	Ipsos MORI | Incentive experiments
	17

[bookmark: CoverBackground] (
February 2018
Labour Market Survey
Response rate experiments
Report for Test 2, Tranche 1: Incentives experiment
Prepared by the Ipsos MORI Social Research Institute for the Office for National Statistics
)[image:]
17-016530-01 | Draft 1.1 | Internal Use Only | This work was carried out in accordance with the requirements of the international quality standard for Market Research, ISO 20252:2012, and with the Ipsos MORI Terms and Conditions which can be found at http://www.ipsos-mori.com/terms. © Office for National Statistics 2017

 (
17-016530
 | Version 1 |
Internal Use Only
| This work was carried out in accordance with the requirements of the international quality standard for Market Research, ISO 20252:2012, and with the Ipsos MORI Terms and Conditions which can be found at http://www.ipsos-mori.com/terms. ©
Office for National Statistics
 201
7
)

[bookmark: _Toc362356965][bookmark: _Toc363061057][bookmark: _Toc366103504][bookmark: _Toc366103668][bookmark: ContentsTitle][bookmark: _Toc367264610][bookmark: _Toc367264708][bookmark: ContentsPAGE]Contents
Introduction	4
Overview	4
Methodology	6
Overview	6
Sampling	6
Test groups	7
Materials	7
Questionnaire	9
Helpline and FAQs	9
Results	11
Reporting response	11
Overall response	12
Response by experiment conditions	14
Response rates by incentive experiments	14
Mailing day	22
Other considerations	23
Conclusions	34
Appendices	36

 (
Introduction
)

[bookmark: _Toc506568080] (
17-016530
 |
v1
 |
Internal Use Only
| This work was carried out in accordance with the requirements of the international quality standard for Market Research, ISO 20252:2012, and with the Ipsos MORI Terms and Conditions which can be found at http://www.ipsos-mori.com/terms. ©
Office for National Statistics
201
7
)Introduction
[bookmark: _Toc491204802][bookmark: _Toc506568081]Overview
The Labour Force Survey (LFS) is the largest UK household survey and results in around 400,000 productive household interviews per annum. The survey is used to produce a range of high profile cross-sectional and longitudinal labour market and Annual Population Survey datasets that are widely used for analysis and publications in the UK and Europe, including for the monthly estimates of labour market supply (including estimates of change in the employment and unemployment rates).
As part of the ONS transformation agenda a substantial programme of work is being conducted to understand if labour market estimates can be produced from various admin data sources with the aim to move from existing survey collection to admin data sources where possible. In addition, work is also being conducted to establish the feasibility of collecting any residual household surveys in this new data acquisition framework in a mixed mode manner with online first. The intention is that any surveys will be digital by default (i.e. online will be the default mode with online non-response followed up in the field).
This report contains the findings of quantitatively testing the most effective incentive strategies via a series of online survey tests using revised LFS question wording to form a new ‘Labour Market Survey’ (LMS).
In February 2017, ONS commissioned Ipsos MORI to conduct a series of response rate experiments involving questions from the LFS forming a new ‘Labour Market Survey’ (LMS). This series of experiments forms part of The Data Collection Transformation Programme at ONS which aims to transform ONS data collection into a more dynamic and efficient model, maximising the use of non-survey data sources and digital by default collection of survey data in the production of National and Official Statistics.
ONS commissioned four experiments in total. This is the second of the experiments and this report will provide final recommendations as to which incentive strategy works best and should be used for a future Labour Market Survey. All recommendations made are evidenced by data from this, the second experiment, but with reference made back to the first (called Test 1).

 (
Methodology
)

[bookmark: _Toc506568082]Methodology
[bookmark: _Toc491204806][bookmark: _Toc506568083]Overview
Addresses across England (34,678), Scotland (3,471) and Wales (1,851) were invited to take part in a short online survey based on the ONS Labour Force questionnaire used in Test 1 of this research project with additional education and redundancy questions.
In total, four test groups were constructed using the following conditions:
· Group A: No incentive
· Group B: A £5 gift voucher (unconditional) with a £10 gift voucher for the whole household completing (conditional)
· Group C: A £5 gift voucher (unconditional)
· Group D: A tote bag (unconditional)
Following the results of the Test 1 experiment all groups would receive a pre-notification letter, an invite letter and a reminder letter all in brown envelopes with the pre-notification letter and the initial invite being dispatched on a Wednesday.
All pre-notification letters were despatched on Wednesday 13th September 2017 with invites despatched one week later on Wednesday 20th September. The invite letters instructed respondents to complete the survey by Monday 2nd October, although the survey remained open for respondents to access and complete until 23:59 on Monday 9th October. Response to the survey was monitored throughout fieldwork and the findings are presented in this report.
The CAWI-based script was divided into two parts: a household grid section of questions, to be enumerated by one person, and individual-level questions covering employment, unemployment and education. The individual-level questions were generated for up to eight people per household.
Any significant differences in response rates across the conditions are highlighted within this report.
[bookmark: _Toc491204807][bookmark: _Toc496284122][bookmark: _Toc506568084]Sampling
A sample of 40,000 addresses was selected by ONS from AddressBase using a stratified simple random selection process. AddressBase is a new sample frame being developed by ONS which aims to establish a list of addresses for the country that is more accurate than the Postal Address File, and allows users to more accurately identify in advance addresses that are not residential. The aim is that social surveys will be able to minimise the proportion of addresses that are issued to field that end up being ineligible. The current version of AddressBase was used in Test 2 to help measure the quality of AddressBase as a future sample frame and establish what sort of ineligibility rate the new sample frame produces. The sample was screened to remove any addresses that had been recently sampled to take part in other ONS social surveys. This included the Test 1 Labour Market Survey Response Rate research conducted for the ONS by Ipsos MORI.

[bookmark: _Toc491204808][bookmark: _Toc506568085]Test groups
The table below presents all groups tested
[bookmark: _Toc491426773]Table 1: Table showing the experiment groups
	No. of addresses
	Incentive

	10,000
	A: No incentive

	10,000
	B: £5 gift voucher (unconditional) with a £10 gift voucher for the whole household completing (conditional)

	10,000
	C: £5 gift voucher (unconditional)

	10,000
	D: A tote bag (unconditional)

Across Great Britain, 34,678 addresses of the 40,000 selected were in England (86.7% of the total). There were 3,471 selected in Scotland (8.7%) and 1,851 in Wales (4.6%).
All postage was second class, using the UKMail Sorted Mail service.
[bookmark: _Toc491204809][bookmark: _Toc506568086]Materials
For this experiment, the same materials were used from Test 1. The only additional items were the thank you voucher inserts which were included at the invitation stage. ONS tested all materials to be used in the months preceding the experiment, using a wide range of methods which included focus groups, expert panels, workshops, literature reviews and pop up testing Ipsos MORI was also asked to advise on best practice from other push-to-web surveys and research literature.
The leaflets produced were printed in colour on double-sided A5 glossy paper and were sent out with the pre-notification letters. The content of the leaflets focused on details about the survey and how respondents could find out more about the survey. This included links to ONS websites as well as details of helpline numbers. For addresses in Wales, leaflets were printed in English and Welsh.
All vouchers used as incentives were Love2Shop vouchers which could be used at a variety of high-street retailers[footnoteRef:2]. They were administered in paper form. Following the closure of the survey all complete households in experiment group B were sent an additional £10 gift voucher. [2: https://www.love2shop.co.uk/]

The tote bag used for experiment group D was a 6oz cotton bag. The graphics were bespoke for this experiment and were designed by artist Marcus Walters and were printed in 3 colours. The tote bag was posted in a manila C4 envelope, so it is important to note that it was physically different to the other mailings. ONS and Ipsos MORI also tested that the packed envelopes would fit through a variety of letterbox sizes with no folding or problems with delivery.

Image 1: Tote bag
[image: cid:5585214514543779960411520]
Pre-notification materials included details informing respondents that a survey invitation letter would be arriving in the coming days. They also included information on how to find out more about the survey by going online or contacting the survey helpline. Pre-notification materials were printed in English and Welsh.
The invite letters included instructions for respondents on how to complete the survey. This involved going to the URL www.ons.gov.uk/takepart (the landing page) and clicking a ‘start now’ button. Respondents were then directed to a website where they could enter a 12-digit numeric access code (from the letter) to access the survey. They were printed in colour, on A4 paper. For addresses in Wales, they were printed in English and Welsh.
[bookmark: _Toc491204811][bookmark: _Toc506568087]Questionnaire
The script for the incentive test was a modified version of the script used for Test 1. The key difference was the inclusion of education questions after the employment section of the script. An outline of the survey is included in the following table.
Table 2: Table showing questionnaire structure
	Section
	Description

	Household Grid
	Details of the household including demographics for all household members

	Individual demographics
	DOB, Marital status, Nationality, Ethnicity, Religion

	Individual employment
	Questions on unemployment/employment, hours worked, overtime

	Education
	Questions on education qualifications

	Outro
	 Recontact details and National Insurance number

	Feedback
	Opportunity for the final respondent to provide feedback on the survey

[bookmark: _Toc491204812][bookmark: _Toc506568088]Helpline and FAQs
Ipsos MORI and ONS recognise the importance of providing assistance to respondents throughout the survey. As with Test 1 ONS hosted a Freephone telephone helpline throughout the survey for respondents. Respondents who required further assistance or technical information relating to the survey were directed to Ipsos MORI. Opt outs were also passed to Ipsos MORI who removed the relevant respondent from any future mailings. Ipsos MORI was also responsible for dealing with requests for braille or large-print materials. There were three requests for large-print materials.

