Survey Data? The Case of PISA

Professor Jörg Blasius (University of Bonn, Department of Political Science and Sociology)

Professor Victor Thiessen (Dalhousie University, Halifax)

Tuesday 16th July, 14:00 - 15:30, Room: No. 1

Mode Effects in Mixed-Mode Surveys: Prevention, Diagnostics, and Adjustment 2

Convenor Professor Edith De Leeuw (Utrecht University)
Coordinator 1 Professor Don Dillman (Washington State University)
Coordinator 2 Dr Barry Schouten (Statistics Netherlands)

1. Effects of Sponsorship on Response: Mixed-Mode Web and Mail Surveying

Mrs Michelle Edwards (Washington State University)
Dr Don Dillman (Washington State University)
Dr Jolene Smyth (University of Nebraska-Lincoln)

2. Survey Mode Effects on Income inequality Measurement

Mr Pirmin Fessler (Oesterreichische Nationalbank)
Mr Maximilian Kasy (Harvard University)
Mr Peter Lindner (Oesterreichische Nationalbank)

3. Mode effects in Labour Force Surveys - do they really matter?

Mr Thomas Koerner (Federal Statistical Office Germany (Destatis))

Tuesday 16th July, 14:00 - 15:30, Room: No. 7

EU-SILC: Some key methodological outcomes of the Net-SILC2 EU project

Convenor Mr Eric Marlier (International Scientific Coordinator of the CEPS/INSTEAD Research Centre)
Coordinator 1 Mr Guillaume Osier (Luxembourg Income Study and STATEC)

1. The importance of nonresponse for the consistency of longitudinal and cross-sectional EU-SILC data

Mr Thomas Glaser (Statistics Austria)
Mr Matthias Till (Statistics Austria)

2. Standard error estimation and other related sampling issues in EU-SILC

Dr Yves Berger (University of Southampton)
Mr Tim Goedemé (University of Antwerp)
Mr Guillaume Osier (Institut National de la Statistique et des Etudes Economiques (STATEC))

3. Combined use of register- and interview-based data in a cross-national survey: the case of EU-SILC

Mr Veli-matti Törmälehto (Statistics Finland)

4. Implications of the EU-SILC "following rules" for longitudinal analysis

Dr Maria Iacovou (Institute for Social and Economic Research (ISER))
Professor Peter Lynn (University of Essex)

5. Statistical matching of EU-SILC and Household Budget Survey data

Dr Richard Tonkin (Office for National Statistics)

Mr Dominic Webber (Office for National Statistics)

Tuesday 16th July, 14:00 - 15:30, Room: No. 20

Do pretesting methods identify 'real' problems and help us develop 'better' questions? 2

Convenor Ms Jo D'ardenne (NatCen Social Research)

Coordinator 1 Sally Widdop (City University, London)

1. Horses for courses: Why different question testing methods uncover different findings and implications for selecting methods

Ms Joanna D'ardenne (NatCen Social Research)

2. From Concept to Question: Using Early-Stage Scoping Interviews to Develop Effective Survey Questions to Measure Innovation in Businesses

Mr Alfred Tuttle (United States Census Bureau)

3. Web questionnaires in official population surveys: Do's and don'ts First experiments and impacts on ESSnet Project on Data Collection for Social Surveys using Multi Modes (DCSS)

Ms Karen Blanke (Federal Statistical Office Germany (Destatis))

4. Do pretesting methods identify 'real' problems and help us develop 'better' questions?

Miss Sara Grant-vest (Ipsos MORI)

Miss Ruth Lightfoot (Ipsos MORI)

Dr Hayk Gyuzalyan (Ipsos MORI)

Tuesday 16th July, 14:00 - 15:30, Room: No. 21

The Impact of Culture and Economy on Values and Attitudes 2

Convenor Dr Hermann Duellmer (University of Cologne)

Coordinator 1 Dr Malina Voicu (GESIS)

1. Factors Affecting Welfare Attitudes in Different Types of Welfare State: Personal Interests and Values

Dr Olga Gryaznova (Institute of Sociology of Russian Academy of Sciences, State University Higher School of Economics)

2. Materialism, Welfare and Values of Parents: Cross-National Analysis.

Mrs Julia Zelikova (Higher School of Economics, Laboratory for Comparative Social Research)

3. Do post-materialists justify bribe-taking?

Mrs Maria Kravtsova (Higher School of Economics)

Mr Alexey Oshchepkov (Higher School of Economics)

4. Work Values and Attitudes in Switzerland: Stratified or Individualized?

Dr Ernest Albert (University of Zurich, Institute of Sociology)

Tuesday 16th July, 14:00 - 15:30, Room: No. 22

European Values Study - methodological and substantive applications 2

Convenor Dr Ruud Luijkx (Tilburg University)

Coordinator 1 Professor Wolfgang Jagodzinski (University of Cologne)

1. "When in Rome ...": Contextual determinants of international migrants' confidence in political institutions

Dr Bogdan Voicu (Romanian Academy of Science)

Dr Claudiu Tufis (University of Bucharest)

2. Exploring patterns of academic usage: A Google Scholar based study of ESS, EVS, WVS and ISSP academic publications

Dr Brina Malnar (University of Ljubljana, Faculty of Social Sciences)

3. The use of standardized and unstandardized coefficients in comparative survey research. How much difference does it make? The case of the relationship between value orientations and party choice

Professor Oddbjørn Knutsen (Department of Political Science, University of Oslo)

4. The Value Heterogeneity of the European Countries Population: Typology based on Ronald Inglehart indicators

Dr Maksim Rudnev (National Research University Higher School of Economics)

Dr Vladimir Magun (National Research University Higher School of Economics)

Tuesday 16th July, 14:00 - 15:30, Room: No. 12

Advancing the field of questionnaire translation - identifying problems, discussing methods, pushing the research agenda. A tribute to Janet Harkness 2

Convenor Dr Dorothee Behr (GESIS)
Coordinator 1 Ms Brita Dorer (GESIS)
Coordinator 2 Dr Gijs Van Houten (Eurofound)

1. Backtranslation vs. Committee Approach: an Experiment Comparing how they Perform

Dr Alisu Schoua-glusberg (Research Support Services)
Dr Ana Villar (City University, London)

2. Questionnaire translation in the 3rd European Company Survey. Conditions conducive for the effective implementation of the TRAPD approach

Dr Gijs Van Houten (Eurofound)
Dr Maurizio Curtarelli (Eurofound)

3. Translation in PIAAC Germany

Ms Anouk Zabal (GESIS - Leibniz-Institute for the Social Sciences)

4. Sharing a common language. The constraints of joint questionnaire translation.

Dr Theoni Stathopoulou (National Centre for social Research)

Tuesday 16th July, 14:00 - 15:30, Room: No. 13

Collection and analysis of biological data in health surveys: developing best practice 1

Convenor Miss Samantha Clemens (Head of the Health and Wellbeing Team)
Coordinator 1 Miss Barbara Schaan (Munich Center for the Economics of Aging, Max Planck Institute for Social Law and Social Policy)
Coordinator 2 Mrs Heidi Guyer (Survey Research Center, University of Michigan)

1. 24-hour urine collection to measure dietary salt intake

Miss Katharine Sadler (NatCen Social Research)
Dr Sonja Nicholson (MRC Human Nutrition Research)
Mrs Lorna Cox (MRC Human Nutrition Research)
Miss Valdeep Gill (NatCen Social Research)

2. Optimising blood response among children in the UK National Diet and Nutrition Survey (NDNS)

Miss Rosie Sutton (NatCen Social Research)
Miss Katharine Sadler (NatCen Social Research)
Miss Sonja Nicholson (MRC Human Nutrition Research)

3. Measuring Salivary Testosterone in a national population survey

Mrs Soazig Clifton (UCL and NatCen social research)
Ms Wendy Macdowall (LSHTM)

Professor Fred Wu (manchester)
Mr Brian Keevil (University Hospital South Manchester)

4. Testing for STIs in population-based sexual health surveys without returning results: development of an ethical and pragmatic approach

Mrs Soazig Clifton (UCL and NatCen social research)
Dr Nigel Field (UCL)
Dr Clare Tanton (UCL)
Dr Catherine Mercer (UCL)

Tuesday 16th July, 14:00 - 15:30, Room: No. 14

Using Paradata to Improve Survey Data Quality 2

Convenor Dr Oliver Lipps (FORS, Lausanne)
Coordinator 1 Professor Volker Stocke (University of Kassel)
Coordinator 2 Professor Annelies Blom (University of Mannheim)

1. The Relation of Survey Topic and Participation Behavior. Analyzing Unit Nonresponse using web-generated Process Data

Ms Doreen Zillmann (University of Bamberg)
Mr Andreas Schmitz (University of Bamberg)
Professor Hans-peter Blossfeld (European University Institute)

2. Sequence Analysis of Call Record Data: Are Sequence Typologies useful for Nonresponse Adjustment?

Mr Mark Hanly (University of Bristol)
Dr Paul Clarke (University of Bristol)
Professor Fiona Steele (University of Bristol)

3. Do microgeographic data provide useful auxiliary variables to assess and adjust for nonresponse bias?

Mr Michael Blohm (GESIS - Leibniz Institute for the Social Sciences)
Mr Achim Koch (GESIS - Leibniz Institute for the Social Sciences)

4. Paradata and Its Application to Building Model-based Response Propensity in the U.S. Census

Dr Asaph Chun (US Census Bureau)

5. What comfort matters? Impact of interviewer behavior on quality of paradata from their burden perspective

Dr Hideko Matsuo (KULeuven)
Professor Geert Loosveldt (Departement of Sociology, K.U.Leuven)

Tuesday 16th July, 14:00 - 15:30, Room: No. 15

Faith, values and moral attitudes: problems and perspectives of standardized survey measurements 2

Convenor Mr Pascal Siegers (University of Duesseldorf)

Coordinator 1 Dr Tilo Beckers (University of Duesseldorf)

1. Beyond church religiosity: How alternative spiritualities, atheism and self-determination values foster acceptance of euthanasia in Europe.

Ms Mira Hassan (Universität Düsseldorf)

Dr Tilo Beckers (Universität Düsseldorf)

Dr Pascal Siegers (Universität Düsseldorf)

2. "Orthodox Monitor": 3 waves of an all-Russian survey

Miss Daria Oreshina (St.Tikhon's Orthodox University (OSTHU))

Mrs Elena Prutskova (St.Tikhon's Orthodox University (OSTHU))

Mr Ivan Zabaev (St.Tikhon's Orthodox University (OSTHU))

3. Measurement of Atheism

Ms Jara Kampmann (GESIS)

Tuesday 16th July, 14:00 - 15:30, Room: No. 16

Mixed Mode or Mixed Device? Surveying in a new technological era

Convenor Dr Mario Callegaro (Google)

Coordinator 1 Professor Edith De Leeuw (Utrecht University)

1. Mobile devices a way to recruit hard-to-reach groups? Results from a pilot study comparing desk top and mobile device surveys.

Dr Vera Toepoel (Utrecht University)

Dr Peter Lugtig (utrecht university)

2. Mobility and Smartphones: a pilot study of travel data collection among experienced and inexperienced users

Dr Salima Douhou (CentERdata)

Dr Annette Scherpenzeel (CentERdata)

3. Online Survey Participation via Mobile Devices: implications for nonresponse

Dr Teresio Poggio (Free University of Bozen-Bolzano)

Professor Michael Bosnjak (GESIS Leibniz Institute for the Social Sciences)

4. Comparing text and voice survey modes on smartphones

Professor Frederick Conrad (University of Michigan)

Professor Michael Schober (New School for Social Research)

Tuesday 16th July, 14:00 - 15:30, Room: No. 17

Substantive studies using cross-national data

Chair Mr Dominik Becker (Technical University of Dortmund)

1. Cross-national Perspective on European Identity Content Markers

Ms Maria Chayinska (University of Milan Bicocca)

2. The increase in support of Right ideology: assessing the Social and Economical Context in Ukraine

Ms Natalya Kharchenko (Kiev International Institute of Sociology)

Professor Volodymyr Paniotto (Kiev International Institute of Sociology)

Mr Anton Grushetsky (Kiev International Institute of Sociology)

3. Human Empowerment and Paradoxes of Trust: A Multi-level Analysis

Miss Anna Almakaeva (Samara State University, Russia)

Professor Christian Welzel (Leuphana University Lueneburg, Germany)

Professor Eduard Ponarin (Higher School of Economics St. Petersburg, Russia)

Tuesday 16th July, 14:00 - 15:30, Room: No. 18

Sampling for cross-national surveys

Convenor Dr Matthias Ganninger (GESIS)

1. ENHANCING DATA SHARING VIA "SAFE DESIGNS"

Dr Kristine Witkowski (University of Michigan, Institute for Social Research, ICPSR)

2. Sampling and non-response in public opinion surveys in Russia and Ukraine

Dr Vadim Volos (GfK)

3. Sampling frame of ELIPA

Mr Gérard Bouvier (Secrétariat)

Mr

4. Generating Pseudo-Populations - A Basic Tool of Statistical Surveys

Dr Andreas Quatember (Johannes Kepler University Linz)

5. Conservative sample allocation using branch and bound approach

Dr Wojciech Gamrot (University of Economics in Katowice)

Tuesday 16th July, 16:00 - 17:30, Room: Big hall

Assessing the Quality of Survey Data 2

Convenor Professor Jörg Blasius (University of Bonn)

1. Requirements of the sampling design file

Professor Seppo Laaksonen (University Helsinki)

2. Personality traits, item non response and guessing in ideological placements

Dr Eva Zeglovits (University of Vienna)

Dr David Johann (University of Vienna)

Dr Thomas Meyer (University of Vienna)

3. A Latent Variable Model to Adjust for Relative Response Style Bias in Personality Scales

Mr Julian Aichholzer (Department of Methods in the Social Sciences, University of Vienna)

**4. The Self-Administered Questionnaire of the French Homeless Survey (SD2012).
Assessing the quality of an 15 Languages Survey**

Mrs Efi Markou (INED)

Mrs Françoise Courtel (INED)

Mr Bernard De Clédât (INED)

Mrs Fannie Plessis (INED)

5. The Self-Assessment as a Method for Survey Quality Assessment

Ms Darina Peycheva (ISSK, BAS)

Tuesday 16th July, 16:00 - 17:30, Room: No. 1

**Mode Effects in Mixed-Mode Surveys: Prevention,
Diagnostics, and Adjustment 3**

Convenor Professor Edith De Leeuw (Utrecht University)

Coordinator 1 Professor Don Dillman (Washington State University)

Coordinator 2 Dr Barry Schouten (Statistics Netherlands)

1. Impact of mode design on reliability in longitudinal data

Mr Alexandru Cernat (Institute for Social and Economic Research, Essex University)

2. Random versus Systematic Error in a Mixed Mode Online-Telephone Survey

Professor Joop Hox (Utrecht University)

Dr Annette Scherpenzeel (CentERdata)

Ms Anja Boeve (Utrecht University)

Professor Edith De Leeuw (Utrecht University)

**3. Investigating the Bias of Alternative Statistical Inference Methods in Sequential
Mixed-Mode Surveys**

Mrs Zeynep Suzer-gurtekin (University of Michigan)

Dr Steven Heeringa (University of Michigan)

Dr Richard Valliant (University of Michigan and University of Maryland)

4. An imputation approach for analyzing mixed-mode surveys

Dr Jae-kwang Kim (Iowa State University)

Dr Sangun Park (Yonsei University)

Dr Seo-young Kim (Statistics Korea)

Mr Seunghwan Park (Seoul National University)

Tuesday 16th July, 16:00 - 17:30, Room: No. 7

Measurements of immigration status in cross-national surveys

Convenor Dr Bogdan Voicu (Romania Academy of Science & University L. Blaga of Sibiu)

1. The impact of migrants' operationalization on evaluating intra-group relations in Sweden and Greece

Dr Stefania Kalogeraki (Department of Sociology, University of Crete)

2. How national context shapes international comparison of 'mixed' people. The example of German, French and British large-scale survey datasets

Dr Anne Unterreiner (ERIS (CMH))

3. Attitudes towards gender equality among immigrants: exposure or transferability?

Dr Malina Voicu (GESIS Leibniz Institute for the Social Sciences)

Miss Andreea Constantin (University of Cologne)

4. Identifying immigrants and their descendants in the National Educational Panel Study (NEPS)

Mrs Melanie Olczyk (University of Bamberg)

Ms Gisela Will (University of Bamberg)

Professor Cornelia Kristen (University of Bamberg)

5. Integration or Ethnic Stratification? The need for comprehensive measures of immigrants' generational status to determine their success of intergenerational integration

Ms Konstanze Jacob (Mannheim Center for European Social Research)

Dr Joerg Dollmann (Mannheim Center for European Social Research)

Professor Frank Kalter (University of Mannheim)

Tuesday 16th July, 16:00 - 17:30, Room: No. 20

Quality prediction and improvement of survey question using SQP

Convenor

Dr Willem Saris (RECSM)

1. A systematic monitoring of survey properties in translated items using SQP
Miss Diana Zavala-rojas (RECSM-UPF)

2. The application of the SQP: an example
(TBC)

3. Social Inequality revised: The quality of questions in the ISSP Social Inequality IV module
Professor Cinzia Meraviglia (University of Eastern Piedmont)

4. Political Participation and Life Satisfaction: correcting for measurement error with the SQP
Mr Andre Pirralha (RECSM - Universitat Pompeu Fabra)

5. Developing a Societal Wellbeing Index: A Case Study of the Use of SQP
Dr Ana Villar (City University London)
Dr Eric Harrison (City University London)

Tuesday 16th July, 16:00 - 17:30, Room: No. 21

The Impact of Culture and Economy on Values and Attitudes 3

Convenor Dr Hermann Duelder (University of Cologne)

Coordinator 1 Dr Malina Voicu (GESIS)

1. Political legitimacy in Ireland, Portugal and Spain during economic crisis: A comparative analysis using European Social Survey data
Dr Amy Healy (MIC, University of Limerick)
Professor Michael Breen (MIC, University of Limerick)
Dr Siobhan O'sullivan (University College Cork)

2. Influence of the EU's economic and cultural instruments on the attitude of the EU-10 peoples towards national authorities in 1990-2004
Mr Aleksey Domanov (LCSR HSE)

3. Gender attitudes in the world of work: cross-cultural comparison
Miss Natalia Soboleva (Laboratory for Comparative Social Research, Higher School of Economics)

Tuesday 16th July, 16:00 - 17:30, Room: No. 22

Estimation and Imputation Under Informative Sampling and Nonresponse 2

Convenor Professor Danny Pfeffermann (University of Southampton)

1. Multiple imputation for a large complex household survey data - the German Panel on Household Finances (PHF)

Mr Junyi Zhu (Deutsche Bundesbank)

Mr Martin Eisele (Deutsche Bundesbank)

2. Variance estimation methods for EU-SILC under imputation

Mr Christian Bruch (University of Trier)

Professor Ralf Muennich (University of Trier)

3. Estimating the proportion of in-hospital infections under biased sampling and censoring

Dr Micha Mandel (Hebrew University of Jerusalem)

4. Two-phase sampling experiment for propensity score estimation in voluntary samples

Dr Jae-kwang Kim (Iowa State University)

Dr Sixia Chen

Tuesday 16th July, 16:00 - 17:30, Room: No. 12

Advancing the field of questionnaire translation - identifying problems, discussing methods, pushing the research agenda. A tribute to Janet Harkness 3

Convenor Dr Dorothee Behr (GESIS)

Coordinator 1 Ms Brita Dorer (GESIS)

Coordinator 2 Dr Gijs Van Houten (Eurofound)

1. Seeking equivalence in translating ends of survey scales: A corpus-based approach

Mrs Danuta Przepiórkowska (University of Warsaw)

Mrs Teresa Zmijewska-jedrzejczyk (Polish Academy of Sciences)

2. Competencies required for adaptation of survey instruments as premise for methodological quality

Ms Zemyna Pauliukaite (Mosta)

3. Can we survey migrants by questionnaires developed for the population of the respective source countries?

Mr Patrick Brzoska (University of Bielefeld, School of Public Health, Dept. of Epidemiology and International Public Health)

Mrs Yuce Yilmaz-aslan (University of Bielefeld, School of Public Health, Dept. of Epidemiology and International Public Health)

Professor Oliver Razum (University of Bielefeld, School of Public Health, Dept. of Epidemiology and International Public Health)

4. Translation Verification in the European Social Survey - a means for achieving

equivalent translations in a cross-national survey?

Ms Brita Dorer (GESIS - Leibniz-Institute for the Social Sciences, Mannheim, Germany)

Ms Sally Widdop (Centre for Comparative Social Surveys, City University London)

Mr Rory Fitzgerald (Centre for Comparative Social Surveys, City University London)

Tuesday 16th July, 16:00 - 17:30, Room: No. 13

Not able to participate: a neglected cause of nonresponse 1

Convenor	Dr Ineke Stoop (SCP)
Coordinator 1	Mr Achim Koch (GESIS)
Coordinator 2	Dr Hideko Matsuo (KU Leuven)

1. Comparing reasons for nonresponse across countries: are they not willing, not able or not at home?

Dr Ineke Stoop (SCP, The Netherlands)

2. Specific mixed-mode methodologies to include sensory disabled people in quantitative surveys.

Mr Fontaine Sébastien (University of Liege)

Professor Jacquemain Marc (University of Liege)

Mr Italiano Patrick (University of Liege)

3. An Equal Chance for All Respondents

Ms Helen Moore (Office for National Statistics)

Ms Helen Tam (Office for National Statistics)

4. Pragmatic Practices to Cover the Typical Not-Able-to Participate People in the Census: Merits and Challenges

Dr Asaph Chun (US Census Bureau)

Tuesday 16th July, 16:00 - 17:30, Room: No. 14

Assessing the cross-cultural equivalence of Well-Being approaches

Convenor	Dr Wolfgang Aschauer (University of Salzburg)
Coordinator 1	Professor Martin Weichbold (University of Salzburg)
Coordinator 2	Professor Reinhard Bachleitner (University of Salzburg)

1. An exploratory study of the cross-cultural equivalence of wellbeing measures in the Gallup World Poll

Dr Femke De Keulenaer (Gallup Europe)

Dr Conal Smith (OECD)

Dr Romina Boarini (OECD)

Mr Robert Manchin (Gallup Europe)

2. Comparing subjective well-being across countries: Measurement equivalence and the question of multiple dimensions

Dr Joakim Kulin (Department of Sociology, Umeå University)

Dr Filip Fors (Department of Sociology, Umeå University)

3. Well-Being in Post-Socialist Urban Areas: ReNewYown Cases of Velenje and Nova Gorica

Professor Irena Ograjenšek (University of Ljubljana)

Professor Tjaša Redek (University of Ljubljana)

4. A methodological critique of child material well-being measures

Dr Stefania Kalogeraki (Department of Sociology, University of Crete)

Tuesday 16th July, 16:00 - 17:30, Room: No. 15

**Problems and Applications with Longitudinal Data
Collection and Analyses**

Chair Dr Aviad Tur-sinai (Israel Central Bureau of Statistics and Ben-Gurion University of the Negev)

1. Household Survey Data for Research on Wellbeing

Mr Damir Esenaliev (DIW Berlin)

Professor Tilman Brueck (SIPRI)

Dr Susan Steiner (DIW Berlin)

2. Intergeneration reallocations of resources: directions and motives

Miss Anna Mironova (National Research University - Higher School of Economics)

3. Couple as a unit of analysis in longitudinal household surveys - auxiliary approach or methodological insight?

Dr Violetta Khabibulina (Saint-Petersburg State Medical, University named after I.P.Pavlova)

Dr Nataliya Petrova (Saint-Petersburg State Medical, University named after I.P.Pavlova)

4. The french longitudinal survey on the integration of first-time arrivals

Mr Gérard Bouvier (Ministry of Interior)

5. "We'll Gladly Hire Anyone Who Wants to Work"--Is It So? The Story of Persons with Disabilities in the Labor Market

Dr Aviad Tur-sinai (Israel Central Bureau of Statistics and Ben-Gurion University of the Negev)

Tuesday 16th July, 16:00 - 17:30, Room: No. 16

Methodological Aspects of PIAAC, the Programme for the

International Assessment of Adult Competencies

Convenor Professor Beatrice Rammstedt (GESIS Leibniz Institute for the Social Sciences)

Coordinator 1 Dr Leyla Mohadjer (Westat)

1. Assessment of Survey Data Quality and Comparability in an International Study of Adult Competencies

Dr Leyla Mohadjer (Westat Inc.)

2. Meeting international standards within national constraints: PIAAC fieldwork in Germany

Ms Anouk Zabal (GESIS - Leibniz-Institute for the Social Sciences)

Ms Silke Martin (GESIS - Leibniz-Institute for the Social Sciences)

3. Nonresponse bias in PIAAC Germany

Ms Susanne Helmschrott (GESIS Leibniz Institute for the Social Sciences)

Mrs Silke Martin (GESIS Leibniz Institute for the Social Sciences)

4. Interviewer Characteristics and Interviewer Effects in PIAAC Germany

Ms Natascha Massing (GESIS - Leibniz Institute for the Social Sciences)

Ms Daniela Ackermann (GESIS - Leibniz Institute for the Social Sciences)

5. Construct validation of competency assessment through 360° questionnaires (informant views) and behavioral observation from critical incident interviews

Professor Joan Manuel Batista (Professor)

Professor Richard Boyatzis (Professor)

Mr Ricard Serlavos (Professor)

Ms Basak Canboy (PhD Candidate)

Tuesday 16th July, 16:00 - 17:30, Room: No. 17

Use of Paradata for Production Survey Management

Chair Mr Kyle Fennell (NORC)

1. Methodological, legal and technical perspectives on the feasibility of web survey paradata in German official statistics

Ms Sabine Sattelberger (Federal Statistical Office of Germany (Destatis), Institute for Research and Development in Federal Statistics, Section "Questionnaire Testing, Survey Methodology")

2. An attempt to consider paradata to improve the calibration process in a telephone survey

Dr Stéphane Legleye (Ined, Inserm U669)

Dr Nicolas Razafindratsima (Ined)

3. Environmental factors and survey research in developing countries: Evidence from Nigeria

Mr Lukman Raimi (Centre for Entrepreneurship Development, Yaba College of Technology, Lagos, Nigeria)

Dr Wasiu Gabadeen (Department of Educational Management, University of Abuja, FCT Abuja, Nigeria)

Dr Moruf Adebakin (Department of Business Administration, Yaba College of Technology, Lagos, Nigeria)

4. Backstage of Population Census in Italy: fieldwork and paradata to manage data quality collection. The role of Istat in Tuscany

Ms Linda Porciani (Istat)

Ms Bianca Maria Martelli (Istat)

Mr Alessandro Valentini (Istat)

5. Using paradata to track and improve interviewer quality across projects and over time

Mr Kyle Fennell (NORC)

Dr Fritz Scheuren (NORC)

Tuesday 16th July, 16:00 - 17:30, Room: No. 18

Surveys in Developing Countries

Chair Ms Deniz Karci Korfali (Koc University)

1. Notes from the EUMAGINE Survey in Turkey Challenges and Heterogenous experiences in four research areas

Ms Deniz Karca Korfala (Koc University)

Ms Aysen Ustubici (Koc University)

2. Interviewer Effects in Survey Questions: Evidence from Timor-Leste

Ms Kristen Himelein (World Bank)

3. A Look at Cultural Intelligence in Developing Survey Wisdom

Mr Türknur Brand (Central Bank of Turkey)

4. Creating sampling frames with good coverage

Miss Anu Abraham (Department of Humanities and Social Sciences, IIT Madras)

Wednesday 17th July, 09:00 - 10:30, Room: Big hall

Assessing the Quality of Survey Data 3

Convenor Professor Jörg Blasius (University of Bonn)

1. Statistical methods for detection of falsified interview in surveys: experience from election polls in Ukraine

Mr Eugen Bolshov (Kiyv International Institute of Sociology)

Miss Marina Schpiker (Kiyv International Institute of Sociology)

2. Quality of cross-country data: Assessing through Interviewer Impressions (Case of the Caucasus Barometer survey)

Dr Tinatin Zurabishvili (CRRC-Georgia)

Dr Heghine Manasyan (CRRC-Armenia)

3. The Validity of Scenario-Techniques in the Analysis of Prosocial Behaviors - Effects of Vignette Form and Social Desirability

Professor Stefanie Eifler (University of Halle)

Wednesday 17th July, 09:00 - 10:30, Room: No. 1

Mode Effects in Mixed-Mode Surveys: Prevention, Diagnostics, and Adjustment 4

Convenor Professor Edith De Leeuw (Utrecht University)

Coordinator 1 Professor Don Dillman (Washington State University)

Coordinator 2 Dr Barry Schouten (Statistics Netherlands)

1. Evaluating Mode Effects in Mixed-Mode Data through the Back-Door and Front-Door

Mr Jorre Vannieuwenhuyze (KU Leuven)

2. Two New Methods to Disentangle Measurement and Selection Effects in Mixed-Mode Surveys

Mr Thomas Klausch (Utrecht University)

Professor Joop Hox (Utrecht University)

Dr Barry Schouten (Utrecht University / Statistics Netherlands)

3. Investigating Mode Effect and possible Adjustments in Mixed-Mode Surveys

Dr Annamaria Bianchi (University of Bergamo)

Professor Silvia Biffignandi (University of Bergamo)

4. Calibrating measurement errors in mixed-mode sample surveys

Dr Bart Buelens (Statistics Netherlands)

Professor Jan Van Den Brakel (Statistics Netherlands and Maastricht University)

Wednesday 17th July, 09:00 - 10:30, Room: No. 7

Measuring Occupation Cross-nationally

Convenor Dr Eric Harrison (City University London)
Coordinator 1 Dr Kea Tijdens (University of Amsterdam)

1. Ora et non labora? A test of the impact of religion on female labor supply

Mrs Simona Tenaglia (isfol)
Professor Francesco Pastore (Seconda Università di Napoli)

2. Doing Cross-national class analysis using the fifth European Working Conditions Survey

Dr Eric Harrison (City University London)

3. The last occupation as a measure of social position

Professor Zbigniew Sawinski (Educational Research Institute, Poland)
Professor Henryk Domanski (Polish Academy of Sciences, Poland)

4. Measuring the very long, fuzzy tail in the occupational distribution

Professor K.g. Tijdens (University of Amsterdam/AIAS)

Wednesday 17th July, 09:00 - 10:30, Room: No. 20

Open-ended Questions: Methodological Aspects, Use and Analysis 1

Convenor Mrs Cornelia Zuell (GESIS)
Coordinator 1 Dr Evi Scholz (GESIS)
Coordinator 2 Professor Matthias Schonlau (University of Waterloo)

1. The inclusion of open-ended questions on quantitative surveys of children: Dealing with unanticipated and potentially sensitive responses

Dr Katrina Lloyd (Queen's University Belfast)
Dr Paula Devine (Queen's University Belfast)

2. Response behavior on open-ended questions: Who took the burden to answer on the meaning of left and right?

Mrs Cornelia Zuell (GESIS)
Dr Evi Scholz

3. The benefit of the GABEK method for processing and analysis of data from open-ended questions in standardized interviews

Mr Tobias Schmies (University of Bonn Institute for Political Science and Sociology)

Wednesday 17th July, 09:00 - 10:30, Room: No. 21

The Impact of Culture and Economy on Values and

Attitudes 4

Convenor Dr Hermann Duelder (University of Cologne)

Coordinator 1 Dr Malina Voicu (GESIS)

1. Economic and Religious Factors of Post-Communist Social Solidarity

Ms Anna Shirokanova (Belarusian State University)

2. Anomie and Anomia: Economical, Political, Religious and Cultural Predictors

Miss Ekaterina Lytkina (Laboratory for Comparative Social Research Higher School of Economics)

3. What makes people feel free: Subjective freedom in comparative perspective

Mrs Natalia Firsova (National Research University Higher School of Economics)

4. More State, More Equality. The Evolution of Economic Attitudes in the European Union between 1990 and 2008.

Professor Frédéric Gonthier (Sciences po Grenoble - University of Grenoble - France)

Wednesday 17th July, 09:00 - 10:30, Room: No. 22

Continuous Time Modeling in Panel Research (N large) and Time-Series Analysis (N = 1 or small) 1

Convenor Dr Johan Oud (Radboud University Nijmegen)

Coordinator 1 Dr Manuel Voelkle (Max Planck Institute for Human Development Berlin)

1. The Relationships between Individualism, Nationalism, Ethnocentrism, and Authoritarianism in Flanders: A Continuous Time - Structural Equation Modeling Approach

Dr Toni Toharudin (Statistics Department, University of Padjadjaran, Indonesia)

Professor Henk Folmer (Faculty of Spatial Sciences, University of Groningen, The Netherlands)

Dr Johan Oud (Radboud University of Nijmegen)

2. From Value Claims on Politics to the Recognition of Political Constraints The development of political values among former German high school students at the age of 16, 30, 43 and 56

Professor Heiner Meulemann (Institut für Soziologie und Sozialpsychologie, Universität zu Köln)

3. Modeling intervention impacted variables by means of a continuous time constrained autoregression structural equation model: The case of the imputed prices of housing characteristics in rural Indonesia

Mr Yusep Suparman (Universitas Padjadjaran, Indonesia)

Professor Henk Folmer (Groningen University, the Netherlands)

Mr Johan Oud (Radboud University Nijmegen, the Netherlands)

4. A continuous time model of Nationalism, Patriotism and Anti-Immigrant Attitudes in Germany

Professor Peter Schmidt (State Research University Higher School of Economics Moscow and University of Giessen)

Professor Han Oud (Radboud University Nijmegen)

Dr Manuel Voelkle (Max Planck Institute for Human Development Berlin)

Wednesday 17th July, 09:00 - 10:30, Room: No. 12

The growth of social capital: Longitudinal measures and findings

Convenor Dr Jon Miller (University of Michigan)

1. Developments in social capital in The Netherlands, 1974-2012

Professor Hans Schmeets (Statistics Netherlands / Maastricht University)

Dr Saskia Te Riele (Statistics Netherlands)

2. The growth of social capital in Generation X in the United States

Dr Jon Miller (University of Michigan, USA)

3. Can your parents help? A study of the role of parental social capital in the intergenerational transmission of unemployment

Mr Wouter Zwysen (University of Essex)

Dr Ioana Salagean (CEPS/INSTEAD)

Wednesday 17th July, 09:00 - 10:30, Room: No. 13

Not able to participate: a neglected cause of nonresponse 2

Convenor Dr Ineke Stoop (SCP)

Coordinator 1 Mr Achim Koch (GESIS)

Coordinator 2 Dr Hideko Matsuo (KU Leuven)

1. A qualitative perspective on non-response

Dr Lina Fjelkegard (Statistics Sweden)

Miss Jennica Wallenborg (Statistics Sweden)

Dr Andreas Persson (Statistics Sweden)

2. I don't have time to participate but I can tell you something about our lives

Dr Eija Sevón (University of Jyväskylä)

3. How workload affects accessibility in surveys: the example of ESS 5 and 6 in Poland

Professor Pawel B. Sztabinski (Polish Academy of Sciences)

Professor Franciszek Sztabinski (Polish Academy of Sciences)

4. Analysing the representation of immigrants in surveys in Spain: an examination with data from ISSP surveys

Ms Monica Mendez-lago (CENTRO DE INVESTIGACIONES SOCIOLOGICAS)

Wednesday 17th July, 09:00 - 10:30, Room: No. 14

Surveying Children and Young People 1

Convenor Ms Lisa Calderwood (Centre for Longitudinal Studies)

1. The development of protocols for the collection of sensitive data from adolescents in The Longitudinal Study of Australian Children.

Ms Joanne Corey (Australian Bureau of Statistics)

Ms Karen Mornement (Australian Bureau of Statistics)

2. Development of an ethical approach to interviewing children in the UK Millennium Cohort Study

Ms Emma Wallace (Ipsos MORI)

Ms Lisa Calderwood (Centre for Longitudinal Studies, University of London)

Ms Kate Smith (Centre for Longitudinal Studies, University of London)

Professor Lucinda Platt (Centre for Longitudinal Studies, University of London)

3. How to collect longitudinal data among children and young people - Designing operational questions, getting reliable answers

Mrs Mette Lausten (SFI - Danish National Centre for Social Research)

Mrs Mai Heide Ottosen (SFI - Danish National Centre for Social Research)

4. Involving Children and Young People in Survey Design

Ms Joanna Lea (NCB)

Ms Helena Jelcic (NCB)

Wednesday 17th July, 09:00 - 10:30, Room: No. 15

Language-related aspects of surveys

Convenor Dr Isabelle Renschler (FORS)

Coordinator 1 Dr Brian Kleiner (FORS)

Coordinator 2 Mr Stefan Buerli (FORS)

1. Measurement of language abilities of preschool children of immigrants in Germany: parents- and interviewer-assessment versus test score measures

Dr Nicole Biedinger (GESIS-Leibniz-Institute for the Social Science)

Dr Jette Schroeder (GESIS-Leibniz-Institute for the Social Science)

2. Language in different cultural and political context - how to choose the language of

interview

Dr Anna Andreenkova (CESSI (Institute for comparative social research))

3. Lost without translation? Respondents' reasons for using translated questionnaires and their relevance for data quality.