 (
Results
)

[bookmark: _Toc506568089]Results
[bookmark: _Toc506568090]Reporting response
Response is presented in this report in several ways. Data was requested of all respondents in the households, to be entered either personally or by proxy. Definitions are provided below and are the same as used at Test 1:
a) Completed whole households – the household grid was completed and the questions on demographics and employment were answered for all household members.
b) Partial completion – the household grid was completed and the questions on demographics and employment were completed by at least one member of the household but not by all.
c) Partial and completed households – a combination of completed whole households and partial completion (a and b).
d) Partial response - the household grid was completed and some of the questions on demographics and employment were answered by at least one member of the household but no one person completed all of these questions.
e) Accessed but did not finish setting up the household grid – a household member entered the access code and started to answer the questions that formed the household grid but did not finish.
f) Accessed but did not start answering any of the questions – a household member entered the access code but did not answer any of the questions that formed the household grid.
g) All Accessed – a combination of all conditions listed above (a-f).
h) Not accessed –the ‘Start Now’ button on the ONS landing page was clicked 1,046 times but without the respondent going on to enter the access code to start the survey.[footnoteRef:3] [3: This figure is approximate as it was not possible to monitor it electronically. Rather it is an approximation arrived at by subtracting the number of addresses entering the access code to start the survey from the number of clicks on the ‘Start Now’ button on the ONS landing page. It should also be noted that two other tranches of work used the same landing page from 27th September 2017 and visits cannot be disaggregated. Given the mailing size for the incentive experiment made up around 90% of all sampled addresses, the landing page figures have been scaled back accordingly, though this is just an estimate.]

i) Landing page visits – 13,653 visits to the ONS landing page were recorded, although these were not unique; the same respondent(s) could have visited more than once.

[bookmark: _Toc506568091]Overall response
The two tables below present responses to the survey by each of the categories above excluding ‘not accessed’ and ‘landing page visits’: first at an overall level and then by country. Of all 40,000 households in the sample, one in four (25.9 per cent) at least accessed the survey, and almost all of these households went on to make a complete response (23.9 per cent of all addresses on the sample). Only a very small proportion accessed the survey but failed to complete any questions (0.04 per cent of addresses on the sample). There was also a significant difference in the response rate in England and Wales compared with Scotland. These differences between countries are not immediately explicable, although it may be that the lack of any particular branding on the envelopes in Scotland reduced the response rate there. Understanding these differences may be a possible area for future research.
Table 3: Table showing response as a proportion of the issued sample
	
	Number
	Response (%)

	Complete whole households
	8,836
	22.1

	Partially complete households
	722
	1.8

	Complete and partially complete households
	9,558
	23.9

	Partial response
	503
	1.3

	Accessed but did not complete the household grid
	297
	1.7

	Accessed but did not answer any questions in the household grid
	16
	0.04

	All accessed
	10,374
	25.9

	Total issued sample
	40,000
	-

[bookmark: _Toc491426775]Table 4: Table showing response in each country
	
	England (%)
	Scotland (%)
	Wales (%)

	Complete whole households
	22.2
	20.5
	23.9

	Partially complete households
	1.8
	1.7
	1.8

	Complete and partially complete households
	24.0
	22.1
	25.7

	Partial response
	1.3
	1.0
	0.9

	Accessed but did not complete the household grid
	0.8
	0.5
	0.4

	Accessed but did not answer any questions in the household grid
	0.05
	-
	-

	All accessed
	26.1
	23.6
	27.0

	Total issued sample
	34,678
	3,471
	1,851

Table 5: Table showing response as a proportion of all accessing the survey
	
	Number
	Response (%)

	Complete whole households
	8,836
	85.2

	Partially complete households
	722
	7.0

	Complete and partially complete households
	9,558
	92.2

	Partial response
	503
	4.9

	Accessed but did not complete the household grid
	297
	2.9

	Accessed but did not answer any questions in the household grid
	16
	0.2

	All accessing survey
	10,374
	100.0

The table below shows response achieved if it were to be adjusted for ineligibility of five per cent, the rate anticipated using the current version of AddressBase and the rate achieved for Tranche 3[footnoteRef:4] once interviewers had visited addresses. However, the remaining tables in this report do not take ineligibility into account. [4: Tranche 3 of the research incorporated a face-to-face element of fieldwork which allowed interviewers to code ineligible addresses.]

[bookmark: _Toc491426776]Table 6: Table showing response adjusting for ineligibility
	
	Number
	Response (%)

	Complete whole households
	8,836
	23.3

	Partially complete households
	722
	1.9

	Complete and partially complete households
	9,558
	25.2

	Partial response
	503
	1.3

	Accessed but did not complete the household grid
	297
	0.8

	Accessed but did not answer any questions in the household grid
	16
	0.04

	All accessed
	10,374
	27.3

	Sample excluding ineligible addresses
	38,000
	-

Finally, the table on the following page shows the households that accessed the survey as a proportion of the addresses issued across government office regions (GOR) in England. As with Test 1, households in the South East were most likely to access the survey.
[bookmark: _Toc491426777]

Table 7: Table showing response by Government Office Region in England
	
	Issued sample
	All accessed (%)

	North East
	1,763
	23.9

	North West
	4,628
	24.6

	Yorkshire and the Humber
	3,530
	25.6

	East Midlands
	2,990
	26.4

	West Midlands
	3,525
	24.7

	East of England
	3,848
	27.5

	London
	5,091
	21.6

	South East
	5,638
	30.8

	South West
	3,665
	28.4

	All addresses issued across England
	34,678
	26.1

[bookmark: _Toc506568092]Response by experiment conditions
All addresses in the sample were randomly allocated to four experiment groups to test the effect of different types of incentives on response rates. Each experiment encompassed 10,000 addresses. The four incentive experiments were:
A. No incentives sent or offered at all;
B. £5 gift voucher (unconditional) with a £10 gift voucher for the whole household completing (conditional)
C. A £5 gift voucher (unconditional)
D. [bookmark: _Toc499221670]A tote bag (unconditional)
[bookmark: _Toc506568093]Response rates by incentive experiments
Across each of the four incentive groups, at least a fifth of addresses submitted a complete or partially complete response. However, Experiment B was clearly most successful, with complete or partially complete responses from one in four addresses (27.0 per cent). This was significantly more than for either Experiment C (25.3 per cent) or Experiment D (23.9 per cent). All three of these experiments had a significantly higher rate of complete or partially complete responses than Experiment A (19.4 per cent) which used no incentives at all. The use of incentives therefore correlated with a significantly greater rate of participation.

This pattern was also seen in the figures for at least accessing the survey. The proportion was significantly higher for Experiment D (29.0 per cent) than for either Experiment C (27.5 per cent) or D (26.1 per cent); all three of these experiments had a significantly higher rate of access than Experiment A (21.2 per cent).
[bookmark: _Toc491426778]Table 8: Table showing response by incentive experiment type
	
	A: No incentive (%)
	B: £5 gift voucher (unconditional) with a £10 gift voucher on the whole household completing (conditional) %
	C: A £5 gift voucher (unconditional)
(%)
	D: A tote bag (unconditional)
(%)

	Complete whole households
	17.6
	25.4
	23.4
	21.9

	Partially complete households
	1.8
	1.5
	1.9
	2.0

	Complete and partially complete households
	19.4
	27.0
	25.3
	23.9

	Partial response
	1.1
	1.1
	1.4
	1.4

	Accessed but did not complete the household grid
	0.6
	0.8
	0.7
	0.8

	Accessed but did not answer any questions in the household grid
	0.05
	0.1
	0.1
	0.05

	All accessed
	21.2
	29.0
	27.5
	26.1

	Total issued sample
	10,000
	10,000
	10,000
	10,000

[bookmark: _Toc437434609]

The pattern is repeated when looking only at responses submitted before the deadline on correspondence sent out: Monday 2nd October. Again, Experiment B was most successful, with one in four addresses (25.7 per cent) that made a complete or partially complete response to it. This was significantly more than for Experiment C (24.0 per cent) and Experiment D (22.6 per cent). Each of these experiments had a significantly higher rate of complete or partially complete response than Experiment A (18 per cent).
Similarly, the proportion at least accessing the survey was significantly higher for Experiment D (27.5 per cent) than for either Experiment C (26.0 per cent) or D (24.6 per cent); all three of these experiments had a significantly higher rate of access than Experiment A (19.5 per cent).
Table 9: Table showing the impact of the different incentives on response by deadline day. Monday 2nd October
	
	A: No incentive (%)
	B: £5 gift voucher (unconditional) with a £10 gift voucher on the whole household completing (conditional) %
	C: A £5 gift voucher (unconditional)
(%)
	D: A tote bag (unconditional)
(%)

	Complete whole households
	16.5
	24.3
	22.3
	20.8

	Partially complete households
	1.5
	1.4
	1.7
	1.8

	Complete and partially complete households
	18.0
	25.7
	24.0
	22.6

	Partial response
	0.9
	1.0
	1.3
	1.3

	Accessed but did not complete the household grid
	0.6
	0.7
	0.7
	0.7

	Accessed but did not answer any questions in the household grid
	0.05
	0.1
	0.1
	0.05

	All accessed
	19.5
	27.5
	26.0
	24.6

	Total issued sample
	10,000
	10,000
	10,000
	10,000

[bookmark: _Toc499221671]