Mrs Inna Becher (Federal Office for Migration and Refugees, Germany)

Miss Yasemin El-menouar (Federal Office for Migration and Refugees, Germany)

Wednesday 17th July, 09:00 - 10:30, Room: No. 16

Research Data Management for Re-use: Bringing Researchers and Archivists closer 1

Convenor Dr Alexia Katsanidou (GESIS - Leibniz Institute for the Social Sciences)

Coordinator 1 Mr Laurence Horton (GESIS - Leibniz Institute for the Social Sciences)

Coordinator 2 Dr Christina Eder (GESIS - Leibniz Institute for the Social Sciences)

1. From the survey design to the data archive - supporting the survey workflow with open standards and tools

Mr Ingo Barkow (DIPF)

Mr David Schiller (IAB)

2. INCLUSION OF DATA ARCHIVES IN DATA MANAGEMENT PLAN

Ms Irena Vipavc Brvar (Slovene Social Science Data Archives, Faculty of Social Sciences, UL, Slovenia)

3. Integrating User Feedback to improve Data Management

Mr Stefan Friedhoff (Bielefeld University)

4. Academic writing and Data Management

Dr Alexia Katsanidou (GESIS-Leibniz Institute for the Social Sciences)

Laurence Horton (GESIS-Leibniz Institute for the Social Sciences,)

Uwe Jensen (GESIS-Leibniz Institute for the Social Sciences)

Wednesday 17th July, 09:00 - 10:30, Room: No. 17

Collecting and Analysing Physical Measure and Biomarker Data in Surveys

Chair Dr. Roberto Lillini ("Vita e Salute" San Raffaele University, Milan)

()

1. Training for Bio-Marker Collection: Mumbai India

Ms Esther Ullman (University of Michigan)

Mr Grant Benson (University of Michigan)

2. Methods to study the socio-economic deprivation and cancer incidence relationships in a small area

Dr Roberto Lillini ("Vita e Salute" San Raffaele University, Milan)

Dr Georgia Casanova (INRCA, Ancona, Italy)

Dr Alberto Quaglia (Descriptive Epidemiology Unit, IRCCS AOU San Martino - IST, Genoa)

Professor Marina Vercelli (DISSAL - Department of Health Sciences, University of Genoa)

Wednesday 17th July, 09:00 - 10:30, Room: No. 18

Issues in Cross-national Data Collection and Analysis

Chair Dr Catalina Lomos (CEPS/INSTEAD)

1. Holistic approach to quality management in multi-country research

Mrs Kim De Cuyper (GfK EU3C)

Mrs Sara Gysen (GfK EU3C)

2. Testing the measurement equivalence of the latent concept of professional community

Dr Catalina Lomos (CEPS/INSTEAD Luxembourg)

3. Cross-country Comparability of a sensitive construct on a global scale -

Transparency International's Global Corruption Barometer 2013

Mrs Deborah Haroon (Transparency International)

Wednesday 17th July, 11:00 - 12:30, Room: Big hall

Innovations in measurement instrument construction for web-based surveys 1

Convenor Mr Simon Munzert (University of Konstanz, Germany)

1. Measuring political knowledge in web-based surveys

Mr Simon Munzert (University of Konstanz)

Mr Peter Selb

2. Differentiated Measurement of Political Knowledge in Web Surveys: Evidence from Two Online Experiments

Ms Elena Wiegand (University of Mannheim)

3. Hearing Voices: Supporting online questionnaires with Text-to-Speech technology

Mr Joris Mulder (CentERdata, Tilburg University)

Dr Natalia Kieruj (CentERdata, Tilburg University)

Mr Arnaud Wijnant (CentERdata, Tilburg University)

Dr Salima Douhou (CentERdata, Tilburg University)

4. Improving Cheater Detection in Web Based Randomized Response Using Client-Side Paradata

Ms Kristin Dombrowski (Martin-Luther-University Halle-Wittenberg)

Professor Claudia Becker (Martin-Luther-University Halle-Wittenberg)

Wednesday 17th July, 11:00 - 12:30, Room: No. 1

Social Desirability Bias in Sensitive Surveys: Theoretical Explanations and Data Collection Methods 1

Convenor Dr Ivar Krumpal (University of Leipzig)

Coordinator 1 Professor Ben Jann (University of Bern)

Coordinator 2 Professor Mark Trappmann (Institute for Employment Research Nürnberg)

1. Validating Sensitive Questions in Labor Market Surveys: A Comparison of Survey and Register Data

Miss Antje Kirchner (Institute for Employment Research (IAB))

2. A discrete choice model based assessment of privacy protecting survey methods

Miss Lisiane Cardoso Jacobs (Martin-Luther-University Halle-Wittenberg)

Professor Claudia Becker (Martin-Luther-University Halle-Wittenberg)

3. A Comparison Of Randomised Response And Indirect Questioning Methods In Measuring Corruption And Tax Evasion: A Study Of Companies In Nigeria

Mr Fola Malomo (University Of Sussex)

4. The Factorial Survey as a Method for Measuring Sensitive Issues

Professor Thomas Hinz (University of Konstanz)

Dr Katrin Auspurg (University of Konstanz)

Wednesday 17th July, 11:00 - 12:30, Room: No. 7

Data Quality Management in Cross-National Surveys 1

Convenor Dr Jessica Fortin-rittberger (GESIS)

Coordinator 1 Dr Christina Eder (GESIS)

Coordinator 2 Dr Manuela Kulick (GESIS)

1. Data and Metadata Processing over time,- the case of the European Social Survey

Mrs Kirstine Kolsrud (Norwegian Social Science Data Services (NSD))

2. Data quality management in the Comparative Study of Electoral Systems (CSES)

Dr Jessica Fortin-rittberger (GESIS)

Mr David Howell (University of Michigan)

3. Civil partnership as a category of marital status in international comparative surveys
Ms Insa Bechert (GESIS - Data Archive for the Social Sciences)

Wednesday 17th July, 11:00 - 12:30, Room: No. 20

Open-ended Questions: Methodological Aspects, Use and Analysis 2

Convenor Mrs Cornelia Zuell (GESIS)
Coordinator 1 Dr Evi Scholz (GESIS)
Coordinator 2 Professor Matthias Schonlau (University of Waterloo)

1. Analyzing the correlational structure of value-systems by means of open ended questions

Mr Florian M. Bader (Zeppelin University)

2. Analyzing open-ended questions by means of text analysis procedures

Dr Roel Popping (University of Groningen)

3. Semi-automatic coding of open-ended questions

Professor Matthias Schonlau (University of Waterloo)

Wednesday 17th July, 11:00 - 12:30, Room: No. 21

Basic Human Values 1

Convenor Professor Eldad Davidov (University of Zurich)
Coordinator 1 Dr Constanze Beierlein (Goethe University of Frankfurt)
Coordinator 2 Professor Peter Schmidt (Higher School of Economics Moscow)

1. Within And Between-Country Value Diversity In Europe: Latent Class Analysis

Dr Maksim Rudnev (National Research University Higher School of Economics)

Dr Vladimir Magun (National Research University Higher School of Economics)

Professor Peter Schmidt (Institute of Political Science University of Giessen)

2. Common factor in measurement of values - pure method or social desirability factor?

Dr Jan Cieciuch (University of Zurich, Institute of Sociology)

Professor Eldad Davidov (University of Zurich, Institute of Sociology)

Professor Henryk Gasiul (Cardinal Stefan Wyszyński)

Dr Włodzimierz Strus (Cardinal Stefan Wyszyński)

3. Using Schwartz value items for missing value imputation of left-right positions

Dr Angelika Scheuer (GESIS - Leibniz Institute for the Social Sciences)

4. Congruence of Beliefs and Values: Religiosity, Spirituality and Basic Human Values

Dr Pascal Siegers (University of Duesseldorf)

Wednesday 17th July, 11:00 - 12:30, Room: No. 22

Weighting issues in panel surveys 1

Convenor Ms Nicole Watson (University of Melbourne)

Coordinator 1 Dr Olena Kaminska (University of Essex)

1. Development of a cross-sectional weighting scheme for children in the Swiss Household Panel

Ms Martina Rothenbühler (FORS/University of Lausanne)

Mr Eric Graf (University of Neuchatel)

Dr Alina Matei (University of Neuchatel)

2. Generating stand-alone weights for a sub-population with time-varying characteristics: a SOEP case study

Dr Mathis Schroeder (DIW, Berlin)

Mr Rainer Siegers (DIW, Berlin)

3. Evaluation of weighting methods to integrate a new top-up sample with an ongoing longitudinal sample

Ms Nicole Watson (University of Melbourne)

Wednesday 17th July, 11:00 - 12:30, Room: No. 12

Construction of Response Scales in Questionnaires 1

Convenor Dr Natalja Menold (GESIS)

Coordinator 1 Mrs Kathrin Bogner (GESIS)

1. Does the polarity of rating scales matter? How unipolar, bipolar and mixed rating scales affect response sets and factorial validity.

Dr Natalja Menold (GESIS)

2. Impact of Different Response Format on Measurement Quality

Professor Dagmar Krebs (University of Giessen)

3. Verbal labels for rating scales: A scaling study

Dr Fanny Thorsdottir (University of Iceland)

4. The effects of the visual presentation of rating scales on middle, extreme and don't know responses

Mrs Kathrin Bogner (GESIS)

Wednesday 17th July, 11:00 - 12:30, Room: No. 13

Mixed Methods in Migration Research: Challenges, Innovations and Applications 1

Convenor Dr Rossalina Latcheva (European Union Agency for Fundamental Rights)

1. Researching the interplay of citizenship regimes and labour market segmentation in the EU: the case for an adapted ethno-survey design

Dr Kenneth Horvath (University of Education Karlsruhe)

2. The geography of transnationalism - mixed methods approach for the study of transnational professionals' socio-spatial patterns and their impact on the urban landscape in Tokyo

Ms Sakura Yamamura (University of Hamburg, Institute of Geography)

3. Applied Mixed-Methods - Researching new Facets of Cross-Border Labour Mobility in Central Europe

Ms Laura Wiesböck (University of Vienna)

Mr Raimund Haindorfer (University of Vienna)

Wednesday 17th July, 11:00 - 12:30, Room: No. 14

Surveying Children and Young People 2

Convenor Ms Lisa Calderwood (Centre for Longitudinal Studies)

1. Young Life and Times: Reflecting on a decade of monitoring social attitudes among 16-year olds in a society coming out of conflict

Dr Dirk Schubotz (ARK, Queen's University Belfast)

Dr Paula Devine (ARK, Queen's University Belfast)

2. Measuring Teenagers' Perception towards Youth Violence using Vignettes

Dr Christiane Atzmüller (University of Applied Sciences - Vienna)

Dr Peter Steiner (University of Wisconsin--Madison)

3. Challenges in Assessing Parent-Child Interaction in the Early Childhood Cohort of the National Educational Panel Study

Ms Anja Sommer (Otto-Friedrich-Universität Bamberg)

4. Children's Skills and the Implications for Interview Research

Dr Susanne Vogl (Catholic University Eichstaett-Ingolstadt)

5. ELAP - A Longitudinal Survey among Young People in Care

Dr Geraldine Vivier (INED)

Dr Isabelle Frechon (CNRS / INED)

Wednesday 17th July, 11:00 - 12:30, Room: No. 16

Research Data Management for Re-use: Bringing Researchers and Archivists closer 2

Convenor Dr Alexia Katsanidou (GESIS - Leibniz Institute for the Social Sciences)
Coordinator 1 Mr Laurence Horton (GESIS - Leibniz Institute for the Social Sciences)
Coordinator 2 Dr Christina Eder (GESIS - Leibniz Institute for the Social Sciences)

1. ENHANCING DATA SHARING VIA "SAFE DESIGNS"

Dr Kristine Witkowski (University of Michigan)

2. Research Data Management with the Data Sharing Repository DATORIUM - the various Ways Scientists benefit from Data Sharing

Ms Monika Linne (GESIS-Leibniz Institute for the Social Sciences)

3. Sharing qualitative Data of Business and Organizational Research - Problems and Solutions

Mr Tobias Gebel (Data Service Center for Business and Organizational Data (DSC-BO), Bielefeld University)

Mrs Iris Nopper (Data Service Center for Business and Organizational Data (DSC-BO), Bielefeld University)

4. Search engines as Key Brokers of Scientific Data

Mr Christoph Thewes (University of Potsdam)

Mr Denis Huschka (German Data Forum & GWI Science Policy and Infrastructure Development GmbH)

Mr Gert G. Wagner (Data Forum, German Institute for Economic Research (DIW Berlin) & University of Technology Berlin)

Wednesday 17th July, 11:00 - 12:30, Room: No. 17

Collecting and Analysing Physical Measure and Biomarker Data in Surveys

Chair Dr Stephanie Mcfall (University of Essex)

1. Training and accreditation of interviewers to carry out physical measurements on the Millennium Cohort Study Age 11 Survey

Dr Rachel Williams (Ipsos MORI)

Ms Nickie Rose (Ipsos MORI)

Ms Lisa Calderwood (Centre for Longitudinal Studies at University of London)

Ms Kate Smith (Centre for Longitudinal Studies at University of London)

2. Feasibility considerations in a pilot study of interviewer collection of biomeasures

Dr Stephanie Mcfall (University of Essex)

Ms Anne Conolly
Dr Jon Burton (University of Essex)

3. A comparative analysis of maximum likelihood and empirical bayes of disease risk mapping with application to dengue mehorrhagic fever disease mapping in Bogor, Indonesia

Mr I Gede Nyoman Mindra Jaya (Padjadjaran University)
Mr Henk Folmer (Groningen University)
Mrs Budi Nurani Ruchjana (Padjadjaran University)

Wednesday 17th July, 11:00 - 12:30, Room: No. 18

Advances in measurement of egocentered networks

Convenor Dr Tina Kogovsek (University of Ljubljana, Faculty of Arts/Faculty of Social Sciences)

Coordinator 1 Dr Valentina Hlebec (University of Ljubljana, Faculty of Social Sciences)

1. Different approaches for ego-centered network measurement: a meta-analysis

Professor Valentina Hlebec (University of Ljubljana, Faculty of Social Sciences)
Professor Tina Kogovšek (University of Ljubljana, Faculty of Arts/Faculty of Social Sciences)

2. "The status bias" in social networks research design

Dr Maria Safonova (National Research University Higher School of Economics)
Professor Mikhail Sokolov (European University at St. Petersburg)

3. Measuring egocentered networks from Italian multipurpose survey

Professor Susanna Zaccarin (Department of Economics, Business, Mathematics and Statistics - University of Trieste - s)
Professor Giulia Rivellini (Department of Statistical Science, Catholic University of Milan)

Wednesday 17th July, 14:00 - 15:30, Room: Big hall

Innovations in measurement instrument construction for web-based surveys 2

Convenor Mr Simon Munzert (University of Konstanz, Germany)

1. Innovative online surveys: the power of association

Mr Raymond Elferink (RayCom BV)

2. Comparing the quality of different scales of an online Survey using an MTMM approach

Dr Melanie Revilla (RECSM, UPF)

3. Innovations in multi-country Web-based Behavioural Experiments

Dr Douglas Dalziel (Ipsos MORI)
Dr Charlotte Duke (London Economics)
Mr Edward Langley (Ipsos MORI)
Ms Antonia Dickman (Ipsos MORI)

4. Effects of Header Images in a Web Survey

Miss Alice Barth (University of Bonn, Department of Sociology)

Wednesday 17th July, 14:00 - 15:30, Room: No. 1

Social Desirability Bias in Sensitive Surveys: Theoretical Explanations and Data Collection Methods 2

Convenor Dr Ivar Krumpal (University of Leipzig)
Coordinator 1 Professor Ben Jann (University of Bern)
Coordinator 2 Professor Mark Trappmann (Institute for Employment Research Nürnberg)

1. Vote buying and voter intimidation in Romania: estimations based on crosswise and item count techniques

Dr Mircea Comsa (Babes-Bolyai University)
Mr Camil Postelnicu (Babes-Bolyai University)

2. The item count method for sensitive survey questions: Modelling criminal behaviour

Dr Jouni Kuha (London School of Economics)
Dr Jonathan Jackson (London School of Economics)

3. "Opportunity makes the tax thief" - A study using the Crosswise Model to determine predictors of tax evasion

Mr Martin Korndoerfer (University of Leipzig)
Dr Ivar Krumpal (University of Leipzig)
Professor Stefan Schmukle (University of Leipzig)

Wednesday 17th July, 14:00 - 15:30, Room: No. 7

Data Quality Management in Cross-National Surveys 2

Convenor Dr Jessica Fortin-rittberger (GESIS)
Coordinator 1 Dr Christina Eder (GESIS)
Coordinator 2 Dr Manuela Kulick (GESIS)

1. Data coding and harmonization: How DataCoH and Charmstats are transforming social science data

Dr Kristi Winters (GESIS - Leibniz Institute for the Social Sciences)
Mr Martin Friedrichs (GESIS - Leibniz Institute for the Social Sciences)

2. Manufacturing content? Principles for cross-sectional data processing in the European Social Survey: The case of ESS5

Mr Ole-petter Øvrebø (Norwegian Social Science Data Services)

3. Do you know your data? Some observations of hidden stumbling stones in comparative analysis

Professor Peter Ph Mohler (Mannheim University & COMPASS)

Wednesday 17th July, 14:00 - 15:30, Room: No. 20

Errors in social networks research designs

Convenor Dr Anja Znidarsic (Faculty of Organizational Sciences, University of Maribor)

1. Can structural equivalence reveal regularly connected cohesive subgroups?

Dr Anja Znidarsic (University of Maribor, Faculty of Organizational Sciences)

Dr Anuska Ferligoj (University of Ljubljana, Faculty of Social Sciences)

Dr Patrick Doreian (University of Pittsburgh, Department of Sociology and University of Ljubljana, Faculty of Social Sciences)

2. Actor non-response treatments in case of signed networks

Professor Patrick Doreian (University of Pittsburgh, Department of Sociology and University of Ljubljana, Faculty of Social Sciences)

Professor Anuška Ferligoj (University of Ljubljana, Faculty of Social Sciences)

Dr Anja Žnidaršič (University of Maribor, Faculty of Organizational Sciences)

3. On collecting the sport networks data from the web

Mr Kristijan Breznik (Mfdps)

Professor Vladimir Batagelj (FMF)

4. The effects of measurement error on the structural properties of the citation networks

Miss Nuša Erman (UL, Faculty of Administration)

Mr Ljupco Todorovski (UL, Faculty of Administration)

Wednesday 17th July, 14:00 - 15:30, Room: No. 21

Basic Human Values 2

Convenor Professor Eldad Davidov (University of Zurich)

Coordinator 1 Dr Constanze Beierlein (Goethe University of Frankfurt)

Coordinator 2 Professor Peter Schmidt (Higher School of Economics Moscow)

1. Values and Motivation as predictors of creative behavior and attitudes toward innovation

Professor Nadezhda Lebedeva (International scientific educational laboratory for socio-cultural research, Higher School of Economics)

Dr Ekaterina Bushina (International scientific educational laboratory for socio-cultural research, Higher School of Economics)

2. Value change during life course in 21 ESS countries

Mr Henrik Dobewall (University of Tartu)

3. Human values and disapproval of homosexuality: A cross-country comparison

Mrs Anabel Kuntz (University of Cologne)

4. Basic human values quasi-circular model reconsidered: do MDS with dimensions over two matters?

Dr Indrek Tart (Tallinn University)

Wednesday 17th July, 14:00 - 15:30, Room: No. 22

Weighting issues in panel surveys 2

Convenor Ms Nicole Watson (University of Melbourne)

Coordinator 1 Dr Olena Kaminska (University of Essex)

1. Handling attrition and non-response in the 1970 British Birth Cohort Study (BCS70)

Dr Tarek Mostafa (Institute of Education - University of London)

Dr Richard Wiggins (Institute of Education - University of London)

2. From PISA to LSAY: Weighting the Australian Longitudinal Surveys of Australian Youth

Mr Patrick Lim (National Centre for Vocational Education Research)

3. What is the extent and impact of population dynamics we desperately try to adjust for?

Mr Tobias Gummer (GESIS - Leibniz-Institute for the Social Sciences)

Wednesday 17th July, 14:00 - 15:30, Room: No. 12

Construction of Response Scales in Questionnaires 2

Convenor Dr Natalja Menold (GESIS)

Coordinator 1 Mrs Kathrin Bogner (GESIS)

1. Are Branching Questions Always Better than Rating Scales for Measuring Policy Preferences? Effects of Survey Question Format on Respondent Satisficing and Attitude

Strength

Dr Alexander Glantz (Ipsos Public Affairs)

Mr Jan Eric Blumenstiel (University of Mannheim)

2. Measuring political placement on a left-right scale: radio buttons, sliders, midpoints and question order effects

Professor Annelies Blom (Mannheim University)

Ms Franziska Gebhard (Mannheim University)

Professor Thomas Gschwend (Mannheim University)

3. Effect of slider scales in Web surveys: Lower data quality and biased sample composition compared to measurement with visual analogue scales or radio button scales

Dr Frederik Funke (University of Mannheim, Germany, Research Center (SFB) 884)

4. Response Scales in CATI Surveys. Interviewers' Experience

Mr Wojciech Jablonski (University of Lodz)

Wednesday 17th July, 14:00 - 15:30, Room: No. 13

Mixed Methods in Migration Research: Challenges, Innovations and Applications 2

Convenor Dr Rossalina Latcheva (European Union Agency for Fundamental Rights)

1. A mixed methods approach to understanding the integration of migrants in German

Mr Sascha Riedel (University of Cologne)

2. Inter-marriage: Population Structures and Meeting Places

Dr Julia Schroedter (University of Zurich, Institute of Sociology)

Professor Jörg Rössel (University of Zurich, Institute of Sociology)

3. In-between Method: Understanding Intercultural Relationships and Social Inclusion at School

Dr Liana Maria Daher (University of Catania)

Wednesday 17th July, 14:00 - 15:30, Room: No. 14

Surveying Children and Young People 3

Convenor Ms Lisa Calderwood ()

1. Engaging children as respondents in the Growing up in Scotland study (GUS)

Ms Judith Mabelis (ScotCen Social Research)

Mr Paul Bradshaw (ScotCen Social Research)

2. Interviewing children and young People in the Growing Up in Ireland project
Professor James Williams (Economic and Social Research Institute, Dublin, Ireland)

3. Collecting Data on Children in the PSID Child Development Supplement: Past Results and Future Plans

Dr Narayan Sastry (University of Michigan)

4. Improving the accessibility of self-completion questionnaires for respondents with limited literacy skills: an example of using targeted audio support for a child self-completion survey in Sweep 5 of the Millennium Cohort Study (Age 11 Survey)

Miss Julia Pye (Ipsos MORI)

Emma Wallace (Ipsos MORI)

Kate Smith (University of London)

Wednesday 17th July, 14:00 - 15:30, Room: No. 16

Methodological challenges in the study of attitudes toward immigration

Convenor Dr Oriane Sarrasin (Social Science Research Center Berlin)

Coordinator 1 Dr Eva G. T. Green (University of Lausanne)

1. Perceived threat, contact and attitudes towards the integration of immigrants. Evidence from Luxembourg.

Miss Marie-sophie Callens (University of Leuven & CEPS/INSTEAD)

Dr Marie Valentova (CEPS/INSTEAD)

2. Impact of respondents' migration background on the measurement and prediction of immigration attitudes in surveys

Dr Oriane Sarrasin (Social Science Research Center Berlin)

Dr Eva G. T. Green (University of Lausanne)

Ms Nicole Fasel (University of Lausanne)

3. Decomposing the Determinants of (Dis)Trust in Outgroups in Germany and Spain: Results from an Experimental Design using the Factorial Survey

Dr Edurne Bartolome Peral (University of Deusto)

Dr Hermann Duellmer (GESIS Data Archive for the Social Sciences and University of Cologne)

4. Migrant in-work poverty: How much does discrimination explain?

Dr Romana Careja (Institute for Sociology and Socialpsychology)

Professor Hans-jürgen Andreß

Dr Marco Giesselmann (DIW Berlin)

Mr Joscha Dick

Wednesday 17th July, 14:00 - 15:30, Room: No. 17

Investigating Non Respondents: How to Get Reliable Data and How to Use Them

Chair Dr Michele Ernst Staehli (FORS)

1. Non-response of Immigrant Parents in School-Based Surveys: Results from the National Educational Panel Study in Germany

Mr Benjamin Schulz (Mannheim Centre for European Social Research)

2. Can Microtargeting Improve Survey Sampling? An Assessment of Accuracy and Bias in Consumer File Marketing Data

Professor Josh Pasek (University of Michigan)

Mr S. Mo Jang (University of Michigan)

Dr Curtiss Cobb (GfK)

Dr J. Michael Dennis (GfK)

3. Survey Participation and Item Non-response in SHARE

Ms Johanna Bristle (Munich Center for the Economics of Aging (MEA), Max Planck Institute for Social Law and Social Policy)

Dr Martina Celidoni (University of Padua - Department of Economics)

Ms Chiara Dal Bianco (University of Padua - Department of Economics)

Professor Guglielmo Weber (University of Padua - Department of Economics)

Wednesday 17th July, 14:00 - 15:30, Room: No. 18

Attrition in Panel Surveys - Prevention and Correction 1

Convenor Mr Ulrich Krieger (MEA, Max Planck Institute for Social Law and Social Policy)

Coordinator 1 Dr Peter Lugtig (Department of Methods and Statistics, Utrecht)

Coordinator 2 Dr Galit Gordoni (Israel Central Bureau of Statistics)

1. Attrition control in a longitudinal survey and prevention on "potentially non-respondents"

Mr Florent Domergue (Ministère de l'Intérieur, Département des Statistiques)

2. Are 'better' interviewers more successful at engaging reluctant respondents?: Evidence from an experiment conducted on the 1970 British Cohort Study

Miss Hannah Carpenter (TNS BMRB)

Miss Lisa Calderwood (Centre for Longitudinal Studies)

Mr Matt Brown (Centre for Longitudinal Studies)

3. 30 Waves of Participation: The most loyal panel members

Dr Simone Bartsch (DIW Berlin - SOEP)
Dr Denise Saßenroth (DIW Berlin - SOEP)

4. Saturation effect on over-surveyed people versus willingness to participate in online panels: experimental results.

Dr Roberto Artaz (University of Bergamo)
Professor Silvia Biffignandi (University of Bergamo)

Wednesday 17th July, 16:00 - 17:30, Room: Big hall

Innovations in measurement instrument construction for web-based surveys 3

Convenor Mr Simon Munzert (University of Konstanz, Germany)

1. Developing an online calendar for life event histories

Mr Nicholas Howat (TNS BMRB)
Miss Emily Pickering (TNS BMRB)
Miss Carrie Harding (TNS BMRB)
Mr Matthew Brown (Institute of Education)

2. Modular Online Time Use Survey (MOTUS): A New Tool For Time-Diary Data Collection

Mr Joeri Minnen (Free University of Brussels (VUB))
Mr Ignace Glorieux (Free University of Brussels (VUB))
Mr Theun Pieter Van Tienoven (Free University of Brussels (VUB))
Mr Djiwo Weenas (Free University of Brussels (VUB))

3. Quality improvements using CAWI - a paper on measuring working hours in the Danish LFS

Ms Sofie Valentin Weiskopf (Statistics Denmark)

4. Exploring Use of Web Surveys for Multi-Generational Studies

Dr Pamela Giustinelli (University of Michigan, ISR-SRC)
Professor Robert Willis (University of Michigan, ISR-SRC)
Mr Michael Zabek (University of Michigan, Economics and ISR-SRC)

Wednesday 17th July, 16:00 - 17:30, Room: No. 1

Social Desirability Bias in Sensitive Surveys: Theoretical Explanations and Data Collection Methods 3

Convenor Dr Ivar Krumpal (University of Leipzig)
Coordinator 1 Professor Ben Jann (University of Bern)
Coordinator 2 Professor Mark Trappmann (Institute for Employment Research)

Nürnberg)

1. Mode Differences in Socially Desirable Answers to Sensitive Questions

Professor Michael Traugott (University of Michigan)

Ms Ashley Jardina (University of Michigan)

2. Social desirability bias caused by image management in social position variables

Miss Ave Roots (University of Tartu)

3. Factors of social desirability across modes: evidence from eye-tracking

Dr Olena Kaminska (University of Essex)

Dr Tom Foulsham (University of Essex)

4. Surveying violence against men: comparing results from CATI (with and without advance letter) and mail questionnaires

Dr Susanne Vogl (Catholic University Eichstaett-Ingolstadt)

Wednesday 17th July, 16:00 - 17:30, Room: No. 7

Problems and perspectives of piloting and measuring attitudes in survey research

Convenor Dr Tilo Beckers (Heinrich-Heine-Universitaet Duesseldorf)

Coordinator 1 Dr Pascal Siegers (Heinrich-Heine-Universitaet Duesseldorf)

Coordinator 2 Dr Eva Jaspers (Universiteit Utrecht)

1. Efficiently-linked designs for very long attitude scales using structurally missing data

Dr Iasonas Lamprianou (University of Cyprus)

2. Uncovering attitudes and non attitudes on a complex topic: Illustrations from the development of a module on democracy in the European Social Survey

Ms Lizzy Gatrell (City University London)

Mr Rory Fitzgerald (City University London)

3. Disentangling the Effects of Ethnicity and Question in Prejudice Surveys.

Mr Adrian Wojcik (Faculty of Psychology, University of Finance and Management in Warsaw & Center for Research on Prejudice, University of Warsaw)

Dr Michal Bilewicz (Center for Research on Prejudice, University of Warsaw)

4. Methodical Strategies to reduce invalid Response in Telephone Surveys concerning the Center Category of the Left-Right-Dimension

Mr Bastian Rottinghaus (Researcher)

Mr Volker Hüfken (Researcher)

Wednesday 17th July, 16:00 - 17:30, Room: No. 20

The Total Survey Error Paradigm: Design, Implementation and Evaluation

Chair Ms Amanda Wilmot (Applied Research Centre/University College Dublin/RTI International)

1. Group Discussion

Dr Paul Biemer (RTI International)

2. Group Discussion

Professor Mick Couper (University of Michigan)

3. Group Discussion

Dr Ineke Stoop (European Social Survey/The Netherlands Institute for Social Research/SCP)

4. Group Discussion

Dr Fannie Cobben (Methodology and Quality, Statistics Netherlands)

5. Group Discussion

Professor Peter Lynn (Institute for Social and Economic Research, University of Essex)

Wednesday 17th July, 16:00 - 17:30, Room: No. 21

Basic Human Values 3

Convenor Professor Eldad Davidov (University of Zurich)

Coordinator 1 Dr Constanze Beierlein (Goethe University of Frankfurt)

Coordinator 2 Professor Peter Schmidt (Higher School of Economics Moscow)

1. Self- other agreement in personal values

Mr Henrik Dobewall (University of Tartu)

Dr Anu Realo (University of Tartu)

Dr Toivo Aavik

Dr Kenn Konstabel

2. Factors of socio-cultural adaptation of young people in Yakutia

Dr Mariya Abramova (Institute philosophy and law SB RAS Department of ethno-social research, Russia, Novosibirsk)

3. Basic values of Russian Orthodox Church members: an application of Schwartz Portrait Value Questionnaire

Mrs Elena Prutskova (St. Tikhon's Orthodox University)

4. Locating individuals on Schwartz value dimensions

Mr Marko Somer (Tallinn University)

Wednesday 17th July, 16:00 - 17:30, Room: No. 22

Household panel surveys: recent developments and new challenges

Convenor Dr Emanuela Sala (Dipartimento di Sociologia e Ricerca Sociale, Università di Milano Bicocca)

Coordinator 1 Dr Jonathan Burton (ISER, University of Essex)

1. The Challenges and Successes in Developing the new Survey of Income and Program Participation (SIPP)

Dr Jason Fields (US Census Bureau)
Dr David Johnson (US Census Bureau)
Dr Judith Eargle (US Census Bureau)
Dr Matthew Marlay (US Census Bureau)

2. When Money is Tight and Requirements are High: Using Nonprobability Samples in Longitudinal Household Studies.

Dr Michela Coppola (Max-Planck-Institute for Social Law and Social Policy)

3. Comparing register and survey data in EU-SILC 2010 in Austria

Mr Richard Heuberger (Statistics Austria)

4. Use of Cognitive Measures and the Day Reconstruction Method in Face-to-Face-Interviews in the German Socio-Economic Panel

Dr David Richter (German Socio-Economic Panel Study - SOEP)
Professor Richard Lucas (Michigan State University)
Professor Jürgen Schupp (German Socio-Economic Panel Study)

5. "In which month and year?" versus "When?" - How does question wording affect the quality of reported dates of events?

Dr Annette Jäckle (ISER, University of Essex)
Dr Emanuela Sala (Dipartimento di Sociologia e Ricerca Sociale, University)

Wednesday 17th July, 16:00 - 17:30, Room: No. 12

Construction of Response Scales in Questionnaires 3

Convenor Dr Natalja Menold (GESIS)

Coordinator 1 Mrs Kathrin Bogner (GESIS)

1. Effects of two different response scales on respondents' self-assessment of health

Miss Regina Jutz (GESIS Leibniz Institute for the Social Sciences)

2. A response scale experiment for items about attitudes towards abortion in the

German General Social Survey

Mrs Jessica Walter (GESIS - Leibniz Institute for the Social Sciences)

3. Measuring Ideology: Advantages and Disadvantages of a Multi-Item Ideology Measure

Dr Levente Littvay (Central European University)

Dr Peter Hatemi (Pennsylvania State University)

4. Rating Scale Design in Developing Countries: Qualitative Insights from Ethiopia

Dr Charles Lau (RTI International)

Miss Ashley Richards (RTI International)

5. Surveying the frequencies of parent-child-activities - challenges to scale construction and analysis

Dr Thomas Baeumer (NEPS)

Wednesday 17th July, 16:00 - 17:30, Room: No. 13

Considerations in Choosing Between Different Pretesting Methods

Convenor Dr Timo Lenzner (GESIS - Leibniz Institute for the Social Sciences)

Coordinator 1 Ms Astrid Schuessler (Justus-Liebig-University Giessen)

1. The Use of Expert Knowledge in Combination with Cognitive Interviews

Ms Sophia Nebel (Federal Statistical Office of Germany, Institute for Research and Development, Section Questionnaire Pretesting)

2. Pre-testing a questionnaire on violence against women - do different testing methods succeed in revealing different issues that need to be addressed in survey development?

Mr Sami Nevala (European Union Agency for Fundamental Rights - FRA)

Dr Markku Heiskanen (European Institute for Crime Prevention and Control, affiliated with the United Nations - HEUNI)

3. Making sense of a cross-national pre-test: applying the Cross-national Error Source Typology (CNEST) to quantitative and qualitative pilot data

Mr Rory Fitzgerald (City University London)

Miss Lizzy Gattrell (City University London)

Miss Yvette Prestage (City University London)

4. The evaluation of different procedures for pretesting survey questions

Dr Willem Saris (RECSM)

5. (Pre)Testing the Use of the 'Don't Know' Option on Public Opinion Survey Questions

Miss Jannine Van De Maat (Leiden University)

Wednesday 17th July, 16:00 - 17:30, Room: No. 14

Investigating non respondents: how to get reliable data and how to use them

Convenor Mrs Michele Ernst Staehli (FORS)
Coordinator 1 Mrs Hideko Matsuo (KU Leuven)
Coordinator 2 Mr Dominique Joye (UNIL)

1. Assessing non-responses biases in the French "End of life" survey

Dr Nicolas Razafindratsima (INED)
Dr Sophie Penneec (INED)
Dr Stephane Legleye (INED, Inserm)

2. Building a final response set

Dr Peter Lundquist (Statistician Stats Sweden)
Professor Carl-erik Särndal

3. Use of a non-response follow-up survey to assess the validity of R-indicators as a measure of the risk of bias

Dr Caroline Vandenplas (UNIL)
Dr Caroline Roberts (UNIL)

4. Can we make better use of non-response surveys? A case study from ESS Round 5 Swiss data

Ms Ahu Alanya (KU Leuven)
Professor Joye Dominique
Dr Michelle Stähli
Professor Jaak Billiet (KU Leuven)

Wednesday 17th July, 16:00 - 17:30, Room: No. 15

Measurement in panel surveys: methodological issues 1

Convenor Ms Nicole Watson (University of Melbourne)
Coordinator 1 Dr Noah Uhrig (University of Essex)

1. A general approach to account for heaping patterns

Dr Sabine Zinn (University Bamberg, National Educational Panel Study)
Ariane Würbach (University Bamberg, National Educational Panel Study)

2. The use of preloads to stimulate the memory in a life course panel survey

Mrs Annette Trahms (Institute for Employment Research, Nuremberg)
Dr Britta Matthes (Institute for Employment Research, Nuremberg)

3. Using a visual calendar to improve the accuracy of event histories: Evidence from the 1970 British Cohort Study

Mr Matt Brown (Centre for Longitudinal Studies, Institute of Education)
Mr Nick Howat (TNS BMRB)
Ms Emily Pickering (TNS BMRB)

4. Quantifying the development of agreement among experts in Delphi studies

Mr Jurian Meijering (Wageningen University)
Dr Jarl Kampen (Wageningen University)
Dr Hilde Tobi (Wageningen University)

Wednesday 17th July, 16:00 - 17:30, Room: No. 17

Collection and analysis of biological data in health surveys: developing best practice 2

Convenor Miss Samantha Clemens (Head of the Health and Wellbeing Team)
Coordinator 1 Miss Barbara Schaan (Munich Center for the Economics of Aging, Max Planck Institute for Social Law and Social Policy)
Coordinator 2 Mrs Heidi Guyer (Survey Research Center, University of Michigan)

1. Collecting physical measures and biomarkers over the years: longitudinal experiences.

Ms Heidi Guyer (University of Michigan, Survey Research Center)
Ms Mary Beth Ofstedal (University of Michigan, Survey Research Center)

2. The Links Between Physical Performance and Self-Rated Health and Functioning among Older Adults in the US, England and Europe

Dr Mary Beth Ofstedal (University of Michigan)
Dr John Bound (University of Michigan)
Ms Min-hee Kim (University of Michigan)

3. Self-performed objective measures of activity in an online panel survey: feasibility, response and data quality.

Mr Joris Mulder (CentERdata (Tilburg University))

4. Making the transition to using non-medically trained fieldworkers in biological data collection: findings from a Scottish Health Survey validation study

Mrs Lisa Rutherford (ScotCen Social Research)
Ms Susan Purdon (Bryson Purdon Social Research)

5. Feasibility study to recruit young women in a social media site (Facebook) to assess knowledge, attitude and behavior related to HPV-vaccination in Germany

Mr Patrick Schmich (Robert Koch-Institut)
Mr Dietmar Walter (Robert Koch-Institut)
Mr Matthias Wetzstein (Robert Koch-Institut)
Mr Ole Wichmann (Robert Koch-Institut)

Wednesday 17th July, 16:00 - 17:30, Room: No. 18

Survey methodology and online community research

Convenor Dr Andraž Petrovčič (University of Ljubljana, Faculty of Social Sciences)

Coordinator 1 Dr Gregor Petrič (University of Ljubljana, Faculty of Social Sciences)

Coordinator 2 Dr Katja Lozar Manfreda (University of Ljubljana, Faculty of Social Sciences)

1. Graph partitioning or supervised web crawling? Advantages and disadvantages for online communities sampling.

Mr Yoann Veny (Université Libre de Bruxelles)

2. Beyond Probability Sampling: Philosophical and Empirical Considerations for Population Inference in a World Without Benchmarks

Professor Josh Pasek (University of Michigan)

3. European LGBT people's online survey: methodological challenges and outcomes

Dr Sabine Springer (European Union Agency for Fundamental Rights)

Dr Vida Beresneviciute (European Union Agency for Fundamental Rights)

4. The effect of email invitation characteristics and response reluctance on non-response in web forum surveys

Dr Andraž Petrovčič (University of Ljubljana)

Dr Katja Manfreda (University of Ljubljana)

Dr Gregor Petrič (University of Ljubljana)

Thursday 18th July, 09:00 - 10:30, Room: Big hall

Weighting: approach and sources 1

Convenor Mrs Kim De Cuyper (GfK EU3C)

Coordinator 1 Mrs Sara Gysen (GfK EU3C)

1. Weighting challenges in a dual-frame nation-wide study: A case study in R

Dr Birgit Schroedle (DemoSCOPE Research & Marketing, Adligenswil, Switzerland)

Mr Stefan Klug (DemoSCOPE Research & Marketing, Adligenswil, Switzerland)

Dr Max Mueller (IBSF Institut für Begleit- und Sozialforschung, Zurich, Switzerland)

2. Weighting in cross-national surveys. Eurofound's weighting approach illustrated using results from the European Quality of Life Survey

Ms Eszter Sandor (Eurofound)

3. Non-response adjustment by registers and estimation of variance by replicate weights

Mr Peter Linde (Statistics Denmark)

4. Comparison of post-stratification weighting and propensity score adjustment as methods of reducing the item non-response bias

Dr Piotr Jabkowski (Adam Mickiewicz University of Poznan, Poland)

Thursday 18th July, 09:00 - 10:30, Room: No. 1

Social Desirability Bias in Sensitive Surveys: Theoretical Explanations and Data Collection Methods 4

Convenor Dr Ivar Krumpal (University of Leipzig)

Coordinator 1 Professor Ben Jann (University of Bern)

Coordinator 2 Professor Mark Trappmann (Institute for Employment Research Nürnberg)

1. Measurability of desirability: bias-control with social desirability scales

Ms Susanne Ehrlich (University of Passau)

Professor Horst-alfred Heinrich (University of Passau)

2. The Effects of Social Distance and Question Reading on Social Desirability Response Bias

Mrs Marieke Haan (University of Groningen)

Dr Yfke Ongena (University of Groningen)

Professor Kees De Glopper (University of Groningen)

3. Evaluating the psychometric properties of the Marlowe-Crowne Social Desirability Scale in internet format using Item Response Theory (IRT) and intensive individual interviews.