The following table looks at response rates by country within each incentive experiment. It shows that, just as across the survey overall, response rates and access rates were consistently lower in Scotland than in either England or Wales. Owing to the smaller base sizes, most of these differences are not significant, but should only be considered indicative.
There were some differences between experiment group by country, for example, in Scotland the use of the tote bag produced a greater response rate than the use of a £5 unconditional voucher which bucked the trend for other countries. Also, in Wales, the use of the £5 unconditional voucher actually produced a marginally higher response than the use of a £5 unconditional voucher and £10 conditional voucher, though the difference was not significant.
For group C, the £5 conditional gift voucher this was significantly more likely to increase response in England (25.6%) and Wales (27.9%) compared with Scotland (21.7%).
Table 10: Table showing the impact of the different incentives within each country
	
	Experiment

	
	A: No incentive (%)
	B: £5 gift voucher (unconditional) with a £10 gift voucher on the whole household completing (conditional) %
	C: A £5 gift voucher (unconditional)
(%)
	D: A tote bag (unconditional)
(%)

	
	Eng
	Sco
	Wal
	Eng
	Sco
	Wal
	Eng
	Sco
	Wal
	Eng
	Sco
	Wal

	Complete whole households
	17.7
	16.9
	17.9
	25.5
	23.4
	26.8
	23.7
	19.7
	25.3
	21.7
	21.8
	25.1

	Partially complete households
	1.8
	1.7
	2.2
	1.6
	1.3
	0.9
	1.8
	2.0
	2.6
	2.1
	1.7
	1.7

	Complete and partially complete households
	19.4
	18.7
	20.1
	27.1
	24.7
	27.6
	25.6
	21.7
	27.9
	23.8
	23.5
	26.8

	Partial response
	1.1
	1.4
	0.6
	1.2
	0.6
	0.6
	1.5
	0.8
	0.6
	1.5
	1.2
	1.5

	Accessed but did not complete the household grid
	0.7
	0.2
	0.0
	0.8
	0.5
	1.1
	0.8
	0.5
	0.2
	0.8
	0.8
	0.2

	Accessed but did not answer any questions in the household grid
	0.0
	0.0
	0.0
	0.1
	0.0
	0.0
	0.1
	0.0
	0.0
	0.1
	0.0
	0.0

	All accessed
	21.3
	20.3
	20.7
	29.3
	25.7
	29.4
	27.9
	22.9
	28.7
	26.0
	25.5
	28.5

	Total issued sample
	8,670
	868
	463
	8,670
	868
	463
	8,669
	868
	463
	8,669
	867
	462

The following four tables look at response and access rates for each English Government Office Region. As with results overall, it was the South East where access and completion rates were consistently greatest. These rates were consistently lowest in Greater London. Further tables with results by sex, age, work status and other demographic variables are found later in the report.

Table 11: Table showing the impact of the different incentives on responses by English Region
 (Experiment A: No incentive)
	
	E. Mid
	East
	Lon
	N.East
	N.West
	S.East
	S.West
	W.Mid
	York
	Eng (total)

	Complete whole households
	17.9
	18.5
	14.3
	15.8
	15.7
	23.0
	18.5
	16.9
	16.8
	17.7

	Partially complete households
	1.1
	1.4
	1.7
	1.4
	1.1
	2.4
	2.4
	2.4
	1.5
	1.8

	Complete and partially complete households
	19.0
	19.9
	16.0
	17.2
	16.8
	25.4
	20.9
	19.3
	18.3
	19.4

	Partial response
	1.0
	0.7
	1.3
	1.2
	1.4
	1.3
	0.9
	1.0
	0.7
	1.1

	Accessed but did not complete the household grid
	0.5
	0.9
	1.1
	0.2
	0.4
	0.6
	0.6
	0.8
	0.9
	0.7

	Accessed but did not answer any questions in the household grid
	0.0
	0.0
	0.1
	0.0
	0.1
	0.0
	0.0
	0.0
	0.1
	0.0

	All accessed
	20.5
	21.6
	18.5
	18.6
	18.7
	27.3
	22.4
	21.1
	20.0
	21.3

	Total issued sample
	734
	983
	1291
	430
	1208
	1402
	867
	870
	885
	8,670

For experiment group B, the £5 unconditional voucher with a £10 conditional voucher, response was broadly in line across regions, with the South East and South West seeing the highest response rates. The response rate for Greater London was significantly lower than all other regions with a response rate of 19.8%.
Table 12: Table showing the impact of the different incentives on responses by English Region
(Experiment B: £5 gift voucher (unconditional) with £10 gift voucher on whole HH completing (conditional))
	
	E. Mid
	East
	Lon
	N.East
	N.West
	S.East
	S.West
	W.Mid
	York
	Eng (total)

	Complete whole households
	26.3
	26.3
	18.1
	27.1
	24.9
	28.2
	29.5
	25.9
	26.0
	25.5

	Partially complete households
	1.2
	1.9
	1.7
	0.7
	1.8
	1.7
	1.2
	1.7
	1.8
	1.6

	Complete and partially complete households
	27.5
	28.2
	19.8
	27.8
	26.7
	29.9
	30.7
	27.6
	27.8
	27.1

	Partial response
	1.4
	1.0
	1.5
	0.2
	1.1
	1.3
	1.6
	1.2
	1.1
	1.2

	Accessed but did not complete the household grid
	1.2
	0.8
	1.0
	0.5
	0.6
	1.1
	0.4
	0.7
	0.9
	0.8

	Accessed but did not answer any questions in the household grid
	0.1
	0.1
	0.2
	0.0
	0.0
	0.1
	0.0
	0.0
	0.0
	0.1

	All accessed
	30.2
	30.2
	22.6
	28.4
	28.4
	32.5
	32.7
	29.5
	29.8
	29.3

	Total issued sample
	736
	995
	1272
	443
	1139
	1431
	898
	868
	888
	8,670

For experiment group C which used the £5 unconditional gift voucher, the South East performed significantly better than England at the overall level. The response rates in the North East and West Midlands were lower than England at the overall level (though there was no significant difference). Greater London again achieved the lowest response rate which was significantly lower than England at the overall level.
Table 13: Table showing the impact of the different incentives on responses by English Region (Experiment C: A £5 gift voucher (unconditional))
	
	E. Mid
	East
	Lon
	N.East
	N.West
	S.East
	S.West
	W.Mid
	York
	Eng (total)

	Complete whole households
	25.3
	26.4
	17.6
	21.2
	24.7
	26.0
	25.6
	21.4
	24.4
	23.7

	Partially complete households
	1.7
	1.9
	2.3
	1.7
	1.8
	2.4
	1.5
	0.9
	1.8
	1.8

	Complete and partially complete households
	27.0
	28.3
	19.9
	22.9
	26.5
	28.4
	27.2
	22.4
	26.2
	25.6

	Partial response
	1.6
	1.5
	2.0
	1.1
	1.6
	1.8
	1.3
	0.8
	0.9
	1.5

	Accessed but did not complete the household grid
	0.5
	0.9
	1.1
	0.2
	0.6
	1.0
	1.0
	0.2
	0.9
	0.8

	Accessed but did not answer any questions in the household grid
	0.0
	0.0
	0.2
	0.0
	0.1
	0.0
	0.1
	0.0
	0.0
	0.1

	All accessed
	29.1
	30.7
	23.4
	24.1
	28.8
	31.3
	29.6
	23.4
	28.1
	27.9

	Total issued sample
	756
	916
	1224
	468
	1161
	1440
	975
	863
	866
	8,669

For the tote bag experiment group, the regional differences were more pronounced than the other experiments. The South East (31.9%) significantly outperformed all regions with the exception of the South West (28.6%).

Table 14: Table showing the impact of the different incentives on responses by English Region
 (Experiment D: A tote bag (unconditional))
	
	E. Mid
	East
	Lon
	N.East
	N.West
	S.East
	S.West
	W.Mid
	York
	Eng (total)

	Complete whole households
	20.0
	22.7
	16.5
	20.4
	19.5
	27.2
	24.9
	21.8
	21.3
	21.7

	Partially complete households
	2.9
	2.5
	3.0
	1.9
	0.8
	2.5
	1.6
	1.3
	1.8
	2.1

	Complete and partially complete households
	22.9
	25.3
	19.5
	22.3
	20.3
	29.7
	26.5
	23.1
	23.1
	23.8

	Partial response
	2.1
	1.7
	1.8
	0.9
	1.8
	1.5
	0.8
	1.3
	0.8
	1.5

	Accessed but did not complete the household grid
	0.8
	0.7%
	0.8
	0.9
	0.7
	0.8
	1.4
	0.5
	0.6
	0.8

	Accessed but did not answer any questions in the household grid
	0.0
	0.0
	0.1
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.1

	All accessed
	25.8
	27.7
	22.2
	24.2
	22.8
	31.9
	28.6
	24.9
	24.5
	26.0

	Total issued sample
	764
	954
	1304
	422
	1120
	1365
	925
	924
	891
	8,669

[bookmark: _Toc506568094]Mailing day
The letters were all sent by Royal Mail second class post, via UK Mail.[footnoteRef:5] Unlike Test 1, each mailing took place on the same day. The pre-notification mailing was despatched on Wednesday 13th September, with the invitations sent out seven days later on Wednesday 20th September. [5: UK Mail deliver and collect letters and parcels and are widely used for bulk mailings. They are a part of the Deutsche Post DHL Group.]

The reminder mailing was despatched on Tuesday 26th September. The invitations and reminders asked households to complete their response by Monday 2nd October. However, the online survey remained open for another seven days until Monday 9th October.
Chart 1: Timeline of mailings
[image:]

[bookmark: _Toc506568095]Other considerations
Date of access to survey
The success of the materials in encouraging households to go online and start the survey – the push to web – is best shown by the number of addresses that entered their access code (10,374). The following chart shows how many households accessed the survey on each day during the fieldwork period.
The invitations were sent on Wednesday 20th September by second class post, and it could be assumed that some letters would arrive after two days and therefore some completions would happen on Friday 22nd September, which is what happened.
The first and highest peak in access occurred on Friday 22nd September (Chart 2). Twenty-two per cent of the 10,374 households that accessed the survey did so on this day, the first on which the survey was accessed. Another peak was seen on Thursday 28th September, which was probably when the bulk of the reminder letters were received (1,646 households made initial access to the survey that day). There was also another small peak on Sunday 1st October, the day before the deadline stated in the invitations and reminders.
This represents something of a contrast with the Test 1 mailing group that received a Wednesday pre-notification and Wednesday invitation, plus a reminder. For this Test 1 mailing group, the peak in access took place on a Friday, seven days after the first access was made. It was prompted not by the invitation but by the reminder.
[bookmark: _Toc491275740]Chart 2: Number of households accessing the survey during the fieldwork period
[image:]

Access after the deadline
Five per cent of the addresses that accessed the survey did so after the deadline of Monday 2nd October. The great majority of these (85 per cent) went on to become complete or partial household interviews, which suggests the importance in future of keeping the survey open after the official deadline date that is mentioned to respondents.
In contrast, the Test 1 mailing that had a Wednesday pre-notification letter, a Wednesday invitation and a reminder had more addresses accessing the survey after the deadline (nine per cent). It also had a slightly higher proportion that went on to make a complete or partial household response (89 per cent).
Time of completion
Households usually completed the survey on the same day that they accessed it (94 per cent) and they were most likely to access and complete the survey in the afternoon (between 12pm and 6pm) (46 per cent), rather than in the morning (12am to 12pm) (31 per cent) or evening (6pm to 12am) (23 per cent).
These proportions are very similar to those found in Test 1. Households in that survey usually completed the survey on the same day that they accessed it (89 per cent). Similarly, they were most likely to access and complete the survey in the afternoon (between 12pm and 6pm) (43 per cent), rather than in the morning (12am to 12pm) (33 per cent) or evening (6pm to 12am) (24 per cent).
Individual-level date of completion
A completed survey was received for 20,599 individuals. A further 749 individuals started the survey but did not complete their questions and 356 did not begin at all. The chart below shows how many individual-level surveys were completed on each day during the fieldwork period, with coloured lines showing the days on which the various letters were despatched.
Chart 3: Number of individuals completing their questions on each day during the fieldwork period
[image:]
The peaks mimic those seen for household level access. This chart provides further evidence that the most productive day for the survey was Friday 22nd September. However, five per cent of the completed individual-level surveys were received after the stated deadline (1,140).
We also examined the response rates by experiment group up to the point the reminder mailing was despatched (25th September) to explore if the tote bag experiment (and its unusual shape and size) had an impact on response at the invite mailing. However, the pattern of response was in line with the overall response rates.
Average questionnaire length
Individual and household timing data is based on information from complete households only. Completion time did not vary significantly by the incentive given/offered. Average interview lengths were consistently longer than for the Test 1 survey.
· The average time to complete the household grid was four minutes and thirty-nine seconds (three minutes and fifty-two seconds for Test 1)
· The average survey length for the individual sections was six minutes and seventeen seconds (three minutes and thirty-three seconds for Test 1).
· The average total length for a completed household response was eighteen minutes and twenty-seven seconds (eleven minutes and thirty-nine seconds for Test 1).
The time taken to complete the household grid was longer for this test than for Test 1 despite the structure being almost identical. The only thing that changed was the question around checking that an entire household had been entered correctly. The question wording for each test is included below for reference and the findings suggest the previous wording resulted in faster completion times for this section of the survey.
Test 1 wording: Does anyone else live at this address? Include all adults, children and babies who classify this address as their main residence.
Tranche 1: Is that everyone who lives at this address? Include all adults, children and babies who classify this address as their main residence.
Device and browser completion
Looking at individual responses (21,348 completed or partial individual responses) shows that a desktop computer was the most common device used to take part (58 per cent). One in four individual responses were made through a tablet (23 per cent) and one in seven (16 per cent) through a smartphone. The remaining responses (three per cent) were made through an unknown device. These findings were in line with the Test 1 experiments.
Proxy completion
The survey assumed that the person who accessed the link and then completed the household grid would go on to complete their own, individual-level questions. All other individual surveys began, however, by asking if the survey was being answered by proxy. Around one fifth of the individual-level surveys that were answered by respondents aged 16 or older were completed by proxy (21.1 per cent)[footnoteRef:6]. This was slightly more than for the Test 1 survey (19.6 per cent). [6: The method for calculating proxy response was the same as that used in the Labour Force Survey (LFS), that is the percentage of all adult completions that are proxy for all individual surveys that relate to adults 16+.]

Break offs and multiple sittings
The questions at which people decide to stop answering a survey are known as the ‘break off’ points. They can indicate questions that people find difficult to answer, or questions that are deemed too intrusive and which respondents do not want to answer. The break off points were recorded during the household grid and during the questions that individuals in each household were asked to answer.
For addresses where the household grid remained incomplete (297 addresses), 42 per cent of break- offs (126 addresses) occurred at the first question, where respondents were asked to give their own name. The questions that were asked once all of the household members had been added, asking the respondent to confirm that no one else lived in the household (each marked as ‘Chk’) also caused break offs (38 per cent of addresses with an incomplete household grid). These results are in contrast with Test 1, when a larger proportion of break-offs occurred at the first question about the respondent’s name (61 per cent). A summary of break-off points for Tranche 1 is provided in table 15 below:
Table 15: Table showing point of break-off for incomplete Household Grid responses
	Question
	Number
	%

	Person1
	126
	42.4

	Person2
	16
	5.4

	Person3
	11
	3.7

	Person2Chk
	103
	34.7

	Person3Chk
	11
	3.7

	Other
	37
	10.1

	TOTAL
	297
	100.0

Within the individual section of the questionnaire, 749 individuals broke off their response without completing it. The most common breakoff point was the date of birth question (S3_1_1) with 177 respondents (24 per cent of breakoffs). This was in line with the findings from Test 1. At an individual-level, the majority of respondents (96 per cent) completed their questions in one sitting. 830 individuals restarted the survey after logging off or allowing the questions to time out half way through.

Split sample experiment for ethnicity question
Within the script, we conducted a split sample experiment whereby one half of the sample was allocated to one version of the main ethnicity question and the other half were presented with a different version. Version 1 included ‘Chinese’ at code 3 and not at code 5. For version 2, Chinese was included at the other option, code 5 as opposed to code 3. The two questions, their code lists and the breakdown of responses are presented below and these show that respondents were more likely to code ‘Other’ when Chinese was listed in the examples than if not (1.5 per cent compared with 0.7 per cent in the scenario without ‘Chinese’ as an example in the ‘Other’ option).
Table 16: Table showing response breakdown for version 1 of QETHNICITY
	Question
	Number
	%

	White: Includes any White background
	9,556
	91

	Mixed or multiple ethnic groups: Includes White and Black Caribbean, White and Black African
	197
	1.9

	Asian or Asian British: Includes Indian, Pakistani, Bangladeshi, Chinese or any other Asian background
	498
	4.7

	Black, African, Caribbean or Black British: Includes African, Caribbean or any other Black background
	180
	1.7

	Other: For example Arab or any other background
	70
	0.7

	TOTAL
	9,556
	100.0

Table 17: Table showing response breakdown for version 2 of QETHNICITY
	Question
	Number
	%

	White: Includes any White background
	9,522
	90.7

	Mixed or multiple ethnic groups: Includes White and Black Caribbean, White and Black African
	179
	1.7

	Asian or Asian British: Includes Indian, Pakistani, Bangladeshi or any other Asian background
	462
	4.4

	Black, African, Caribbean or Black British: Includes African, Caribbean or any other Black background
	174
	1.7

	Other: For example Chinese, Arab or any other background
	157
	1.5

	TOTAL
	9,522
	100.0

Split sample for weeks
Within the script, we conducted another split sample experiment for questions that asked about recent employment experiences. One half of the sample was given a ‘rolling week’ to consider, i.e. the previous seven days before the day they were doing the questionnaire. For example, if they were completing the questionnaire on Thursday 28th September, they would have been asked to think about what they were doing over the preceding seven days. The other half of the sample was given a fixed week to consider: Monday 11th to Sunday 17th September.
Table 18: Table showing split sample for reference weeks
	Split sample reference week
	Number
	%

	Rolling week option
	10,645
	50.0

	Fixed week option (Monday 11th to Sunday 17th of September)
	10,630
	50.0

	TOTAL
	21,275
	100.0

When work status is analysed across the split sample options, this shows almost no difference in the responses given. Respondents were just as likely to report employment when asked to think back in time to the reference week as they were when asked to consider the last seven days.
Table 19: Table showing work status by split sample for reference weeks
	Activity status
	Overall
	Rolling Week
	Fixed Week

	
	Number
	%
	Number
	%
	Number
	%

	Inactive
	10,558
	51.5
	5273
	51.5%
	5311
	51.5%

	Unemployed
	327
	1.6
	163
	1.6%
	166
	1.6%

	Unpaid family worker
	77
	0.4
	37
	0.4%
	40
	0.4%

	Employed
	8,144
	39.7
	4099
	40.0%
	4076
	39.4%

	Self-employed
	1,396
	6.8
	672
	6.6%
	733
	7.1%

	 Total
	20,502
	100.0
	10,244
	100.0
	10,258
	100.0

Two questions were also asked on a split sample basis: NW4 (reasons for not looking for paid work) and W14 (reasons for working less than the usual number of hours during the week respondents were asked to consider). With the split sample method used, one half of respondents who got the question saw the answer codes in a fixed order and the other half saw them in a randomised order. However, there were no significant differences in the answers given when results are examined by the split sample method used.
National Insurance Number
After a household had completed and submitted its response, the respondent who clicked ‘submit’ was asked to give their National Insurance number, although there was no compulsion to do so. A total of 3,080 National Insurance numbers were submitted. With a total of 8,836 completed household responses, this meant that a National Insurance number was submitted by a third of these households (34.9 per cent).
Household size
The first person to access the link provided in the letters was asked to enter the names and gender for all of the adults and children living at that address, up to eight household members. The table below shows the number of households of different size, for all surveys where the household grid was completed. Sixty-eight per cent of households were comprised of only one or two people and only one per cent had six or more household members. These proportions were in line with the findings from Test 1.