Ms Vaka Vésteinsdóttir (University of Iceland)

Professor Ulf-dietrich Reips ((1) University of Deusto, Spain (2) IKERBASQUE, Basque Foundation for Science, Spain)

Professor Adam Joinson (UWE Bristol)

Dr Fanney Þórsdóttir (University of Iceland)

Thursday 18th July, 09:00 - 10:30, Room: No. 7

Mixed Methods in Migration Research: Challenges, Innovations and Applications 3

Convenor Dr Rossalina Latcheva (European Union Agency for Fundamental Rights)

1. Return Intentions of North African Migrants in Italy

Miss Angela Paparusso (Unesco Chair in Population, Migrations and Development)

Dr Cristina Giudici (Sapienza University of Rome-MEMOTEF Dept. Unesco Chair in Population, Migrations and Development)

Dr Elena Ambrosetti (Sapienza University of Rome-MEMOTEF Dept.-Unesco Chair in Population, Migrations and Development)

2. Eliciting Illegal migration rates through list randomization

Dr Melissa Siegel (Maastricht University)

Dr David Mckenzie (World Bank, BREAD, CEPR, CREAM, and IZA)

3. Local estimates of the number of descendants of immigrants (second generation migrants)

Mr Yves Breem (Secrétariat Général à l'Immigration)

Yannick Croguennec (Secrétariat Général à l'Immigration)

4. A Mixed-Method Analysis of Ethnic Diversity Attitudes during the 2011 England Riots

Dr Oriane Sarrasin (Social Science Research Center Berlin)

Ms Nicole Fasel (University of Lausanne)

Dr Eva G. T. Green (University of Lausanne)

Dr Eric Mayor (University of Neuchâtel)

Thursday 18th July, 09:00 - 10:30, Room: No. 20

Combining cross-nation and longitudinal perspectives in substantial social research

Convenor Professor Jaak Billiet (KU Leuven)

1. Patterns of Immigrant Intermarriage: Explaining Cross-Sectional and Longitudinal Differences in the United States from 1880 to 2011

Mr Christoph Spoerlein (University of Cologne)

Professor Elmar Schlueter (University of Giessen)

Professor Frank Van Tubergen (Utrecht University)

2. Church Attendance and Religious Change in Europe (1970-2011). Theoretical debate, Methodological Issues and Empirical Results

Dr Ferruccio Biolcati-Rinaldi (University of Milan)

Dr Cristiano Vezzoni (University of Trento)

3. Changing attitudes towards immigration in times of economic crisis. A cross-national and over-time comparison

Professor Bart Meuleman (University of Leuven)

Professor Eldad Davidov (University of Zurich)

Professor Jaak Billiet (University of Leuven)

Thursday 18th July, 09:00 - 10:30, Room: No. 21

Cognition in surveys 1

Convenor Dr Naomi Kamoen (Utrecht University)

Coordinator 1 Dr Bregje Holleman (Utrecht University)

1. Mechanisms of Reporting to Dependent Questions in Panel Surveys

Dr Stephanie Eckman (IAB)

Dr Annette Jaeckle (ISER)

2. Survey Satisficing and Response Accuracy of Proxy Reports in Survey Interviews

Professor Volker Stocké (University of Kassel, Germany)

Dr Tobias Stark (Stanford University, USA)

3. The use of tailoring aided recall methods to respondent characteristics and the difficulty of the recall task

Dr Wander Van Der Vaart (University of Humanistic Studies, Utrecht, Netherlands)

4. Why are negative questions difficult to answer? On the processing of contrastive questions in attitude surveys

Dr Naomi Kamoen (Utrecht University)

Dr Bregje Holleman (Utrecht University)

Professor Huub Van Den Bergh (Utrecht University)

5. Individual Differences of Survey Response Time

Dr Levente Littvay (Central European University)

Dr Peter Hatemi (The Pennsylvania State University)

Thursday 18th July, 09:00 - 10:30, Room: No. 22

Measurement in panel surveys: methodological issues 2

Convenor Ms Nicole Watson (University of Melbourne)

Coordinator 1 Dr Noah Uhrig (University of Essex)

1. Measuring employment in panel surveys: A comparison of reliability estimates in HILDA and BHPS

Dr Sc Noah Uhrig (Institute for Social & Economic Research)

Ms Nicole Watson (The Melbourne Institute for Applied Economic and Social Research)

2. Do branched rating scales have better test-retest reliability than unbranched scales? Experimental evidence from a three-wave panel survey

Miss Emily Gilbert (ISER, University of Essex)

3. Hedonic Price Models with Omitted Variables and Measurement Errors: A Constrained Autoregression - Structural Equation Modeling Approach with Application to Urban Indonesia

Mr Yusep Suparman (Universitas Padjadjaran, Indonesia)
Professor Henk Folmer (Groningen University, the Netherlands)
Dr Johan Oud (Radboud University Nijmegen, the Netherlands)

4. Measuring real change or something else? Mechanisms and consequences of panel conditioning in a short-term campaign panel

Mr Michael Bergmann (University of Mannheim)

Thursday 18th July, 09:00 - 10:30, Room: No. 13

Attitudes: Methodology Ontology Impact 1

Convenor Dr Mark Elliot (University of Manchester)

1. Two Decades of Measuring Environmental Attitudes: An Analysis of the ISSP Environmental Modules 1993, 2000, and 2010

Professor Axel Franzen (University of Bern)
Mr Dominikus Vogl (University of Bern)

2. Analysing environmental concern over time: results from the British National Child Development Study

Miss Gabriella Melis (CCSR - University of Manchester)
Dr Mark Elliot (CCSR - University of Manchester)

3. The Value of Tolerance

Dr Eric Harrison (City University London)
Dr Sarah Butt (City University London)

Thursday 18th July, 09:00 - 10:30, Room: No. 14

The evaluation of interviewer effects on different components of the total survey error

Convenor Professor Geert Loosveldt (Dept Sociology, K.U.Leuven)

Coordinator 1 Professor Patrick Sturgis (School of Social Sciences, University of Southampton)

1. Item Nonresponse in Face-to-Face Interviews with Children

Dr Sigrid Haunberger (University of Applied Sciences Northwestern Switzerland)

2. Explaining interviewer effects on interviewer fieldwork performance indicators

Professor Geert Loosveldt (University of Leuven)
Mr Koen Beullens (University of Leuven)
Mr Dries Tirry (University of Leuven)

3. Do Interviewers influence respondent propensity to 'satisfice'?

Ms Gosia Turner (University of Southampton)
Professor Patrick Sturgis (University of Southampton)
Professor David Martin (University of Southampton)
Professor Chris Skinner (London School of Economics)

4. Interviewer effects on permission rates for secondary respondents in a multi-actor survey.

Mrs Inge Pasteels (University of Antwerp)

Thursday 18th July, 09:00 - 10:30, Room: No. 15

Generalized Latent Variable Modeling

Convenor Mr Dominik Becker (Technical University of Dortmund)

1. Cross-national measurement equivalence in generalized latent variable modelling: Sensitivity analysis

Dr Jouni Kuha (London School of Economics)
Dr Irini Moustaki (London School of Economics)

2. Empirical models for the analysis of reading comprehension skills in PIRLS-Transfer: A method comparison

Miss Ann Cathrice George (Research School Education and Capabilities, TU Dortmund University)

Dr Jürgen Groß (Department of Statistics, TU Dortmund University)
Dr Rainer Alexandrowicz (Institute for Psychology, Alpen-Adria-University Klagenfurt)
Mr Alexander Robitzsch (Bundesinstitut für Innovation und Entwicklung des österreichischen Schulwesens)

3. Multiple-group comparisons vs. differential item functioning: Comparing two tests for measurement equivalence

Mr Dominik Becker (Technical University of Dortmund)
Mrs Jasmin Schwanenberg (Technical University of Dortmund)

Thursday 18th July, 09:00 - 10:30, Room: No. 16

Data Archiving

Chair Mr Sebastian Kocar (Social Science Data Archives)

1. Leveraging data in African countries: Curating Government microdata for research
Ms Lynn Woolfrey (DataFirst, University of Cape Town)

2. Cooperation of an archive and an NSI to add value to detailed non-anonymised microdata: the Slovenian good practice

Mr Sebastian Kočar (Slovene Social Science Data Archives)

3. Data archive of surveys on 'language problem' in Ukraine: flexible structure of meta-data, automated search of similar questions and linking survey data to text of laws and publications

Mr Eugen Bolshov (Kyiv International Institute of Sociology)

Mr Igor Reshetny (Kyiv International Institute of Sociology)

Thursday 18th July, 09:00 - 10:30, Room: No. 17

Surveys and compositional data

Convenor Dr Germa Coenders (University of Girona)

Coordinator 1 Dr Valentina Hlebec (University of Ljubljana)

1. Analyzing Predictors and Outcomes of Social Network Compositions with a Compositional Structural Equation Model

Professor Tina Kogovšek (University of Ljubljana, Faculty of Arts/Faculty of Social Sciences)

Professor Valentina Hlebec (University of Ljubljana, Faculty of Social Sciences)

2. Latent classes of low-cost tourists by expenditure composition

Mrs Berta Ferrer-rosell (Department of Economics. University of Girona)

Dr Esther Martínez-garcía (Department of Economics. University of Girona)

3. Lost in translation? The consequences of adapting adult survey questions for children

Dr Paula Devine (Queen's University Belfast)

Dr Katrina Lloyd (Queen's University Belfast)

4. Language and ethnicity: cognitive interviews and measures of cognitive ability

Dr Stephanie Mcfall (University of Essex)

Dr S. C. Noah Uhrig (University of Essex)

Ms Joanne D'ardenne (National Centre for Social Research)

Ms Michelle Gray (National Centre for Social Research)

Thursday 18th July, 09:00 - 10:30, Room: No. 18

Surveying immigrants in the absence of a sample frame 1

Convenor Dr Yana Leontiyeva (Institute of Sociology, Academy of Sciences of the Czech Republic)

Coordinator 1 Dr Agata Gorny (Centre of Migration Research, University of Warsaw)

Coordinator 2 Ms Joanna Napierala (Centre of Migration Research, University of Warsaw)

1. Sampling of Hard-to-Reach Populations

Mr Christian Hoops (IPSOS Observer/Public Affairs)
Professor Kai-uwe Schnapp (University of Hamburg)

2. Centre sampling technique in foreign migration surveys: Methodology, application and operational aspects

Professor Gian Carlo Blangiardo (Milan Bicocca University)
Dr Gianluca Baio (Milan Bicocca University)
Dr Marta Blangiardo (Imperial College London)

3. Surveying persons with migration background using the Center Sampling technique. Experiences with a survey among Bulgarian migrants in Hamburg

Mrs Vesela Kovacheva (Hamburg Institute of International Economics (HWWI))

4. A Spatial-Cluster based RDD-Sampling Technique for Rare Populations

Professor Rainer Schnell (University of Duisburg-Essen)

Thursday 18th July, 11:00 - 12:30, Room: Big hall

Weighting: approach and sources 2

Convenor Mrs Kim De Cuyper (GfK EU3C)
Coordinator 1 Mrs Griet Gys (Significant GfK)
Coordinator 2 Mrs Christine Tresignie (GfK EU3C)

1. Developing weights for wage-related probability and non-probability web surveys - and exploration for the Netherlands

Dr Stephanie Steinmetz (University of Amsterdam)
Dr Annamaria Bianchi (University of Bergamo)
Professor Silvia Biffignandi (University of Bergamo)

2. Comparing Outbound vs. Inbound Census-balanced Web Panel Samples

Dr Linchiat Chang (LinChiat Chang Consulting)

3. Microdata Imputations and Macrodata Implications: Evidence from the Ifo Business Survey

Mr Christian Seiler (Ifo Institute)
Dr Christian Heumann (Ludwig-Maximilians-University of Munich)

Thursday 18th July, 11:00 - 12:30, Room: No. 1

Measuring values in society 1

Convenor Mr David Vannette (Stanford University)
Coordinator 1 Professor Yphtach Lelkes (University of Amsterdam)

1. Accounting for the Interaction of Value Meaning and Value Importance

Dr Ernest Albert (University of Zürich, Institute of Sociology)

2. The impact of partisanship salience on the perception of ideological distance

Ms Rebecca Weiss (Stanford University)

3. How well the Portrait Value Questionnaire works in ESS

Mr Laur Lilleoja (Tallinn University)

Thursday 18th July, 11:00 - 12:30, Room: No. 7

Methodological advances in Latent Class Models for Surveys

Convenor Dr Daniel Oberski (Tilburg University)

Coordinator 1 Dr Milos Kankaras (Tilburg University)

1. Latent Class Models to investigate the trade-off between measurement and attrition errors

Dr Peter Lugtig (Methods and Statistics, Utrecht University and Institute for Social and Economic Research, University of Essex)

2. The analysis of multiple attitudinal Likert items - latent classes and relative orderings

Professor Brian Francis (Lancaster University)

Dr Regina Dittrich (Wirtschaftsuniversität Wien)

3. Measuring HIV Knowledge in China: Simple Score and Latent Class Approaches

Dr Olga Maslovskaya (University of Southampton)

Professor Peter Smith (University of Southampton)

Dr Sabu Padmadas (University of Southampton)

4. Using background variables with missing information for the estimation of plausible values in the NEPS starting cohorts: A data augmented gibbs sampling approach

Dr Christian Aßmann (NEPS OFU Bamberg)

Professor Claus Carstensen (NEPS OFU Bamberg)

Dr Steffi Pohl (NEPS OFU Bamberg)

Mr Christoph Gaasch (NEPS OFU Bamberg)

Thursday 18th July, 11:00 - 12:30, Room: No. 19

Multi-level Relationships and Social Mechanisms

Convenor Professor Juergen Friedrichs (University of Cologne)

Coordinator 1 Dr Alexandra Nonnenmacher (University of Hanover)

1. Career VS Children : the effects of institutional background on females' subjective well-being across Europe

Dr Tatiana Karabchuk (National Research University Higher School of Economics)

2. The frogs and props of the social sciences: A plea for the advancement of mechanism-type explanations in (multilevel) educational and survey research

Mr Dominik Becker (Technical University of Dortmund)

Dr Tilo Beckers (Heinrich Heine University Düsseldorf)

Dr Klaus Birkelbach (University of Duisburg-Essen)

Dr Ulf Tranow (Heinrich Heine University Düsseldorf)

3. A cross-national comparison of the effects of participation in voluntary activities on subjective well-being

Mrs Cristina Oarga (GK Soclife, University of Cologne)

Mrs Olga Stavrova

Professor Detlef Fetchenhauer

4. Constructing Aggregated Context Indicators to Use Repeated Cross-Sectional Cross-Cultural Surveys

Dr Davide Morselli (University of Lausanne)

Thursday 18th July, 11:00 - 12:30, Room: No. 20

Combining cross-nation and longitudinal perspectives in substantial social research 2

Convenor

Professor Jaak Billiet (KU Leuven)

1. Economic Inequality and Demand for Redistribution: Combining Cross-sectional and Longitudinal Evidence

Mr Alexander Schmidt (Chair for Empirical Social and Economic Research - University of Cologne)

2. Is the concept of social trust stable? A five wave longitudinal study using ESS data for Spain and Norway

Dr Lluís Coromina Soler (University of Girona)

Dr Eudurne Bartolomé (University of Deusto)

3. Combining longitudinal and cross-national measurement invariance for social trust. An example of social trust with ESS data.