[bookmark: _Toc491426786]Table 20: Table showing the number of households of different size that completed the household grid
	Number of members in the household
	Count of households
	Proportion (%)

	One
	2,683
	26.7

	Two
	4,133
	41.1

	Three
	1,502
	14.9

	Four
	1,310
	13.0

	Five
	321
	3.2

	Six
	89
	0.9

	Seven
	15
	0.1

	Eight
	8
	0.1

	Total households completing the household grid
	10,061
	100

Demographics
The below tables present key demographic information for all of the completed individual-level surveys[footnoteRef:7] – that is the surveys where all of the questions on demographics were completed.[footnoteRef:8] National demographic data have been included, where possible, to provide comparison. Tables are broken down by the following variables: [7: This includes proxy completes (please note the high proportion of completes for those aged 15 or younger)] [8: Although a respondent could choose not to answer any of the questions.]

· Age
· Gender
· Marital status
· Nationality
· Activity status
· Language used
The breakdown was broadly in line with the findings from test 1 across sex, age, marital status and nationality and they were also broadly in line across the four experiment groups. However, this research had a greater proportion of individual respondents who were inactive than in Test 1 (51.5 per cent compared with 43.2 per cent). Survey incentivisation has repeatedly been shown to increase co-operation among certain groups which would support this finding[footnoteRef:9]. [9: Incentive payments on social surveys: a literature review: http://bit.ly/2oXiJ5f]

Table 21: Table showing survey completion by demographic group
	
	Individuals completing the survey
	As a proportion of those answering question (%)
	ONS population estimates (2016)

	Age
	
	MYE for Great Britain (2016)

	Aged 15 or younger
	3,062
	14.9
	18.8

	Aged 16 to 24
	1,581
	7.7
	11.1

	Aged 25 to 34
	1,897
	9.2
	13.6

	Aged 35 to 44
	2,270
	11.0
	12.7

	Aged 45 to 54
	3,135
	15.2
	14.1

	Aged 55 to 64
	3,459
	16.8
	11.6

	Aged 65 or over
	5,195
	25.2
	18.1

	 Total
	20,599
	100.0
	100.0

	Gender
	
	MYE for Great Britain (2016)

	Male
	9,962
	48.8
	49.3

	Female
	10,435
	51.2
	50.7

	Total
	20,397
	100.0
	100.0

	Marital status
	
	LFS/MYE (2016) England and Wales only

	Never married
	4,553
	26.0
	47.0

	Married
	10,192
	58.2
	41.2

	Separated but still legally married
	271
	1.5
	

	Registered same sex civil partnership
	50
	0.3
	0.2

	Separated but still legally in a same sex civil partnership
	4
	0.0
	

	Divorced
	1,487
	8.5
	6.5

	Formerly in a same sex civil partnership
	3
	0.0
	

	Widowed
	958
	5.5
	5.2

	Total
	17,524
	100.0
	100.0

	Nationality
	
	UK (2016)

	British
	19,243
	93.4
	91.1

	Irish
	147
	0.7
	0.5

	Indian
	56
	0.3
	0.5

	Pakistani
	35
	0.2
	0.3

	Polish
	157
	0.8
	1.5

	Other
	961
	4.7
	6.0

	Total
	20,599
	100.0
	100.0

	Activity status
	
	
	

	Inactive
	10,558
	51.5
	

	Unemployed
	327
	1.6
	

	Unpaid family worker
	77
	0.4
	

	Employed
	8,144
	39.7
	

	Self-employed
	1,396
	6.8
	

	 Total
	20,502
	100.0
	

	Language used (Wales only)[footnoteRef:10] [10: The questionnaire was available in English and Welsh to households in Wales only.]

	
	
	

	English
	981
	97.4
	

	Welsh
	26
	2.6
	

	Total
	1,007
	100.0
	

The table below shows the demographic breakdown by experiment group. The demographic breakdown by experiment was broadly in line across groups with only one significant difference identified. Respondents aged 65+ were significantly less likely to respond for experiment group B (23.1%). (the £5 gift voucher, with conditional £10 for the household) compared with the no incentive group (27.4%).
[bookmark: _Toc491426787]Table 22: Table showing survey completion by demographic group within experiment group[footnoteRef:11] [11: *indicates if there is statistically significant difference compared with the ‘no incentive’ group]

	
	Experiment condition
	Total

	
	A: No incentive %
	B: £5 gift voucher (unconditional) with a £10 gift voucher on the whole household completing (conditional) %
	C: £5 gift voucher (unconditional) %
	D: A tote bag (unconditional) %
	

	
	
	
	
	
	

	
	
	
	
	
	

	Age
	
	

	Age 15 or younger
	14.5
	15.4
	15.0
	14.5
	3,062

	Aged 16-24
	7.4
	7.9
	7.6
	7.7
	1,581

	Aged 25 -34
	9.3
	10.1
	8.7
	8.7
	1,897

	Aged 35-44
	10.5
	11.4
	11.3
	10.7
	2,270

	Aged 45-54
	14.3
	15.0
	16.2
	15.1
	3,135

	Aged 55-64
	16.6
	17.2
	15.7
	17.6
	3,459

	Aged 65+
	27.4
	23.1*
	25.5
	25.7
	5,195

	Total
	4,124
	5,899
	5,440
	5,136
	20,599

	Gender
	

	Male
	48.7
	48.7
	48.7
	49.2
	9,962

	Female
	51.3
	51.3
	51.3
	50.8
	10,435

	Total
	4,074
	5,829
	5,401
	5,093
	20,397

	Marital status
	

	Married
	58.5
	56.2
	58.5
	59.7
	10,192

	Never married
	25.8
	27.2
	25.6
	25.1
	4,553

	Divorced
	8.3
	8.9
	8.4
	8.4
	1,487

	Widowed
	5.4
	5.6
	5.6
	5.2
	958

	Separated but still legally married
	1.7
	1.7
	1.6
	1.2
	271

	In a registered same sex civil partnership
	0.3
	0.3
	0.2
	0.4
	50

	Separated but still legally in a same sex civil partnership
	-
	0.1
	*
	-
	4

	Formerly in a same sex civil partnership
	-
	*
	*
	-
	3

	A surviving member of a same sex civil partnership
	*
	*
	*
	-
	6

	Total
	3,524
	4,988
	4,622
	4,390
	17,524

	Nationality
	

	British
	92.4
	94.5
	93.4
	93.0
	19,243

	Irish
	0.7
	0.6
	0.6
	1.0
	147

	Indian
	0.3
	0.2
	0.3
	0.3
	56

	Pakistani
	0.1
	0.2
	0.1
	[bookmark: _GoBack]0.3
	35

	Polish
	1.1
	0.7
	0.9
	0.5
	157

	Other
	5.3
	3.8
	4.7
	5.0
	961

	Total
	4,124
	5,899
	5,440
	5,136
	20,599

	Activity status
	

	Employed
	38.9
	40.8
	38.9
	40.0
	8,144

	Self-employed
	6.7
	6.7
	6.9
	7.0
	1,396

	Unemployed
	1.8
	1.6
	1.6
	1.4
	327

	Inactive
	52.3
	50.6
	52.2
	51.2
	10,558

	Unpaid family worker
	0.4
	0.3
	0.4
	0.4
	77

	Total
	4,103
	5,873
	5,411
	5,115
	20,502

 (
Conclusions
)

[bookmark: _Toc506568096]Conclusions

The findings from the experiment show that an unconditional incentive of a £5 gift voucher with a conditional £10 voucher for a household complete achieved the highest response (group B). This is the highest value incentive and so it could have been expected that this would be the outcome of the experiment. However, the £5 unconditional gift voucher (group C) and the tote bag (group D) were also successful in encouraging response with significant differences to the no incentive group.

Many of the findings in this report mirror the results from the Test 1 report, for example, time of completion, device completed on and completion by proxy. The demographic profile of individuals completing the survey was also similar to the findings from Test 1, with the exception of activity status. It should be noted that the costs for administering incentives is significant but particularly so for unconditional incentives. The large degree of wastage through unopened letters and also through respondents who do not complete the survey means the cost per completed survey is very high. While the results of the experiments are clear, analysis of the feasibility of employing each condition at scale is required in order to establish the recommended approach to a future Labour Market Survey.

 (
Appendices
)

[bookmark: _Toc506568097]Appendices
England envelope
[image:]
Scotland envelope
[image:]

Wales envelope
[image:]

Pre-notification letter: no incentive (Experiment A) (English)
[image:]
Pre-notification letter: no incentive (Experiment A) (Welsh)
[image:]

Pre-notification letter for incentive groups (Experiments B, C, D) (English)
[image:]
Pre-notification letter for incentive groups (Experiments B, C, D) (Welsh)
[image:]

Leaflet sent with pre-notification letters (English)
[image:]

Leaflet sent with pre-notification letters (Welsh)
[image:]

Invitation letter (English)
[image:]

Invitation letter (Welsh)
[image:]

Reminder letter (English)
[image:]

Reminder letter (Welsh)
[image:]

Thank you slips for group with £5 unconditional and £10 conditional vouchers (English)
[image:]

Thank you slips for group with £5 unconditional and £10 conditional vouchers (Welsh)
[image:]

Thank you slip for group with £5 unconditional voucher (English)
[image:]
Thank you slip for group with £5 unconditional voucher (Welsh)
[image:]

Thank you slip for tote bag group (English)
[image:]
Thank you slip for tote bag group (Welsh)
[image:]

 (
Stephen Finlay
Stephen.Finlay
@ipsos.com
James Stannard
James.Stannard
@ipsos.com
Luke Daxon
Luke.Daxon
@ipsos.com
)

image1.png

image2.jpeg

image3.emf
Wed

13

Thur

14

Fri

15

Wed

20

Thur

21

Fri

22

Sat

23

Sun

24

Mon

25

Tue

26

Wed

27

Thur

28

Fri

29

Sat

30

Sun

1

Mon

2

Tue

3

Wed

4

Thur

5

Fri

6

Sat

7

Sun

8

Mon

9

Invitations

despatched

Reminder

despatched

Stated

Deadline

Pre-notification

letter despatched

Actual closure

of survey

September October

image4.emf
2261

1104

756

777

520

397

1646

810

512

592

459

164

103

74

53 53

40

53

0

500

1000

1500

2000

2500

Wed

13

Thur

14

Fri

15

Wed

20

Thur

21

Fri

22

Sat

23

Sun

24

Mon

25

Tue

26

Wed

27

Thur

28

Fri

29

Sat

30

Sun

1

Mon

2

Tue

3

Wed

4

Thur

5

Fri

6

Sat

7

Sun

8

Mon

9

Invitations

despatched

Reminder

despatched

Stated

Deadline

Pre-notification

letter despatched

Actual closure

of survey

September

October

image5.emf
4341

2206

1544

1472

943

760

3305

1638

1045

1265

940

342

208

158

119 110

89

114

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Wed

13

Thur

14

Fri

15

Wed

20

Thur

21

Fri

22

Sat

23

Sun

24

Mon

25

Tue

26

Wed

27

Thur

28

Fri

29

Sat

30

Sun

1

Mon

2

Tue

3

Wed

4

Thur

5

Fri

6

Sat

7

Sun

8

Mon

9

Invitations

despatched

Reminder

despatched

Stated

Deadline

Pre-notification

letter despatched

Actual closure

of survey

September

October

image6.png
MG §10d 'SIUEH ‘PloYyoNL 'PEOY YpomsusBes 'SNO 'LSINS
0} winja) aseald pasonopun J|

Sanshels [euoneN
10j DO

WXMail

On Her Majesty’s Service

Play your part in shaping

the future of the UK.

image7.png
WG §10d ‘SIUBH ‘PIOULDIL ‘PBOY YUOMSUIBSS ‘SNO ‘LSS
0} winjox aseald pesoAlepuN J|

SMsHeIS [euoneN
104 140

WXMail

On Her Majesty’s Service

Scotland,

make sure you are counted.

image8.png
WY STOd ‘SIUEH ‘PI2YY2IL ‘PEOY YHOMSUS33S ‘SNO ‘ISNS
11 YomEmMyPAP pAMUOLUEp Seu SO / 0} UINJa1 Bsesld

[ope|mO nebapeysy
eppAMs

Snsnels jeuonen
5550 BB

On Her Majesty’s Service | XMail |==

Ar wasanaeth ei mawrhydi =

Wales, make sure you are counted.
Cymru, sicrhewch eich bod yn cael eich cyfrif.

image9.emf
 The Resident <Add r ess line 1> <Add r ess line 2> < T own> <County> Segensworth Road T itchfield, Fa r eham PO15 5RR <Postcode> <Month Y ear> <REF XXXXXX> Dear Sir/Madam, The Office for National Statistics (ONS) is an independent gove r nment department and the UK ’ s largest p r ovider of statistics. W e collect and publish official statistics about our society and economy and we run the census every ten years. As Di r ector General of the ONS, I would like to inform you that we a r e running a UK - wide online stud y , and we would like you to be a part of it. Why should I take part? This study is whe r e the official employment and unemployment rates come f r om. These statistics influence inte r est rates, which changes how much you have to pay back on debts, mortgage r epayments, pensions and the value of your savings. What happens next? In a few days you will r eceive a letter inviting you to take part in the online stud y . This will contain a household access code and instructions for accessing our secu r e system. Y ou can take part on any compute r , smart phone, or tablet with inte r net access. Who can take part? All adults in your household over the age of 16 have been chosen to take part. Any r elated adult may r espond on the behalf of another household membe r . They will only be asked about facts, not opinions. How can I find out mo r e? The information slip that came with this letter tells you mo r e, or you can visit ww w .ons.go v .uk/surveys or phone us for f r ee on 0800 085 7376 . Thank you for your time. Y ours faithfull y , Iain Bell – Di r ector General T o reques t a larg e prin t o r Braill e lette r , phon e u s fo r fre e o n 080 0 08 5 7376 . The information you give us is protected by law and is treated as confidential. It will be used for statistical purposes onl y . The Office for National Statistics is not linked to any political parties. Prenote - Letterhead - NoIncentive.indd 1 27/07/2017 09:09

image10.png
ﬁ swyddfa

Vstadegau Gwladol

¥ preswylydd ‘Segensworth Road

<Address ine 1> Titchfeld, Farcham

<Address line 25 PO15 SRR

<Town>

<County>

<Postcode> <Month Years
<Rer X00000

Anw yfFadam,

Mae'r Swyda Ystadegau Gwadol (SYG) yn adran annibynnol o' lywockaeth, a dyma'rsefydiad sy
‘arparu' ifer fwyaf o ystadegau yn y Deyrnas Unedig. Rydym yn casalu ac yn cyhoeddi ystadegau
swyddogol am ein cymdithas a' econom, ac rydym yn cymnaly cyfiad bob deng miynedd. Fel
Cyfanwyddwr Cyffredinol y Swyddfa Ystadsgau Gwladol, hoffwn rof gwybod ichiein bod yn cynnal
‘astudizeth arein lecled y Dayrmas Unedig, a byddem yn hoff i chifod yn than ohori

Pam dyhwn i gymryd rhan?
i astusiaeth hon sy tho' cyfraddau cyflogaeth 3 dwethdra swyddogol i Mae™
ystadegau hyn yn ylanwadu ar yiraddau llog, sy effeithio ar fainty bydd yn rhaid
i chi i dalu'n o r ddyledion, ac-daliadau morgai, pensiynau a gwerth eich cyniion.

Beth fydd yn digwydd nesaf?
Yimhen ychycig déyddiau, bydhweh yn cellythyr ch awahodd i gymryd fhan y
r asuciaeth arlein. By yn cynmays cod mynedad a gyfer ech cartre,ynghyc 3
chyfarwyddiadau i ddefycdio en ysem cciogel. Galweh gy han ar unyw
ayiiadur fion clfarneu i tabled sy & mynediad ' hyngrwyd

ymateb ar ran aelod aral 'r cartref os ywn perthyn iddofddi. N ofynnir ichi am eich
barn, dim ond am feithiau.

Sut gallaf gael mwy 0 wybodaeth?
Mae'r bonyn gwybodaeth gycia' llythyr hwn yn dweuid mwy neu gallwch fynd i
ww.ons.gov.uk/surveys, neu ein fonio'n thad ac am ddim ar 0800 085 7376.

Pwy gaiff gymryd rhan?
m Dewiswyd pob oedolyn dros 16 oed yn y cartref gymryd than. Gall unrhyw oedolyn

Diolch yn fawr am eich amser. Yn gywir,

lew K

tain Bell - Cyfanwyddwr Cyfiredinol

Iwneud cais am lythyr mewn print mawr neu Braille,
ffoniwch ni am ddim ar 0800 085 7376.

n gyfrinachol

image11.emf
 The Resident <Add r ess line 1> <Add r ess line 2> < T own> <County> Segensworth Road T itchfield, Fa r eham PO15 5RR <Postcode> <Month Y ear> <REF XXXXXX> Dear Sir/Madam, The Office for National Statistics (ONS) is an independent gove r nment department and the UK ’ s largest p r ovider of statistics. W e collect and publish official statistics about our society and economy and we run the census every ten years. As Di r ector General of the ONS, I would like to inform you that we a r e running a UK - wide online stud y , and we would like you to be a part of it. Why should I take part? This study is whe r e the official employment and unemployment rates come f r om. These statistics influence inte r est rates, which changes how much you have to pay back on debts, mortgage r epayments, pensions and the value of your savings. What happens next? At the ONS we value those who take part in our studies. In a few days you will r eceive a letter inviting you to take part in the online stud y . It will contain a gift to thank you for choosing to help us, along with a household access code and instructions for accessing our secu r e system . Y o u ca n tak e par t o n an y compute r , smar t phone , o r table t wit h inte r ne t access. Who can take part? All adults in your household over the age of 16 have been chosen to take part. Any r elated adult may r espond on the behalf of another household membe r . They will only be asked about facts, not opinions. How can I find out mo r e? The information slip that came with this letter tells you mo r e, or you can visit ww w .ons.go v .uk/surveys or phone us for f r ee on 0800 085 7376 . Thank you for your time. Y ours faithfull y , Iain Bell – Di r ector General T o reques t a larg e prin t o r Braill e lette r , phon e u s fo r fre e o n 080 0 08 5 7376 . The information you give us is protected by law and is treated as confidential. It will be used for statistical purposes onl y . The Office for National Statistics is not linked to any political parties. Prenote - Letterhead.indd 1 28/07/2017 10:47

image12.png
ﬁ swyddfa

Vstadegau Gwladol

¥ preswylydd ‘Segensworth Road

<Address ine 1> Titchfeld, Farcham

<Address line 25 POIS SAR.