Dr Lluís Coromina (University of Girona)

Thursday 18th July, 11:00 - 12:30, Room: No. 21

Quality of Life, Quality of Society

Convenor Dr Eric Harrison (City University London)

Coordinator 1 Dr Ineke Stoop (SCP, Netherlands)

1. Children's well-being in a 24h economy: A comparison of children's wellbeing within Finnish, British and Dutch families

Dr Anna Ronka (JAMK University of Applied Sciences)

Mrs Kaisa Malinen (JAMK University of Applied Sciences)

Mrs Melissa Verhoef (Utrecht University)

Dr Vanessa May (University of Manchester)

2. Can a change in values buffer the negative effect of economic downturn on well-being?

Dr Ela Polek (University College Dublin)

3. The Long Term Effect of Having Children on Parental Subjective Well-Being

Ms Karoline Harzenetter (GESIS)

Thursday 18th July, 11:00 - 12:30, Room: No. 22

Measurement in panel surveys: methodological issues 3

Convenor Ms Nicole Watson (University of Melbourne)

Coordinator 1 Dr Noah Uhrig (University of Essex)

1. Fake it so you make it: The prevalence and implications of fieldworker fraud in large South African surveys

Mr Arden Finn (University of Cape Town)

Dr Vimal Ranchhod (University of Cape Town)

2. Do we need the "neutral weather survey"? Measurement effects of the weather at interview day

Dr Claudia Schmiedeberg (Ludwig-Maximilians-University Munich)

Dr Jette Schröder (GESIS - Leibniz Institute for the Social Sciences für Sozialwissenschaften)

3. The Methodology of a Dwelling Panel

Professor Jörg Blasius (University Bonn)

Jürgen Friedrichs (University of Cologne)

Thursday 18th July, 11:00 - 12:30, Room: No. 13

Attitudes: Methodology Ontology Impact 2

Convenor Dr Mark Elliot (University of Manchester)

1. The effect of intergenerational contact on attitudes towards young people across Europe

Miss Yvette Prestage (City University London)

Dr Sarah Butt (City University London)

2. Can Q methodology measure subjective representations of view?

Dr Jarl Kampen (Wageningen University)

Dr Peter Tamas (Wageningen University)

3. The structural coherence of gender role attitudes across Europe

Miss Claire Shepherd (University of Manchester)

Dr Mark Elliot (University of Manchester)

4. Structure and Dimensions of Environmental Concern

Miss Rebecca Rhead (PhD Student - University of Manchester)

Mr Mark Elliot

Thursday 18th July, 11:00 - 12:30, Room: No. 14

Use of Paradata for Production Survey Management

Convenor Dr Katherine Mcgonagle (Institute for Social Research, University of Michigan)

Coordinator
1 Dr Jason Fields (U.S. Census Bureau)

1. The Dynamic Use of Paradata to Monitor Data Collection on a Longitudinal Panel Study: A Flexible Dashboard Approach

Ms Heidi Guyer (University of Michigan, Survey Research Center)

Mr Piotr Dworak (University of Michigan, Survey Research Center)

Ms Wen Chang (University of Michigan, Survey Research Center)

Ms Mary Beth Ofstedal (University of Michigan, Survey Research Center)

2. Paradata: the Tools and Plans for monitoring the Survey Income and Program Participation

Dr Jason Fields (US Census Bureau)

Dr Matthew Marlay (US Census Bureau)

3. Monitoring the Quality of Interviewing at Statistics Canada

Mr Duncan Wrighte (Statistics Canada)

4. Using Paradata for Responsive Design and Interviewer Data Quality Monitoring

Ms Nicole Kirgis (University of Michigan)

Thursday 18th July, 11:00 - 12:30, Room: No. 15

Privacy Preserving Record-Linkage Techniques

Convenor Professor Rainer Schnell (University of Duisburg-Essen)

Coordinator 1 Mr Stefan Bender (German Record Linkage Center)

1. Evaluation of privacy preserving record linkage techniques with a large scale database

Professor Rainer Schnell (University of Duisburg-Essen)

Miss Anke Richter (Institute for Cancer Epidemiology, University Lübeck)

2. Privacy-preserving record linkage with large files

Mr Manfred Antoni (Institute for Employment Research (IAB))

Thursday 18th July, 11:00 - 12:30, Room: No. 16

Natural Experiments in Survey Research

Convenor Dr Henning Best (GESIS - Leibniz Institute for the Social Sciences)

Coordinator 1 Dr Gerrit Bauer (LMU Munich)

1. Studying Natural Experiments Using the American Community Survey: Migration, Health, and Well-Being Following Hurricane Katrina

Dr Narayan Sastry (University of Michigan)

2. Machine learning techniques for the estimation of the propensity score: evaluating the robustness to irrelevant covariates and the utility of different imbalance measures

Dr Bruno Arpino (universitat pompeu fabra)

Dr Massimo Cannas (Università do Cagliari)

3. Religiosity, Inequality, and Secularization

Dr Malcolm Fairbrother (University of Bristol)

4. Merging strategic action fields: The reunification of Germany as a natural experiment

Mr Tobias Gummer (GESIS - Leibniz-Institute for the Social Sciences)

Thursday 18th July, 11:00 - 12:30, Room: No. 17

Mixed Mode Surveys - Reports from the Field Work 1

Chair Mr Patrick Schmich (Robert Koch-Institute)

1. Mixing modes of administration in a survey to municipalities

Mr Joan Font (IESA-CSIC)
Mrs Carolina Galais (University of Montreal)
Mr Pau Alarcon (IESA-CSIC)

2. What's mode got to do with it? The effect of mode of collection on individual response to sensitive topics among a third level student population: a cross-sectional survey

Mr Martin P. Davoren (Department of Epidemiology & Public Health, University College Cork, Cork.)

Dr Frances Shiely (Department of Epidemiology & Public Health, University College Cork, Cork.)

Dr Michael Byrne (Student Health Department, University College Cork, Cork)

Professor Ivan J. Perry (Department of Epidemiology & Public Health, University College Cork, Cork.)

3. A mixed-mode survey tackling against an increasing rate of nonresponse

Mrs Marika Jokinen (Statistics Finland)

4. Incentives in mixed-mode surveys

Professor Hans Schmeets (Statistics Netherlands / Maastricht University)

Dr Karolijne Van Der Houwen (Statistics Netherlands)

Thursday 18th July, 11:00 - 12:30, Room: No. 18

Data Management and Data Analysis in Quantitative Historical Social Research

Convenor Dr Ronald Gebauer (Friedrich-Schiller-Universität Jena)

Coordinator 1 Dr Axel Salheiser (Friedrich-Schiller-Universität Jena)

1. The Belgian HISSTAT project: reconstructing and documenting the 1961 census sample

Dr Wouter Ronsijn (VUB)

2. GDR Petitions – A sunken treasure for Social and Historical Sciences?

Dr Marian Krawietz (University of Potsdam)

3. Don't Knows in Online and Telephone Surveys

Mrs Steve Schwarzer (TNS)

Mrs Eva Thalhammer (MeSoS University of Vienna)

Mr Dylan Connor (Department of Geography, UCLA)

4. A Split Questionnaire Design based on NEPS Data with Block Structure Correlation Matrix

Mrs Sara Bahrami (NEPS, Otto-Friedrich-Universität Bamberg, Germany)

Dr Christian Aßmann (NEPS, Otto-Friedrich-Universität Bamberg, Germany)

Dr Florian Meinfelder (Lehrstuhl für Statistik und ökonometrie, Otto-Friedrich-Universität Bamberg, Germany)

Professor Susanne Rässler (Lehrstuhl für Statistik und ökonometrie, Otto-Friedrich-Universität Bamberg, Germany)

Thursday 18th July, 14:00 - 15:30, Room: Big hall

Web data collection for probability-based general population surveys 1

Convenor Professor Peter Lynn (University of Essex)
Coordinator 1 Ms Lisa Calderwood (Institute of Education, University of London)
Coordinator 2 Ms Gerry Nicolaas (NatCen Social Research)

1. An online survey for the general population: offline households in the German Internet Panel

Ms Dayana Bossert (University of Mannheim)
Ms Annette Holthausen (University of Mannheim)
Mr

2. Recruitment of a Probability-based Internet Panel in France: the ELIPSS Pilot Study

Ms Anne Cornilleau (Sciences Po)
Ms Anne-sophie Cousteaux (Sciences Po)

3. Pushing the U.S. general Public to the Web in Household surveys: Is it Worth the Effort?

Dr Don Dillman (Washington State University)
Miss Michelle Edwards (Washington State University)
Dr Benjamin Messer (Washington State University)

4. Findings from an international network on using the web to survey the general population

Ms Gerry Nicolaas (NatCen Social Research)
Ms Lisa Calderwood (Institute of Education)
Professor Peter Lynn (University of Essex)
Dr Caroline Roberts (University of Lausanne)

Thursday 18th July, 14:00 - 15:30, Room: No. 1

Measuring values in society 2

Convenor Mr David Vannette (Stanford University)
Coordinator 1 Professor Yphtach Lelkes (University of Amsterdam)

1. Strength-related dimensions of attitude: a methodological exploration.

Miss Vasiliki-maria Agalioti-sgompou (Institute for Social and Economic Research, University of Essex)

2. Slovenian Consumers and Social Responsibility

Professor Irena Ograjenšek (University of Ljubljana, Faculty of Economics)

Ms Lejla Perviz (University of Ljubljana, Faculty of Economics)

3. Attitudes of Slovenian consumers towards eco products and environment-friendly behaviour: in search of the big picture

Professor Irena Ograjenšek (University of Ljubljana, Faculty of Economics)

Professor Vesna Žabkar (University of Ljubljana, Faculty of Economics)

Thursday 18th July, 14:00 - 15:30, Room: No. 7

The Use of Probing Questions to Evaluate Items in Intercultural Research

Convenor Professor Michael Braun (GESIS - Leibniz Institute for the Social Sciences)

Coordinator 1 Dr Dorothee Behr (GESIS - Leibniz Institute for the Social Sciences)

1. Probing in cross-cultural survey research - status quo and outlook

Dr Dorothee Behr (GESIS)

2. Integrating cognitive interviewing and DIF analysis to uncover causes of non-equivalence in cross-cultural research: A mixed methods research approach

Dr Jose-luis Padilla (University of Granada)

Dr Isabel Benitez (University of Granada)

4. What do respondents mean when they indicate to be "citizens of the world"? Using probing questions to elucidate international differences in cosmopolitanism

Professor Michael Braun (GESIS)

Thursday 18th July, 14:00 - 15:30, Room: No. 20

Fieldwork in interview surveys - professional guidelines and field observations

Convenor Mr Wojciech Jablonski (University of Lodz)

1. Detecting interviewers' deviant behaviour - a statistical approach and an analysis of the effect of payment scheme

Professor Peter Winker (Justus-Liebig-University Giessen)

Dr Natalja Menold (GESIS, Mannheim)

Mr Sascha Brede (Justus-Liebig-University Giessen)

2. In-field Resolution of Interviewer Falsification- A Case Study

Mrs Louise De Villiers (University of Cape Town)

3. Improving survey participation: cost effectiveness of call-backs to refusals and increased call attempts in a national telephone survey in France

Dr Stéphane Legleye (Ined, Inserm U669)

Miss Geraldine Charrance (Ined)

4. How does Interviewer control affect response rates? Findings based on field reports and aggregated paradata of German population studies

Mr Benjamin Gedon (University of Munich Department of Sociology)

Thursday 18th July, 14:00 - 15:30, Room: No. 21

Multi-Level, Multi-Source Survey Designs

Convenor

Dr Tom Smith (NORC)

1. Construction of indicators for use in models assessing the relationship between ADL disability and socio-economic deprivation

Dr Georgia Casanova (National Institute for Research and Care of Elderly (INRCA), Ancona, Italy)

Dr Roberto Lillini (Vita e Salute" San Raffaele University, Milan)

2. What do we know about all sample units. Auxiliary data and nonresponse in the European Social Survey

Dr Ineke Stoop (SCP)

3. Asking Survey Respondents about Motivations for their Behavior: A Split Ballot Experiment from Ethiopia

Dr Charles Lau (RTI International)

Gretchen Mchenry (RTI International)

Thursday 18th July, 14:00 - 15:30, Room: No. 22

Attrition in Panel Surveys - Prevention and Correction 2

Convenor Mr Ulrich Krieger (MEA, Max Planck Institute for Social Law and Social Policy)

Coordinator 1 Dr Peter Lugtig (Department of Methods and Statistics, Utrecht)

Coordinator 2 Dr Galit Gordon (Israel Central Bureau of Statistics)

1. Using response propensity models to target fieldwork interventions: evidence from an experiment with interviewer incentives on the Millennium Cohort Study

Mr Andrew Cleary (Ipsos MORI)

Ms Lisa Calderwood (Centre for Longitudinal Studies, Department of Quantitative Social Science, Institute of Education)

Mr Giulio Flore (Ipsos MORI)

Professor Richard Wiggins (Centre for Longitudinal Studies, Department of Quantitative Social Science, Institute of Education)

2. Measuring mode preferences: issues and possibilities

Dr Olena Kaminska (ISER, University of Essex)

3. Auxiliary Observations? The Utility of Cross-Sectional Data to Adjust Estimates in Panel Data Subject to Attrition

Ms Veronica Roth (Penn State University)

Professor David Johnson (Penn State University)

4. Strategies for sustaining panel participation: Lessons from the Longitudinal Study of American Youth

Dr Jon Miller (University of Michigan, USA)

Thursday 18th July, 14:00 - 15:30, Room: No. 12

Envisioning the "survey" of the future: the role of smartphones and other technologies in advancing the practice of survey research 1

Convenor Miss Femke De Keulenaer (Gallup Europe)

Coordinator 1 Mr Robert Manchin (Gallup Europe)

Coordinator 2 Mr Henk Fernee (The Netherlands Institute for Social Research/SCP)

1. Mobile Web Survey in the Real World

Ms Marika De Bruijne (CentERdata / Tilburg University)

Mr Arnaud Wijnant (CentERdata / Tilburg University)

2. Challenges of smartphones to traditional online panel based research

Dr Robert Pinter (eNet Internet Research and Consulting Ltd.)

3. Time-use data collection by means of smartphones

Mr Henk Fernee (The Netherlands Institute for Social Research/SCP)

Miss Nathalie Sonck (The Netherlands Institute for Social Research/SCP)

4. You got a message from Illi! - Getting young children's perspective to daily family life via mobile diary

Dr Eija Sevon (University of Jyväskylä)

Dr Anna Rönkä (JAMK University of Applied Sciences)
Mr Timo Hintikka (JAMK University of Applied Sciences)

Thursday 18th July, 14:00 - 15:30, Room: No. 13

Survey research in developing countries 1

Convenor Dr Evelyn Ersanilli (University of Oxford)

Coordinator 1 Dr Melissa Siegel (Maastricht Graduate School of Governance)

1. Africa's Voices: Reflections on a pilot study using mobile phones and interactive radio to survey public opinions in Africa

Dr Claudia Abreu Lopes (University of Cambridge, Department of Politics and International Studies)

2. Experience of open collaboration research in Russia: Methodology and Analysis

Dr Vladimir Zvonovsky (Samara University of Economics)

3. Comparing data from different survey modes for eight developing countries

Professor Kea Tijdens (University of Amsterdam)

Dr Stephanie Steinmetz (University of Amsterdam)

4. Combining predictive modeling and operational insights for effective online and face-to-face recruitment and panel maintenance in urban and rural China

Mr Yu-chieh Lin (University of Michigan)

Ms Teresa Jin (The Nielsen Company)

Ms Shu Duan (The Nielsen Company)

Ms Jennie Lai (The Nielsen Company)

Thursday 18th July, 14:00 - 15:30, Room: No. 14

The Contribution of Paradata in Analysing Unit Nonresponse Processes and Nonresponse Bias

Convenor Ms Verena Halbherr (ESS, GESIS-Leibniz-Institute for the Social Sciences)

Coordinator 1 Ms Johanna Bristle (SHARE, Max Planck Institute for Social Law and Social Policy)

Coordinator 2 Professor Annelies Blom (GIP, Mannheim University)

1. Using paradata and interviewer observations to gain insight in response bias. Examples from the 5th European Working Conditions Survey and 3rd European Quality of Life Survey

Dr Gijs Van Houten (Eurofound)

Mr Adriaan Oostveen (Eurofound)

2. Assessing the relative importance of current and previous interviewers on wave

nonresponse in longitudinal surveys

Ms Rebecca Vassallo (University of Southampton)

Professor Peter W F Smith (University of Southampton)

Dr Gabriele B Durrant (University of Southampton)

3. How to leave the path of least resistance: reducing nonresponse bias through case prioritization in telephone surveys

Mr Jan Eric Blumenstiel (University of Mannheim)

4. Use of paradata in non-response bias adjustment: application of calibrated weights to work, family and well-being module

Dr Hideko Matsuo (Centre for Sociological Research - KU Leuven)

Thursday 18th July, 14:00 - 15:30, Room: No. 15

Psychological short scales for survey research - advantages and potential limitations

Convenor Professor Beatrice Rammstedt (GESIS Leibniz Institute for the Social Sciences)

Coordinator 1 Dr Constanze Beierlein (GESIS Leibniz Institute for the Social Sciences)

1. Robustness issues of a shortened scale for locus of control in the context of varying foreign language proficiency

Dr Jarl Kampen (Wageningen University)

Dr Hilde Tobi (Wageningen University)

2. Psychometrical Scale vs One Item: Comparative Study of the Results Obtained Using Different Instruments

Professor Gediminas Merkys (member of ESRA)

Dr Daiva Bubeliene

3. A German Need for Cognition Short Scale (NFC-K)

Miss Hanna Beisert (German Institute for International Educational Research)

Miss Meike Koehler (Utrecht University)

Thursday 18th July, 14:00 - 15:30, Room: No. 16

Surveying immigrants in the absence of a sample frame 2

Convenor Dr Yana Leontiyeva (Institute of Sociology, Academy of Sciences of the Czech Republic)

Coordinator 1 Dr Agata Gorny (Centre of Migration Research, University of Warsaw)

Coordinator 2 Ms Joanna Napierala (Centre of Migration Research, University of Warsaw)

1. The Immigrant Citizens Survey - Sampling without sample frames

Dr David Reichel (ICMPD)

Dr Laura Morales (University of Leicester)

2. Usage of quota sampling in Czech migration surveys

Dr Josef Bernard (Institute of Sociology, AS CR)

Dr Yana Leontiyeva (Institute of Sociology, AS CR)

3. Sampling a hidden population without a sampling frame: A practical application of Network Sampling with Memory

Mr Ted Mouw (University of North Carolina, Chapel Hill)

Mr Ashton Verdery (University of North Carolina, Chapel Hill)

Mr Sergio Chavez (Rice University)

Mrs Heather Edelblute (University of North Carolina, Chapel Hill)

4. Sampling Recently Arrived Immigrants in the UK: Exploring the effectiveness of Respondent Driven Sampling

Dr Renee Luthra (ISER)

Mr Andrew Cleary (Ipsos Mori)

Mr Tom Frere-smith (Ipsos Mori)

Thursday 18th July, 14:00 - 15:30, Room: No. 17

Mixed Mode Surveys - Reports from the Field Work 2

Chair Mr Patrick Schmich (Robert Koch-Institute)

1. Incentive Strategies for Minorities: Results of an Experiment Using Combined Conditional and Unconditional Cash Incentives

Mr Patrick Fick (University of Goettingen, Germany)

Professor Claudia Diehl (University of Goettingen, Germany)

2. Does mixing modes lead to cost savings?

Mrs Mari Toomse Smith (NatCen Social Research)

3. Tales from the 2011 Italian population census. The use of a multi-mode data collection system: lessons learnt and future challenges

Dr Donatella Zindato (Istat)

Dr Federico Benassi (Istat)

Dr Raffaele Ferrara (Istat)

Dr Giuseppe Sindoni (Istat)

4. A study design for a mixed-mode health survey – field experiences from a methodological study

Ralph Schilling ()

Jennifer Allen (Robert Koch Institut)

Patrick Schmich (Robert Koch Institut)

Cornelia Lange

Thursday 18th July, 14:00 - 15:30, Room: No. 18

Is it worth mixing modes? New evidence on costs and survey error on mixed-modes surveys 1

Chair Dr Ana Villar (City University London)

1. Examples of cost calculation for various mixed mode approaches: Cost drivers and their effectiveness

Mr Stefan Klug (DemoSCOPE Research & Marketing)

Ms Birgit Schrödle (DemoSCOPE Research & Marketing)

2. Mixed mode solutions to coverage and nonresponse error: Evaluation of the cost-error trade-off

Dr Caroline Roberts (University of Lausanne)

Dr Michèle Ernst Staehli Ernst Staehli (FORS)

Professor Dominique Joye (University of Lausanne)

3. Total Survey Error in Web and Mail Interviews Among the Elderly

Dr Denise Sassenroth (DIW Berlin)

Professor Martin Kroh

4. Web questionnaire in a mixed-mode design - results from a methodological study within the German Health Update (GEDA)

Mrs Jennifer Allen (Robert Koch Institute)

Mrs Franziska Jentsch (Robert Koch Institute)

Mr Max Prohl (Robert Koch Institute)

Mrs Cornelia Lange (Robert Koch Institute)

Thursday 18th July, 16:00 - 17:30, Room: Big hall

Web data collection for probability-based general population surveys 2

Convenor Professor Peter Lynn (University of Essex)

Coordinator 1 Ms Lisa Calderwood (Institute of Education, University of London)

Coordinator 2 Ms Gerry Nicolaas (NatCen Social Research)

1. How well do volunteer web panels measure sensitive behaviours in the general population, and can they be improved? A comparison with the third British National Survey of Sexual Attitudes & Lifestyles (Natsal3).