<Town>

<County>

<Postcode> <Month Years
<Rer X00000

Anw yfFadam,

Mae'r Swyda Ystadegau Gwadol (SYG) yn adran annibynnol o' lywockaeth, a dyma'rsefydiad sy
‘arparu' ifer fwyaf o ystadegau yn y Deyrnas Unedig. Rydym yn casalu ac yn cyhoeddi ystadegau
swyddogol am ein cymdithas a' econom, ac rydym yn cymnaly cyfiad bob deng miynedd. Fel
Cyfanwyddwr Cyffredinol y Swyddfa Ystadsgau Gwladol, hoffwn rof gwybod ichiein bod yn cynnal
‘astudizeth arein lecled y Dayrmas Unedig, a byddem yn hoff i chifod yn than ohori

Pam dyhwn i gymryd rhan?
i astusiaeth hon sy tho' cyfraddau cyflogaeth 3 dwethdra swyddogol i i Mo
ystadegau hyn yn dlanwadu ar gyiraddau llog, ' effeithio ar fainty bydd yn thaid
chi e dalun o ar dcyleion, ad~dalizdau morgals, pensiyna a gwerth ech cynlion.

Beth fydd yn digwydd nesaf?

Yy Swyddfa Ystadegau Giadl,rydm yn qwerthfawrogi' theini sy cymyd than yn ein
hastucizethau. Ymhen ychycig ddyddiau, byddwch yn cael lthyr 'ch gwahodd i gymiyd han
ynyr astudiaeth aren. Byd yn cynmwys thodd § diolch | chi am ddwss in hepu, ynghyd
 chod mynediad ar yfereich cartref chyfarwyddiadau i ddefnyddo en system ciogel.
‘Gallweh gymiyd than ar unrhyw afrfiacr, fon ciyfar neu dyias tabled sydd mynediad 1
rhyngrayd. Galhwch gymiyd han ar unrhyw gyirfiadur, fion cfar neu dayfais t2bled sydd 3
mynediad i thyngnyd

Pwy gaiff gymryd rhan?
Dewswyd pob oedolyn crcs 16 oed yn y cartref i gymrye than. Gall unvhysw oedolyn
ymateb a ran aelod arall o cariref os yw'n perthyn iddofdd. N ofynnir ichi am eich
bar, dim ond am feitiau

Sut gallaf gael mwy 0 wybodaeth?
Mae'r bonyn gwybodaeth gyci' llythyr hwn yn dweuid mwy neu galtweh fynd i
ww.ons.gov.uk/surveys, neu ein fonio'n thad ac am ddim ar 0800 085 7376.

Diolch yn fawr am eich amser. Yn gywir,

lewr K

tain Bell - Cyfanwyddwr Cyfiredinol

Iwneud cais am lythyr mewn print mawr neu Braille,
ffoniwch

image13.jpeg
Fie Edit View Window Help

Home Tools 17016530_ONS LF... x

z office for How to find out more
National Statistics

Online

Our wabsit contains more information about how you wer chosen and

What you need S e Bt B i

statistic here for free.

to know @ 1 you would e tose th storis ehind ur otk you can o vt

hitp://visual.ons.gov.uk.

The Office for Nationa Statstcs s the e s
UK's largest independent producer of e teehoc s e
officil statstics and the recognsed
natonal statstcs nsttute of te UK. We
are ot 3 commercal organisation and
do ot work or poltca partes.

By telephone

You can callus for fres on 0800 085 7376,
NGT servie (18001) 0800 085 7376

Our phone lines are open:
Monday to Thursday - 8am to 9om
Friday — Sam to 8pm

We would like your household to take
Saturday - 9am to 1pm (M)

part in a Uk-wide oniine study. The.
steps to the right show how our studies
inform government decisions, for
‘example past tatistics from our studies
led to the inroduction of the winter
fuel allowance. By taking part you are
ensuring your local area and the UK are
properly represented i statistics, which
g0 0n to have a big impact on us al.

Confidentiality

The nformation you give us wi b restod 55 confidentl =5
irected by thacod of prachce for Oftcrl Stz wl be used
‘o produce statistics that will nat identify you or anyone in your
Rotsahol. Survey nformation & 350 proded t oter spproved

organisations for satistcal purposes only All such statistics
produced e subject o the code and the same standards of
protecton are appled to your information at al times. Subject to
the code, a third party wil be processing the data from ths study.
None of your information wil be sold on.

Whoaver you are, whatever you do, we
are keen to hear from you.

We analyse and rokase
the data 2 satstcs

= e pp—r——
% [ZUS——" I——

To request a large print or Braille letter,
Satsics norm decisons phone us for free on 0800 085 7376.

To take part, all you need
to dois complete step 2

image14.png
Swyddfa
Ystadegau Gwladol

Beth sydd angen
i chi ei wybod

Y Swyddfa Ystadegau Gwiadol yw'r
sefydiiad annibynnol sy'n cynhyrchu' nifer
fwyaf o ystadegau swyddogol yn y Deyrnas
Unedig, a dyma sefydiiad ystadegau
gwiladol cydnabyddedig y Deyrnas Unedig.
Nid sefydliad masnachol ydym, ac nid ydym
Y gweithio i bleidiau gwleidyddol

Byddem yn hoffi 'ch cartref chi gymryd
than mewn astudiaeth ar-lein ledled y
Deyrnas Unedig. Mae'r camau ar y dde
yn dangos sut mae ein hastudiaethau
yn sail i benderfyniadau'r llywodraeth,
er enghraifft mae ystadegau o'n
hastudiaethau wedi anwain at y wfans
tanwydd gaeaf. Drwy gymryd rhan rydych
yn sicrhau bod eich ardal chi a'r Deynas
Unedig yn cael eu cynrychiolin gywir
mewn ystadegau, gan fod ystadegau'n
cael effaith fawr ar bob un ohonom.

Pwy bynnag ydych chi, beth bynnag
rydych yn el wneud, rydym yn awyddus i
glywed gennych.

1gymryd rhan, yr unig beth
sydd angen ei wneud yw

‘cwblhau cam 2

Rydych chi'n
cwblhau'r astudiaeth

Rydym ni'n casglu'r data

Rydym yn dadansoddi ac yn
rhyddhau'r data fel ystadegau

3

Mae ystadegau'n sail
benderfyniadau

Sut mae cael rhagor o wybodaeth

Ar-lein
Mae ein gwefan yn cynnwys mwy o wybodaeth ynglgn & pham cawsoch

chi eich dewis, a beth rydym yn ei wneud gyda'r data: www.ons.gov.uk
Gallweh hefyd ddarllen ein hystadegau yno, yn rhad ac am ddim

0s hoffech weld yr hanesion y tu 61 i'n gwaith, galiwch hefyd fynd i
http://visual.ons.gov.uk

Dros y ffén

Gallwch ein ffonio yn rhad ac am ddim ar 0800 085 7376
Gwasanaeth Testun y Genhedlaeth Nesaf (NGT) (18001) 0800 085 7376

Mae ein llinellau ffon ar agor:

Dydd Liun i ddydd lau —9am tan 9pm
Dydd Gwener — 9am tan 8pm

Dydd Sadwrn —9am tan pm (™)

Cyfrinachedd

Byddwn yn trin yr wybodaeth a roddweh yn gyfrinachol, yn unol
't Cod Ymarfer ar gyfer Ystadegau Gwiadol. Caiff ei defnyddio
i gynhyrchu ystadegau na fydd yn dateglu pwy ydych chi na neb
arall yn eich cartref. Caiff gwybodaeth arolygon eu darparu hefyd

i sefydliadau a gymeradwywyd, a hynny am resymau ystadegol

yn unig. Mae'n rhaid i unrhyw ystadegau o'r fath gydymffurfio
' Cod, a dilynir yr un safonau | ddiogelu eich gwybodaeth

bob amser. Dan y cod, bydd trydydd parti‘n prosesu'r data o'r
astudiaeth hon. Ni chaiff dim o'ch gwybodaeth ei gwerthu ymiaen

Mae modd cael gafael armom ar y cyfryngau cymdeithasol hefyd:
3 wowsatercomons [wwiwacebook comons

I'wneud cais am lythyr mewn print mawr neu Braille,
ffoniwch ni am ddim ar 0800 085 7376.

image15.png
i Office for
National Statistics

The Resident. Segensworth Road

<Address na 1> Titchfeld, Freham

<Address na 2> PO15 SRR

<Town>

<County>

<Posteode> <Month Years
<REF X000006

Dear SitMadam,

I recently wrote to inform you that the Office for National Statsics is running 2 UK-wid online study, and
we would ke you to be part of i. The study covers a range of topics, ncluding work, retirement, higher
education, unemployment and looking afer the family or home.

How do | take part?
Her i your household access code. Use this to complete the study following the steps below.

1234 |/ 5678 |[9012

EE - EE - K3

Using your computer, Enter your access code. Complete the study
tablet or smart phone, go o in the boxes provided and submit when done:

www.ons.gov.ukitakepart
and clck ‘start now’

How long wil it take? The study should take between 10 and 20 minutes to complete

‘Who should take part? All dutsin your househald over the age of 16 should take part, Any ralated adut
may respond on the behaf of another household member — they willnly be asked about facts, not opinions.

‘When should | complate it by? You should complete the study by DATE. If you do not take part online:
by DATE, one of our interviewers may contact you to conduct the study n person. Most people we invite to
our studies take part - don't miss your chance 1o be counted.

‘What i 1 noed help? f you need help o take part online, please phone us for free on 0800 085 7376.
For further information go to our website wawwons gov.uk/surveys.

“Thank you for your time. Yours faithully,

b LU To request a large print or Braille letter,
phone us for free on 0800 085 7376.

fain Bell~ Acting Director General

image16.png
Pk

Ystadegau Gwladol

¥ preswylydd Segensworth Road
<Address e 1> Titchfeld, areham
<Address na 25 PO15 SR
<Town>
<County>
<Postcode> <Month Years
<CYF X000006-
Anw yfFadam,

‘Ysgrifennais atoch yn ddweddar | ddweud bod y Swyddfa Ystadegau Gwiadol yn cynnal astudizeth ardein
edied y Deyrnas Unedi, a hoffem chi fod yn than ohoni Mae' astudiaeth yn ymcrin ag amrywiaeth o
byncau, gan gynmwys gwaith, ymddeoliad, addysg unwch, diweithdra a gofalu am y teulu neu' carref.

Sut mae cymryd rhan?
Dyma god myneclid ar yfer eich cartref. Defnycdiwch wn i lemi' astuciaeth gan iy y cameu sod.

Gan ddefyddio eich cyfrifiadur, nhm cich cod mynediad Cwolhawch yr astudieth,
tabled neu flon dyfar, ewch i yny blychau pwrpasol 2 chyflwyno wedyn
‘www.ons.gov.ukitakepart

a chlcio "dachrau nawr”

Faint 0 amsar fydd hyn yn ei gymryd? Dyiai' astudizeth gymryd rhwng 10 ac 20 munud.

Pwy ddylai gymeyd rhan? Dyiai pob cedolyn dros 16 oed yn y cartref aymiyd than. Caiff unrhyw
‘oedolyn arall ymateb ar ran aelod arall o' cartref o5 yw'n perthyn ddofiadi - i fynni ichi am eich barn,
dim ond am fiithiau.

Erbyn pryd y dybwn ei chwblhau? Dylech gwblhau' astudasth erbyn DYDDIAD. Os nad ydych yn
‘cymiyd han ar-ein erbyn DYDDIAD, mae'n bosiol y bydd un o'n cyfwehwyr yn cysyltu & ch i gynnal yr
‘astuciaeth yn bersonol. Mae'rhan fwyaf o bobl yn cymiyd than os ydynt yn cael eu gwahodd —
peidiwch a choli cyle i gaeleich cyir.

‘Ac 0s bydd angen cymorth amaf? Os bydd angen cymorth amoch i aymryd than arsein, floniweh
i 2m dim ar 0800 085 7376. | el thagor o wybodaeth, ewch 'n gwefan wwav.ons. gov ukisurveys.

Dl four am ch amser ¥n oyt 1wneud cais am lythyr mewn print
s L mawr neu Eraille, ffoniwch ni am
1ain Bell - Cyfarwyddwr Cyfredinol ddim ar 0800 085 7376.

ayfraith, a chaiff ei thrin yn gyfrinachol.

Nid yw'r Swyddfa Ystadegau Gwladol yn

image17.png
i Office for
National Statistics

“The Resident. Segensworth Road

<Address ne 1> Titchfeld, Fareham

<Address e 2> PO15 SR

<Town>

<County>

<Postcode> <Month Years
<REF X000006

Dear SitMadam,

I recently nvited you to take partin 2 UK-wide online study for the Office for National tatitcs.

At the time of witing, your whole household does not appear to have completed the study. f you have.
all completed the study n the last few ays, lease ignore thisltter. f you have not completed it yet,
1would like to remind you of the importance of doing so.

How do | take part?
Goto the study webite and enter your household access code in the space provided.

e ousold
[=

T www.ons.gov.uk/takepart

About the study

The study takes between 10 and 20 minutes to complete. All aduls over 16 in your household should
take part by DATE. If you do not take part oline by DATE, one of our ntenviewers may contact you to
conduct the study in person or you may lose your chance to participate. you need help or cannot take:
part riine, please phone us for free on 0800 085 7376. For further information go to our website

W ons govukisuveys.

Why should | take part?

“The information we get in our studies goes on to inform government decision making. This is not just

on polices at 2 national level, but can also influence facilfes and senices local t you. We want to hear
from you no matter what your situation i, 5o w have made sura that no special knowladge s neaded to
‘complete the study. The statisics we publsh do not contain any information that could identify you

“Thank you for your time. Yours faithully,

224

lain Bell - Director General

To request a large print or Braille letter, phone us for free on 0800 085 7376.

‘The information you give us s protected by law and is treated as confidential. t will be

statistical purposes only. The Office for National Statistics is not links

image18.png
Pk

Ystadegau Gwladol

¥ preswylydd Segensworth Road
<Address e 1> Titchfeld, areham
<Address na 25 PO15 SR
<Town>
<County>
<Postcode> <Month Years
<CYF X000006-
Anw yfFadam,

‘Ysgrifennais atoch yn ddweddar | ddweud bod y Swyddfa Ystadegau Gwiadol yn cynnal astudizeth ardein
edied y Deyrnas Unedi, a hoffem chi fod yn than ohoni Mae' astudiaeth yn ymcrin ag amrywiaeth o
byncau, gan gynmwys gwaith, ymddeoliad, addysg unwch, diweithdra a gofalu am y teulu neu' carref.

Sut mae cymryd rhan?
Dyma god myneclid ar yfer eich cartref. Defnycdiwch wn i lemi' astuciaeth gan iy y cameu sod.

Gan ddefyddio eich cyfrifiadur, nhm eich cod mynediad Cwblhawch yr astudiaeth,

tabled neu flon dyfar, ewch i yny blychau pwrpasol 2 chyflwyno wedyn
www.ons.gov.uk/takepart
a chlcio "dachrau nawr”

Faint 0 amsar fydd hyn yn ei gymryd? Dyiai' astudizeth gymryd rhwng 10 ac 20 munud.

Pwy ddylai gymeyd rhan? Dyiai pob cedolyn dros 16 oed yn y cartref aymiyd than. Caiff unrhyw
‘oedolyn arall ymateb ar ran aelod arall o' cartref o5 yw'n perthyn ddofiadi - i fynni ichi am eich barn,
dim ond am fiithiau.

Erbyn pryd y dybwn ei chwblhau? Dylech gwblhau' astudasth erbyn DYDDIAD. Os nad ydych yn
‘cymiyd han ar-ein erbyn DYDDIAD, mae'n bosiol y bydd un o'n cyfwehwyr yn cysyltu & ch i gynnal yr
‘astuciaeth yn bersonol. Mae'rhan fwyaf o bobl yn cymiyd than os ydynt yn cael eu gwahodd —
peidiwch a choli cyle i gaeleich cyir.

‘Ac 05 bydd angen cymorth amaf? Os bydd angen cymorth amoch | gymryd than arein, floniwch

i 2m dm ar 0800 085 7376. | gael thagor o wybodaeth, ewch 'n qwefan wwhv.ons.gov.ukisurveys.

Orlehn fawr am e amser Y oy Twneud cais am lythyr mewn print

lewwr L mawr neu Braill, ffoniwch ni am

\ain Bell - Cyfarwyddwr Cyfredingl ddim ar 0800 085 7376.

Mae'r wybodacth a roddw ganyg haiff ei thrin yn gyfrinachol

i defnyddio. Nid yw'r Swyddfa Ystadegau Gwladol yn

image19.png
ﬁ office for

AN National Statistics

FOR YOUR HELP

At the Office for National Statistics, we value those who take
part in our studies.

We have enclosed a £5 voucher to thank you for helping us,
which you can spend in thousands of high street shops,
attractions, restaurants or online.

To show how important your help is to us, a £10 voucher
will also be sent to your address once the data from
everyone in your household has been submitted.

image20.png
ﬁ Swyddfa
AN Ystadegau Gwladol

Diolch
‘ | CHI

Yny Swyddfa Ystadegau Gwladol, rydym yn gwerthfawrogi'r
rheini sy'n cymryd rhan yn ein hastudiaethau.

Rydym wedi amgau taleb gwerth £5 i ddiolch i chi am helpu,
a gallwch ei gwario mewn miloedd o atyniadau, bwytai a
siopau'r stryd fawr neu ar-lein.

1 ddangos pa mor bwysig yw eich help i ni, bydd taleb gwerth
£10 hefyd yn cael ei hanfon i'ch cyfeiriad ar 6l i ddata pawb
yn eich cartref gael ei gyflwyno.

image21.png
At the Office for National Statistics
we value those who take part in our studies.

To thank you for your time, we have enclosed a £5 voucher
which you can spend in thousands of high street shops,
attractions, restaurants or online.

image22.png
Yny Swyddfa Ystadegau Gwladol, rydym yn gwerthfawrogi'r
rheini sy'n cymryd rhan yn ein hastudiaethau.

I ddiolch i chi am eich amser, rydym wedi amgau taleb gwerth
£5, a gallwch ei gwario mewn miloedd o atyniadau, bwytai a
siopau'r stryd fawr neu ar-leil

image23.png
At the Office for National Statistics
we value those who take part in our studies.

We have enclosed a reusable bag
as a thank you for helping us.

image24.png
Yn y Swyddfa Ystadegau Gwladol,
rydym yn gwerthfawrogi'r rheini sy’n cymryd
rhan yn ein hastudiaethau.

Rydym wedi amgau bag ailddefnyddio
i ddiolch i chi am helpu.