Mr Bob Erens (UCL & LSHTM)

Sarah Burkill (UCL)

Andrew Copas (UCL)
Mick Couper (University of Michigan)

2. The use of an internet panel to monitor sexual and reproductive health (SRH) in the general population : replication of the telephone random survey FECOND on an online volunteers panel.

Miss Géraldine Charrance (Ined)
Dr Stéphane Legleye (Ined)

3. Nonresponse in Probability Web Surveys. A Validation Study

Ms Antje Kirchner (Institute for Employment Research (IAB))
Miss Barbara Felderer (Institute for Employment Research (IAB))

4. Web surveys and official statistics: the case of the Italian Economic Censuses

Mr Alessandro Valentini (Istat)
Mr Luca Faustini (Istat)
Mrs Alessandra Rodolfi (Istat)
Mrs Sabina Giampaolo (Istat)

Thursday 18th July, 16:00 - 17:30, Room: No. 1

Is it worth mixing modes? New evidence on costs and survey error on mixed-modes surveys 2

Convenor Dr Ana Villar (City University London)
Coordinator 1 Professor Peter Lynn (University of Essex)

1. An Experimental Evaluation of How Mode Sequence for offering Internet, Mail and Telephone Options Affects Responses to a National Survey of College Graduates

Mr John Finamore (National Science Foundation)
Dr Don Dillman (Washington State University)

22. Does Internet Use Improve Surveys?: Studies of Costs, Response Rates and Coverage.

Dr Virginia Lesser (Oregon State University)
Ms Lydia Newton (Oregon State University)
Dr Daniel Yang (Bureau of Labor Statistics)

3. Mixed-mode and the European Social Survey (ESS): evidence from the UK

Ms Alison Park (NatCen Social Research)
Mr Alun Humphrey (NatCen Social Research)
Ms Maya Agur (NatCen Social Research)

4. Survey errors and costs - comparison of mixed-mode and face - to face ESS surveys in Estonia

Dr Mare Ainsaar (University of Tartu)

Kaur Lumiste (University of Tartu)
Laur Lilleoja (University of Tartu)
Ave Roots (University of Tartu)

5. Assessing data quality with time measurements of responses in the Estonian mixed-mode survey experiment

Mr Kaur Lumiste (University of Tartu)

Thursday 18th July, 16:00 - 17:30, Room: No. 7

Multilevel analysis in comparative research

Convenor Professor Elmar Schlueter (University of Cologne)

Coordinator 1 Professor Bart Meuleman (University of Leuven)

1. Uncovering Societal and Individual Determinants of Power- and Achievement-Values. An Application of Multilevel Confirmatory Factor Analysis with Covariates

Mr Dennis Koethemann (Osnabrueck University)

2. Influential Cases in Multilevel Modelling

Mr Alexander Schmidt (GK SOCLIFE - University of Cologne)

Mrs Katja Möhring (GK SOCLIFE - University of Cologne)

3. Radical Right-Wing Populist Preferences - Disentangling Person-level and Contextual Effects of Anti-Immigrant Sentiments

Mr Carl Berning (University of Cologne)

4. Sexual Prejudice towards homosexuals in Context: Direct and Cross-level Interaction Effects of State Policies

Ms Anabel Kuntz (University of Cologne)

5. School effectiveness in cross-national perspective: how do educational systems structure the production of ethnic inequalities?

Mr Viktor Emonds (KU Leuven)

Thursday 18th July, 16:00 - 17:30, Room: No. 20

The use of respondent incentives in face-to-face surveys: Effects on response rates, survey error and survey costs

Convenor Mr Klaus Pforr (GESIS - Leibniz Institute for the Social Sciences)

Coordinator 1 Mr Ulrich Krieger (MEA, Max Planck Institute for Social Law and Social Policy)

Coordinator 2 Mr Michael Blohm (GESIS - Leibniz Institute for the Social Sciences)

1. Respondent incentives as one measure to increase response rates: The example of PIAAC in Germany

Mrs Silke Martin (GESIS - Leibniz Institute for the Social Sciences, Mannheim (Germany))
Mrs Susanne Helmschrott (GESIS - Leibniz Institute for the Social Sciences, Mannheim (Germany))

2. Optimizing incentives for Face to Face surveys in Switzerland

Mrs Michele Ernst Staehli (FORS, Université de Lausanne)
Mr Dominique Joye (Université de Lausanne)
Mr Dorian Kessler (FORS, Université de Lausanne)

3. Effects of incentives on response at subsequent panel waves - statistical matching evidence from the NEPS adult survey

Dr Corinna Kleinert (Institute for Employment Research (IAB))
Miss Barbara Erdel (Institute for Employment Research (IAB))

4. Influences of Incentives on Response Rates and Sample Selection - Evidence from the SOEP

Professor Juergen Schupp (SOEP/DIW-Berlin)
Professor Martin Kroh (DIW BERLIN)
Dr Denise Sassenroth (DIW Berlin)

5. Incentive experiments in the recruitment of a probability based online panel - Experiences from the German Internet Panel

Professor Annelies Blom (Mannheim University)
Mr Ulrich Krieger (Mannheim University)

Thursday 18th July, 16:00 - 17:30, Room: No. 21

Hierarchical data, what to do? Comparing multi-level modelling, cluster-robust standard errors, and two-step approaches

Convenor Dr Merlin Schaeffer (Social Science Research Center Berlin)
Coordinator 1 Professor Johannes Giesecke (University of Bamberg)
Coordinator 2 Mr Jan Paul Heisig (Social Science Research Center Berlin)

1. Advantages, pitfalls and trade-offs: Comparing random intercept and slope models, cluster-robust standard errors, and two-step approaches with Monte-Carlo simulations

Mr Jan Paul Heisig (Social Science Research Center Berlin)
Professor Johannes Giesecke (University of Bamberg)
Dr Merlin Schaeffer (Social Science Research Center Berlin)

2. Estimating the change of a higher level variable when lower level units change clusters

Mr Andreas Haupt (Karlsruhe Institute of Technology)

3. Balanced repeated replication or multi-level modeling: Some evidence from the fifth and ninth grader sample of the German National Educational Panel Study

Dr Sabine Zinn (University Bamberg, National Educational Panel Study)

Thursday 18th July, 16:00 - 17:30, Room: No. 22

Longitudinal surveys – Field logistics in panel studies

Convenor Dr Jutta Von Maurice (NEPS)

Coordinator 1 Mrs Joanne Corey (Australian Bureau of Statistics)

1. Managing and monitoring fieldwork in a decentralized European survey infrastructure

Dr Frederic Malter (Max Planck Institute)

Mr Gregor Sand (Max Planck Institute)

2. Ways Into and out of School: Following Participants in the National Educational Panel Study in Changing Environments

Ms Ina-sophie Ristau (National Educational Panel Study)

Dr Jutta Von Maurice (National Educational Panel Study)

3. Panel field logistics getting it on-quality and on-time - NIDS, a South African Case Study

Mr Michael Brown (University Of Cape Town)

4. Illuminating the hidden foundations of successful panel survey management: the logistical principles and policies of the German Socio-economic Panel Study

Dr Nico A. Siegel (TNS Infratest Sozialforschung)

Professor Jürgen Schupp (Deutsches Institut für Wirtschaftsforschung)

Thursday 18th July, 16:00 - 17:30, Room: No. 12

Envisioning the "survey" of the future: the role of smartphones and other technologies in advancing the practice of survey research 2

Convenor Miss Femke De Keulenaer (Gallup Europe)

Coordinator 1 Mr Robert Manchin (Gallup Europe)

Coordinator 2 Mr Henk Fernee (The Netherlands Institute for Social Research/SCP)

1. The challenges and lessons learned from the design of a mobile online questionnaire

Mr Arnaud Wijnant (CentERdata/Tilburg University)

Ms Marika De Bruijne (CentERdata/Tilburg University)

2. New roles of smartphones and other technologies in face-to-face interviewing

Dr Femke De Keulenaer (Gallup Europe)

Mr Robert Manchin (Gallup Europe)

Mr Gergely Hideg (Gallup Hungary)

3. The doctor is in (...the web): a proposal for ICT patient-doctor communication

Professor Maria Francesca Romano (Scuola Superiore Sant Anna)

Dr Maria Vittoria Sardella (Scuola Superiore Sant Anna)

Dr Fabrizio Alboni (Scuola Superiore Sant Anna)

4. Predicting the likelihood of contact in a mobile phone survey

Dr Paula Vicente (Instituto Universitário de Lisboa (ISCTE-IUL), Business Research Unit (BRU-IUL))

Dr Catarina Marques (Instituto Universitário de Lisboa (ISCTE-IUL), Business Research Unit (BRU-IUL))

5. Response Rate and Nonresponse in a Web Surveys When Using Text Message Invitations: Result of an Experiment with Traditional E-mail Invitations

Mr Matthias Emde (Darmstadt University of Technology)

Professor Marek Fuchs (Darmstadt University of Technology)

Thursday 18th July, 16:00 - 17:30, Room: No. 13

Survey research in developing countries 2

Convenor Dr Evelyn Ersanilli (University of Oxford)

Coordinator 1 Dr Melissa Siegel (Maastricht Graduate School of Governance)

1. The Use of Random Geographic Cluster Sampling to Survey Pastoralists

Ms Kristen Himelein (World Bank)

Dr Stephanie Eckman (Institute for Employment Research)

Ms Siobhan Murray (World Bank)

2. The Practicalities and Innovative Techniques of Conducting Surveys in Informal Contexts: Lessons from South Africa.

Mr Tesfalem Araia (University of the Witwatersrand, Johannesburg, African Centre for Migration and Society)

3. Applying the Total Survey Error Approach to Post-Disaster Surveys in Haiti

Professor Thomas Craemer (DPP, University of Connecticut)

Professor Jennifer Necci Dineen (DPP, University of Connecticut)

Thursday 18th July, 16:00 - 17:30, Room: No. 14

Latent variable modeling of survey (measurement) errors

and multiple groups

Convenor Professor Joop Hox (Utrecht University)

Coordinator 1 Professor Bengt Muthén (University of California, Los Angeles)

1. Categorical Multiple-Group CFA as a Diagnostic Tool for Mode Effects on Random and Systematic Measurement Error

Mr Thomas Klausch (Utrecht University)

Professor Joop Hox (Utrecht University)

Dr Barry Schouten (Statistics Netherlands / Utrecht University)

2. Evaluating partial measurement invariance by examining its consequences for conclusions of interest

Dr Daniel Oberski (Tilburg University)

Thursday 18th July, 16:00 - 17:30, Room: No. 15

Hierarchical data analysis with few upper level units: Solutions and applications beyond multi-level modeling

Convenor Dr Celine Teney (Social Science Research Center Berlin (WZB))

Coordinator 1 Mr Heiko Giebler (Social Science Research Center Berlin (WZB))

Coordinator 2 Dr Onawa Promise Lacewell (Social Science Research Center Berlin (WZB))

1. Randomization Tests and Inference with Grouped Data

Dr Kelly Rader (Yale University)

2. Bias in multilevel modeling with small level-two sample size: a simulation study

Mr Julien Danhier (ULB - GERME)

Miss Morgane Giladi (ULB - GERME)

Mr Yoann Veny (ULB - GERME)

3. Small Area Estimation of prevalences in Germany using nationally representative health surveys

Dr Lars Kroll (RKI)

Dr Thomas Lampert (RKI)

Thursday 18th July, 16:00 - 17:30, Room: No. 17

Using Paradata to Improve Survey Data Quality

Chair Miss Anna Isenhardt (University of Fribourg)

1. Improving Operational Efficiencies and Survey Management of the American

Community Survey in the United States

Ms Deborah Griffin (US Census Bureau)

2. Obtaining information on non-responders: a development of the basic question approach for surveys of individuals

Dr Patten Smith (Ipsos MORI)

Mr Richard Harry (Sport Wales)

Mr Colin Gardiner (Ipsos MORI)

3. Other Specified Coding and Interviewer Performance

Ms Tricia Mccarthy (NORC at the University of Chicago)

4. Analysing nonresponse in a questionnaire survey of Swiss correctional staff

Miss Isenhardt Anna (University of Fribourg, Switzerland)

Thursday 18th July, 16:00 - 17:30, Room: No. 18

Survey effects in secondary analysis of pooled data

Convenor Mr Cristiano Vezzoni (University of Trento)

Coordinator 1 Mr Ferruccio Biolcati-rinaldi (University of Milan)

1. Environmental Concern in Europe. Proposing Measurement Instruments and Comparing Results Using ISSP and WVS data.

Dr Enzo Loner (Università di Trento)

2. Choosing and harmonizing data from different sources and different levels of analysis

Dr Alexia Katsanidou (GESIS - Leibniz Institute for the Social Sciences)

Dr Zoe Lefkofridi (University of Vienna)

3. Establishing Invariance of Political Trust in the Global Barometer Surveys. A Multigroup Confirmatory Factor Analysis

Ms Wiebke Breustedt (University of Duisburg-Essen)

Friday 19th July, 09:00 - 10:30, Room: Big hall

Web data collection for probability-based general population surveys 3

Convenor Professor Peter Lynn (University of Essex)

Coordinator 1 Ms Lisa Calderwood (Institute of Education, University of London)

Coordinator 2 Ms Gerry Nicolaas (NatCen Social Research)

1. General population surveys on the web: new findings from the UK

Mr Joel Williams (TNS BMRB)

2. Mode and incentive effects in an individual register frame based Swiss election study
Dr Oliver Lipps (FORS, Switzerland)

3. Going online with a face-to-face household panel: results from an experiment on the UK Household Longitudinal Study Innovation Panel

Dr Annette Jäckle (ISER, University of Essex)
Professor Peter Lynn (ISER, University of Essex)
Dr Jon Burton (ISER, University of Essex)

Friday 19th July, 09:00 - 10:30, Room: No. 1

Is it worth mixing modes? New evidence on costs and survey error on mixed-modes surveys 3

Convenor Dr Ana Villar (City University London)
Coordinator 1 Professor Peter Lynn (University of Essex)

1. On the Relative Advantage of Mixed-Mode Surveys

Mr Jorre Vannieuwenhuyze (KU Leuven)

2. Costs, timeliness, response and measurement errors: a review of mixed mode data collection in official population surveys

Mrs Annemieke Luiten (Statistics Netherlands)

3. Case study Consumer Survey 2012: Does mixed-mode improve response rates and quality of data?

Mrs Tara Junes (Statistics Finland)
Mr Matti Simpanen (Statistics Finland)

4. Mixed-mode surveys- a comparison of sequential and parallel designs

Dr Elena Von Der Lippe (Robert Koch Institute)
Mr Jens Hoebel (Robert Koch Institute)
Mr Stephan Mueters (Robert Koch Institute)
Dr Cornelia Lange (Robert Koch Institute)

Friday 19th July, 09:00 - 10:30, Room: No. 7

Measuring trust and quality of society in cross national surveys 1

Convenor Dr Tadas Leoncikas (Eurofound)
Coordinator 1 Dr Ellen Claes (K.U.Leuven)

1. Subjective indicators of societal functioning - towards a multidimensional measurement

Dr Wolfgang Aschauer (University of Salzburg)

2. Life in Transition: Trust in institutions and society before and after the crisis

Miss Ruth Lightfoot (Ipsos MORI)

Dr Douglas Dalziel (Ipsos MORI)

3. Can we trust trust measures? A multiple group confirmatory factor analysis to detect cross-time invariance of political trust.

Miss Aurélie Smets (University of Leuven)

Professor Marc Hooghe (University of Leuven)

Dr Ellen Quintelier (University of Leuven)

4. Cross-national differences and trends in "quality of society" and "quality of life in society" in Europe: exploratory evidence from the Gallup World Poll

Dr Femke De Keulenaer (Gallup Europe)

Mr Robert Manchin (Gallup Europe)

5. The effects of quality of society on a two-dimensional conception of trust

Miss Daniela Braun (University of Munich)

Friday 19th July, 09:00 - 10:30, Room: No. 20

Effect of nonresponse on results of statistical models 1

Convenor Professor Christof Wolf (GESIS)

Coordinator 1 Professor Dominique Joye (University Lausanne/FORS)

1. On the Robustness of the Balance Statistics with respect to Nonresponse

Mr Christian Seiler (Ifo Institute)

2. Investigating the impact of attrition bias on the relation between variables

Dr Marieke Voorpostel (FORS)

Ms Martina Rothenbühler (FORS)

Dr Dr Caroline Vandenplas (University of Lausanne)

3. Item Non-Response and the Propensity-to-Vote Questions

Dr David Johann (University of Vienna)

Professor Sylvia Kritzing (University of Vienna)

Dr Eva Zeglovits (University of Vienna)

Friday 19th July, 09:00 - 10:30, Room: No. 21

Public Attitudes Towards Science and Technology 1

Convenor Dr Nick Allum (University of Essex)

1. Is Intensified science communication re-enchanting science in public?

Professor Martin Bauer (lse)

2. Comparing local level attitudes towards science and technology (S&T) to National and European data: Tracking the effects of Living-Lab

Professor Ahmet Suerdem (istanbul bilgi university)

Mr Murat Unanoglu (istanbul bilgi university)

3. Scientific literacy, attitude to science and paranormal belief

Dr Yuh-yuh Li (National Sun Yat-Sen University)

Professor Tai-chu Huang (National Sun Yat-Sen University)

Friday 19th July, 09:00 - 10:30, Room: No. 22

Longitudinal surveys – Tracking in panel studies

Convenor Dr Jutta Von Maurice (NEPS)

Coordinator 1 Mrs Joanne Corey (Australian Bureau of Statistics)

1. Individual Retracking in the School Cohorts of the National Educational Panel Study

Dr Michaela Sixt (NEPS University of Bamberg)

Mr Martin Goy (NEPS Technical University of Dortmund)

Mr Georg Besuch (IEA DPC)

2. Using administrative data for tracking in longitudinal surveys: evidence from the UK Millennium Cohort Study and the 1970 British Cohort Study

Ms Lisa Calderwood (Centre for Longitudinal Studies, Institute of Education)

Mr Matt Brown (Centre for Longitudinal Studies, Institute of Education)

Mrs Angela Thompson (Ipsos MORI)

Ms Hannah Carpenter (TNS BMRB)

3. How to deal with non-contacts in panel studies - Efforts and success of tracking in PASS Panel Study

Ms Birgit Jesske (infas)

4. The effectiveness of asking panel members to update their contact details using a web form for an in-between wave of The Longitudinal Study of Australian Children.

Ms Joanne Corey (Australian Bureau of Statistics)

Ms Jennifer Gallagher (Australian Bureau of Statistics)

Friday 19th July, 09:00 - 10:30, Room: No. 12

Explanatory and independent variables in social surveys

across countries 1

Convenor Dr Uwe Warner (CEPS/INSTEAD)

Coordinator 1 Professor Juergen H.p. Hoffmeyer-zlotnik (University Giessen)

1. Concepts, constructs, indicators and items for explanatory variables in comparative social surveys

Professor Peter Ph Mhler (Mannheim University & COMPASS)

2. Quality Assessment of ISSP BV

Dr Evi Scholz (GESIS)

Mrs Regina Jutz (GESIS)

3. Socio-economic variables from EU-SILC - cross-country comparisons

Dr Jolanta Perek-bialas (Warsaw School of Economics/Jagiellonian University)

4. Cumulative frequency analysis of scale points for categorical variables: A new technique to assess media and event effects in surveys with long fieldwork periods

Mr Kaur Lumiste (University of Tartu)

Friday 19th July, 09:00 - 10:30, Room: No. 13

Survey research in developing countries 3

Convenor Dr Evelyn Ersanilli (University of Oxford)

Coordinator 1 Dr Melissa Siegel (Maastricht Graduate School of Governance)

1. Visual approaches for conducting research with respondents with low literacy in developing countries

Miss Leila Tavakoli (Ipsos MORI)

Miss Kate Duxbury (Ipsos MORI)

Miss Emily Gray (Ipsos MORI)

Ms Ana Wheelock (Imperial College London)

2. Attitude questions and social desirability bias: Experience from perception surveys in a developing country

Mrs Syeda Salina Aziz (Institute of Governance Studies, BRAC University)

3. ACASI Implementation across Languages and Cultures

Ms Nicole Kirgis (University of Michigan)

Dr Zeina Mneimneh (University of Michigan)

Mr Yu-chieh (Jay) Lin (University of Michigan)

4. Conducting Surveys in Developing Countries: What We Know and What We Still Have to Learn

Ms Jennifer Kelley (University of Michigan)

Ms Gina-qian Cheung (University of Michigan)

Ms Beth-ellen Pennell (University of Michigan)

Friday 19th July, 09:00 - 10:30, Room: No. 14

Explaining Interviewer Effects in Interviewer-Mediated Surveys 1

Convenor Professor Annelies Blom (University of Mannheim)

Coordinator 1 Ms Julie Korbmacher (Munich Center for the Economics of Aging (MEA),
Max Planck Institute for Social Law and Social Policy)

1. Interviewer Effects on a Network Size Filter Question

Professor Mark Trappmann (Institute for Employment Research (IAB))
Michael Josten

2. Interviewer Behavior and Survey Data Quality: The Case of Social Network Data

Professor Josef Brüderl (University of Munich, Department of Sociology)
Mrs Bernadette Huyer-may (University of Munich, Department of Sociology)
Dr Claudia Schmiedeberg (University of Munich, Department of Sociology)

3. Interviewers' influence on consent to the collection of biomarker

Ms Julie Korbmacher (Max Planck Institute For Social Law and Social Policy, Munich)

4. Cognitive and Affective Sources of Interviewer Effects in Face-To-Face Surveys

Professor Martin Kroh (DIW Berlin)
Dr Denise Sassenroth (DIW Berlin)

Friday 19th July, 09:00 - 10:30, Room: No. 15

Linking Survey and Administrative Records: Processes and selectivities of consent 1

Convenor Ms Julie Korbmacher (Max Planck Institute For Social Law and Social Policy,
Munich)

Coordinator 1 Dr Joseph Sakshaug (Institute for Employment Research, Nuremberg and
Department of Statistics, Ludwig-Maximilians-University, Munich)

Coordinator 2 Dr Gundi Knies (ISER, University of Essex)

1. Please Sign Here: Asking for Consent in Self-Administered Surveys

Mrs Bettina Lamla (Max Planck Institute for Social Law and Social Policy)
Dr Michela Coppola (Max Planck Institute for Social Law and Social Policy)

2. Administrative data linkage on the English Longitudinal Survey of Ageing (ELSA)

Mr Andrew Phelps (NatCen Social Research)

3. Consent to health record linkage on longitudinal studies: Commonalities and differences across UK cohort and household panel studies Dr Gundi Knies (ISER University of Essex)
Dr Jonathan Burton (ISER University of Essex)

4. Determinants of Consent in the German SOEP Establishment Survey 2012
Mr Michael Weinhardt (SOEP, DIW Berlin)
Ms Alexia Meyermann (Bielefeld University)
Professor Stefan Liebig (Bielefeld University)
Professor Juergen Schupp (SOEP, DIW Berlin)

Friday 19th July, 09:00 - 10:30, Room: No. 16

Continuous Time Modeling in Panel Research (N large) and Time-Series Analysis (N = 1 or small) 2

Convenor Dr Johan Oud (Radboud University Nijmegen)
Coordinator 1 Dr Manuel Voelkle (Max Planck Institute for Human Development Berlin)

1. Fitting Nonlinear Ordinary Differential Equation Models with Random Effects Using the Stochastic Approximation Expectation-Maximization (SAEM) Algorithm
Dr Sy-miin Chow (Pennsylvania State University)
Dr Zhaohua Lu (University of North Carolina at Chapel Hill)
Dr Andrew Sherwood (Duke University)
Dr Hongtu Zhu (University of North Carolina)

2. Model based monitoring in continuous time
Dr Johan H.I. Oud (Behavioural Science Institute, Radboud University Nijmegen)

3. Psychometric analysis of psychological and educational test data in continuous time
Dr Efi Fitriana (Padjadjaran University Indonesia)
Dr Han Oud (Radboud University Nijmegen)

4. On the relationship between latent change score and continuous time models
Dr Manuel Voelkle (Max Planck Institute for Human Development)

Friday 19th July, 09:00 - 10:30, Room: No. 17

Fieldwork in Interview Surveys - Professional Guidelines and Field Observations

Chair Professor Ivan Rimac (University of Zagreb)

1. Sociological Approach to the Cognitive Survey Methodology on the Example of

Public Opinion Research

Dr Katarzyna M. Staszynska (Kozminski University)

2. Contact's strategies: is there only one way that lead to interview?

Mr Alexandre Pollien (FORS)

3. Multi-level Analysis of Survey Data Falsification

Dr Ivan Rimac (University of Zagreb)

Miss Jelena Ogresta (University of Zagreb)

Friday 19th July, 11:00 - 12:30, Room: Big hall

The Trouble with Logit and Probit: Teaching and Presenting Nonlinear Probability Models

Convenor Dr Henning Best (GESIS - Leibniz Institute for the Social Sciences)

Coordinator 1 Dr Klaus Pforr (GESIS - Leibniz Institute for the Social Sciences)

1. Comparing Logit and Probit Coefficients Across Groups: Problems, Solutions, & Problems with the Solutions

Professor Richard Williams (Sociology, University of Notre Dame)

2. Correlations and Non-Linear Probability Models

Professor Anders Holm (University of Copenhagen)

Breen Richard (Yale University)

Kristian Bernt Karlson (Aarhus University)

3. Comparing logit coefficients between nested models: results from a monte carlo simulation.

Dr Henning Best (GESIS - Leibniz Institute for the Social Sciences)

4. How to interpret the logistic regression with fixed effects

Mr Klaus Pforr (GESIS -- Leibniz Institute for the Social Sciences)

5. The Problem of Rare Events in Maximum Likelihood Logistic Regression - Assessing Potential Remedies

Mr Heinz Leitgöb (University of Linz, Austria)

Friday 19th July, 11:00 - 12:30, Room: No. 1

Is it worth mixing modes? New evidence on costs and survey error on mixed-modes surveys 4

Convenor Dr Ana Villar (City University London)

Coordinator 1 Professor Peter Lynn (University of Essex)

1. Mixing modes within a social survey: benefits and costs for the Millennium Cohort Study Teacher Survey

Mr Avraham Bram (Ipsos MORI)
Ms Fiona Anderson (Ipsos MORI)

2. Mixed-mode surveys- a comparison of sequential and parallel designs

Dr Elena Von Der Lippe (Robert Koch Institute)
Mr Jens Hoebel (Robert Koch Institute)
Mr Stephan Mueters (Robert Koch Institute)
Dr Cornelia Lange (Robert Koch Institute)

Friday 19th July, 11:00 - 12:30, Room: No. 20

Effect of nonresponse on results of statistical models 2

Convenor Professor Christof Wolf (GESIS)

Coordinator 1 Professor Dominique Joye (University Lausanne/FORS)

1. Transformation of skewed variables with missing values in a multivariate setting

Mr Tobias Enderle (University of Trier)
Mr Ralf Muennich (University of Trier)

2. Coverage and nonresponse errors in an individual register frame based Swiss telephone election study

Dr Oliver Lipps (FORS, Switzerland)
Mr Nicolas Pekari (FORS, Switzerland)

3. Survey nonresponse adjustments for estimates of CFA parameter

Dr Liang-ting Tsai (Cognitive NeuroMetrics Laboratory Graduate School of Educational Measurement & Statistics National Taichung University, Taiwan)
Professor Chih-chien Yang (Cognitive NeuroMetrics Laboratory Graduate School of Educational Measurement & Statistics National Taichung University, Taiwan)

4. Estimation of impact of nonresponse on the sample representativeness by a simple structural equation

Professor Andrei Veikher (National Research University Higher School of Economics)

Friday 19th July, 11:00 - 12:30, Room: No. 21

Public Attitudes Towards Science and Technology 2

Convenor Dr Nick Allum (University of Essex)

1. Public Attitudes towards Global Environmental Change across Time and Countries

Dr Tom W. Smith (NORC)

2. Assessing the measurement of science literacy in the Wellcome Trust Monitor Surveys

Ms Andreea Moldovan (University of Essex)

3. The influence of core political values on attitudes towards contentious science

Dr Nick Allum (University of Essex)

Professor Patrick Sturgis (University of Southampton)

Miss Rebekah Luff (University of Southampton)

Friday 19th July, 11:00 - 12:30, Room: No. 22

Longitudinal surveys – Special challenges and innovative solutions in panel studies

Convenor Dr Jutta Von Maurice (NEPS)

Coordinator 1 Mrs Joanne Corey (Australian Bureau of Statistics)

1. Determinants of Passive Non-Response in Longitudinal Studies and its Relevance for Survey Economics

Mr Christoph Homuth (University of Bamberg)

Dr Monja Schmitt (University of Bamberg)

Mr Daniel Mann (University of Bamberg)

Dr Christian Lorenz (University of Bamberg)

2. Measurement error in a mobile phone survey panel.

Mr Yamil Nares (Essex University)

Mr Rene Bautista (NORC at the University of Chicago)

3. E-Appointments in empirical field research

Dr Christian Lorenz (University of Bamberg)

Mr Christoph Homuth (University of Bamberg)

Mrs Claudia Karwath (University of Bamberg)

Mrs Hanna Ackermann (University of Bamberg)

4. Modular Online Time Use Survey (MOTUS): Modularity Holds All The Trumps

Mr Theun Pieter Van Tienoven (Free University of Brussels (VUB))

Mr Ignace Glorieux (Free University of Brussels (VUB))

Mr Joeri Minnen (Free University of Brussels (VUB))

Mr Djiwo Weenas (Free University of Brussels (VUB))

Friday 19th July, 11:00 - 12:30, Room: No. 12

Explanatory and independent variables in social surveys across countries 2

Convenor Dr Uwe Warner (CEPS/INSTEAD)
Coordinator 1 Professor Juergen H.p. Hoffmeyer-zlotnik (University Giessen)

1. Cross-Survey Comparability of the ESS, ISSP, and EVS

Dr Juergen H.p. Hoffmeyer-zlotnik (University of Giessen)
Dr Uwe Warner (CEPS/INSTEAD)

2. Assessing cross-national validity of the Global Activity Limitation Indicator (GALI)

Mr Nicolas Berger (Belgian Institute of Public Health - WIV-ISP)
Professor Herman Van Oyen (of Public Health - WIV-ISP)

3. Patterns of first contact in a panel survey: how consistent are they?

Dr Jana Brix (TNS Infratest)

4. Life-phases in country-comparisons: Cross-sectional variables for a longitudinal phenomenon?

Dr Kathrin Komp (Department of Sociology, Umea University)

Friday 19th July, 11:00 - 12:30, Room: No. 13

Survey research in developing countries 4

Convenor Dr Evelyn Ersanilli (University of Oxford)
Coordinator 1 Dr Melissa Siegel (Maastricht Graduate School of Governance)

1. Surveying security, justice and small arms in post-conflict settings: value for money?

Dr Anna Alvazzi Del Frate (Small Arms Survey)

2. Conducting research in conflict zones: the challenge of fieldwork

Miss Ruth Lightfoot (Ipsos MORI)
Mr Andrew Johnson (Director at Ipsos MORI)

3. Our eyes and ears have minds as well. The sense surveyors make of the field

Mr Peter Tamas (Wageningen University)
Mr Khogyani Tamim (CAPU Afghanistan)

4. Cultural Aspects of Survey Research Method in India: Technological Ease and Social Barriers

Ms Jagriti Tanwar (Goettingen University, Germany)
Dr Rajbeer Singh (Delft University of Technology, Netherlands)

Friday 19th July, 11:00 - 12:30, Room: No. 14

Explaining Interviewer Effects in Interviewer-Mediated Surveys 2

Convenor Professor Annelies Blom (University of Mannheim)

Coordinator 1 Ms Julie Korbmacher (Munich Center for the Economics of Aging (MEA),
Max Planck Institute for Social Law and Social Policy)

1. Interviewer Characteristics and Response Behavior: Do Characteristics of Interviewers Affect Responses on Questions that are Sensitive with Respect to Data Privacy?

Dr Frank Reichert (National Educational Panel Study, University of Bamberg)

2. Interviewers' attitudes, values and personality traits, and its effect on respondents' participation and answers

Mrs Maria Jose Hierro (Universitat Pompeu Fabra)

Mrs Monica Mendez (Centro de Investigaciones Sociologicas)

Mr Mariano Torcal (Universitat Pompeu Fabra)

3. Interviewer and Incentive Effects in Recruitment Interviews for a Probability-based Online Panel

Ms Ines Schaurer (GESIS - Leibniz-Institute for the Social Sciences)

Ms Bella Struminskaya (GESIS - Leibniz-Institute for the Social Sciences)

Mr Lars Kaczmarek (GESIS - Leibniz-Institute for the Social Sciences)

Mr Wolfgang Bandilla (GESIS - Leibniz-Institute for the Social Sciences)

Friday 19th July, 11:00 - 12:30, Room: No. 15

Linking Survey and Administrative Records: Processes and selectivities of consent 2

Convenor Ms Julie Korbmacher (Max Planck Institute For Social Law and Social Policy, Munich)

Coordinator 1 Dr Joseph Sakshaug (Institute for Employment Research, Nuremberg and
Department of Statistics, Ludwig-Maximilians-University, Munich)

Coordinator 2 Dr Gundi Knies (ISER, University of Essex)

1. Enhancing the current knowledge on linking survey data to administrative records. Evidence from the Innovation Panel of the UK Household Longitudinal Study

Dr Emanuela Sala (Dipartimento di Sociologia e Ricerca Sociale, Università)

Dr Jonathan Burton (ISER, University of Essex)

Dr Gundi Knies (ISER, University of Essex)

2. To Link or to Match? Comparing two Methods of Combining Survey Data with Administrative Records

Dr Mathis Schroeder (DIW Berlin)

Dr Anika Rasner (DIW Berlin)

3. Interviewer-Level Influences of Data Linkage Consent in the Panel Study "Labour

Market and Social Security"

Mr Joe Sakshaug (Institute for Employment Research)

4. Selectivity of consent from a longitudinal point of view

Dr Britta Matthes (Institute for Employment Research (IAB))

Friday 19th July, 11:00 - 12:30, Room: No. 16

Data Collection and Analysis - Other

Chair Miss Margarida Truninger Albuquerque (ESADE)

1. The influence of respondent incentives on item nonresponse and measurement error in a web survey

Mr Barbara Felderer (Institute for Employment Research)

Professor Frauke Kreuter (Institute for Employment Research)

Professor Joachim Winter (University of Munich)

2. Regional price bservatory

Miss Francesca Paradisi (Istat)

Miss Cristina Carbonari (Istat)

Miss Bianca Maria Martelli (Istat)

3. The emotionally competent highway from IQ to performance: Testing an interaction effect model.

Miss Margarida Truninger Albuquerque (ESADE, Universitat Ramon Llull (Spain))

Dr Joan Manuel Batista-foguet (ESADE, Universitat Ramon Llull (Spain))

Professor Ricard Serlavos (ESADE, Universitat Ramon Llull (Spain))

Dr Richard Boyatzis (Case Western Reserve University (United States))

Friday 19th July, 11:00 - 12:30, Room: No. 17

Innovations in Measurement Instrument Construction for Web-based Surveys

Chair Mr Ozan Kuru (University of Michigan)

1. What type of questions cause an interruption of a self administrated web-survey

Dr Mare Ainsaar (University of Tartu)

Mr Laur Lilleoja (University of Tartu)

2. Measuring Facebook Activity through Surveys

Mr Ozan Kuru (University of Michigan)

Professor Joshua Pasek (University of Michigan)

Friday 19th July, 11:00 - 12:30, Room: No. 18

Participation rates and recruitment methods for health examination surveys

Convenor Dr Hanna Tolonen (National Institute for Health and Welfare)

1. Comparison of participation rates in health examination surveys in five European countries

Dr Jennifer Mindell (UCL (University College London), England)

Dr Simona Giampaoli (ISS, Italy)

Dr Monique Verschuren (RIVM, Netherlands)

Ms Karen Morgan (royal College of Surgeons in Ireland)

2. Continued and On-Time Participation in a Weekly Online Survey

Professor Jennifer Barber (University of Michigan)

Dr Yasamin Kusunoki (University of Michigan)

Ms Heather Gatny (University of Michigan)

3. Variation in health survey participation by time of day and day of week of fieldwork

Dr Jennifer Mindell (UCL (University College London), England)

Ms Maria Aresu (Imperial College London, England)

Dr Laia Becares (University of Manchester, England)

Dr Hanna Tolonen (KTL, Finland)

4. EHES Pilot survey in Finland - feedback from survey participants on examination time and invitation process

Dr Hanna Tolonen (National Institute for Health and Welfare, Helsinki, Finland)

Ms Anna Aistrich (National Institute for Health and Welfare, Helsinki, Finland)

Dr Katja Borodulin (National Institute for Health and Welfare, Helsinki, Finland)

Dr Satu Mannisto (National Institute for Health and Welfare, Helsinki, Finland)

5. Can we do everything at the same time? Combining a health examination research survey with population health questionnaires and preventive work at primary health care centres.

Dr Marika Wenemark (Linköping University)