

President's Letter

Happy 2018 PAPORites!

I'm thrilled to be serving as PAPOR President this year. It's great to take on this role with PAPOR being in such a strong, stable position as an organization thanks to the leadership and dedication of past presidents and previous councils. I hope we can maintain our strong position and continue past-president Benn Messer's efforts to grow our membership and

expand our reach across our region.

The (all-volunteer!) 2018 Executive Council enthusiastically hit the ground running at our first meeting in January. We are lucky to have many returning council members, some of whom are switching to new positions. I'm thankful for their continued service and the continuity it provides the organization. I'm also excited to welcome some new voices to council, including CiCi O'Donnell (Secretary), Samantha Bryant (Newsletter Editor), Lindsay Bayham (Student Representative), and (Past PAPOR President) Bob Davis (Short Course). You can learn more about each of us [here](#).

We have a lot of great things in store for 2018, including some new and exciting events such as a party we're organizing in Denver for AAPOR Conference attendees and an AAPOR webinar that will spotlight PAPOR. We'll also be carrying on our traditional events like the MiniConference, the Annual PAPOR Conference in December, and the Student Paper Competition, among others.

In addition to these more formal networking and educational events, I would also like to help foster more causal get togethers on a local level. While we've only been able to gather the full membership a couple times year, we have many more opportunities to gather locally with fellow PAPOR members who live in similar metro areas. I will be kicking off this effort with a Bay Area happy hour. But, in order to have similar events in other areas, I'll need your help! If you're interested in getting together with local PAPOR members, let me know and I'm happy to assist in getting these more causal connections off the ground. To me, these events could have the double benefit of connecting people in local areas and helping to spread the word to bring more folks into the PAPOR community. I know I personally would enjoy seeing Bay Area PAPOR folks more than two or three times a year!

Last but not least, thanks to our 2017 sponsors! We can't do what we do without our generous sponsors! We hope you will consider sponsoring us again in 2018.

We hope to see you personally or virtually at PAPOR events this year. And, please, help us spread the word and tell your friends about the number of activities we have going on. Follow us on Twitter (@PAPORorg) and LinkedIn, and be sure to share with PAPOR any news, developments, or events from your profession and research, or let us know what we can be doing better (president@papor.org).

Here's to a fun and productive 2018!

Bianca DiJulio, 2018 PAPOR President

PAPOR Conference Report

On December 14-15, 2017, we had another successful annual PAPOR conference at the Marines' Memorial Club and Hotel. We had over 60 people in the audience this year. The itinerary included two short courses, five panels with 19 presentations, a poster session, and a dinner plenary. The plenary was on the Future of General Population Telephone Research., and was presented by Paul Lavrakas, Jill Darling (USC Dornsife Center for Economic and Social Research), and Amy Simon (Goodwin Simon Strategic Research).

We would like to thank everyone who participated in this event, and give a special thanks to the individuals and sponsors that made this conference happen. Without your efforts the biggest PAPOR event of the year would not be a success!

Continue to Page 2

Renew your PAPOR Membership / Sponsorship today!

Continued from page 1 (PAPOR Conference Report)

The 2018 annual PAPOR conference will be held at the Marines' Memorial Club and Hotel on December 6-7, 2018. We hope to see you there!

PRE-CONFERENCE SHORT COURSES

Short Course 1: *Mixed Mode Surveys*

Leah Christian (Nielsen) The course presented examples of mixed-mode surveys, grounded in contemporary research. It also provided guidance on how to increase the validity and reliability, as well as response rates, and how to optimally use mixed-mode research channels.

Short Course 2: *A Guide to Conducting Web Surveys*

Kyley McGeeney (PSB Research) and Sarah Cho (Survey Monkey). This course included guidance on the timing, mode, and content of invitations and reminders; questionnaire design elements such as mobile optimization, progress indicators, and navigation buttons; and writing questions for the web including topics such as scale length and question types.

POSTER PRESENTATIONS

Alex Kempler, Loyola Marymount University, LA;

Civil Unrest 25 Years Later: A Profile of Los Angeles Public Opinion Using Data from StudyLA's Quinquennial Los Angeles Riots Surveys

Marta Mamyan, University of Nevada, Reno; Governmental Intervention Effects on Charitable Organizations in Post Soviet Armenia (Co-author Adrine Babloyan, Ph.D.)

THURSDAY, DECEMBER 14, 2017

Panel 1: *Sampling, Design and Analysis*

Ashley Hyon (Marketing Systems Group)- Targeted ABS: Methodology and Implementation

Benjamin Messer (Research into Action)- Applying the Tailored Design Method in a Randomized Control Trial Experiment Survey

Bryan Wu (Kaiser Family Foundation)- Polling on Rural America: Differences in Self-reported vs. Administrative Definitions

Paul Johnson (Survey Sampling International)- Creating a Framework for Measuring Coverage Bias in Online Panels by Matching to Voter Files

Rebecca Hofstein Grady (UC Irvine)- What is the best size for matrix-style questions in online surveys?

From left to right: Kelsey White (Panel Chair), Ashley Hyon, Bryan Wu, Benjamin Messer, Edward Johnson, Rebecca Hofstein Grady

Follow PAPOR:

Twitter: <https://twitter.com/PAPORorg>

LinkedIn: <https://www.linkedin.com/company/>

Continued from page 2 (PAPOR Conference Report)

Panel 2: Workshop: Working on Partisan Criticism of Public Opinion Research

Jill Darling (USC Dornsife Center for Economic and Social Research) and Kyley McGreeney (PSB Research)

Jill Darling and Kyley McGreeney

FRIDAY, DECEMBER 15, 2017

Panel 3: The Public's Views of Health Policy, Aging and Quality of Life

Bianca DiJulio (Kaiser Family Foundation)- Polling on Planning for late-life & Serious illness: Key considerations and findings

Ashley Kirzinger (Kaiser Family Foundation)- Polling on Health Care Policy in 2017

Lunna Lopes (PPIC)- Californians and the Affordable Care Act: Shifting and Solidifying

Eric Lin (University of Nevada, Reno)- Does Income inequality reduce the quality of life in the post-Great-Recession era? A multi-level analysis of 87 countries with over 150,000 individuals

From left to right: Ashley Kirzinger, Lunna Lopes, Bianca DiJulio, Eric Lin

Panel 4: Survey Process & Best Practices

Shirley Yang (Dropbox)- Lessons from a Qual First Segmentation

Bob Davis (Davis Research)- Information Security and Data Protection

Jocelyn Landau (Netflix)- Optimizing Mixed Methods Research for Product Innovation

Gary Langer (Langer Research Associates)- Managing Surveys from Start to Finish

Tom Wells (Uber)- Making NPS RIP @ Uber

From left to right: Laura Wronski (Panel Chair), Shirley Yang, Jocelyn Landau, Bob Davis, Gary Langer, Tom Wells

Panel 5: Populism and National Pride

M.D.R. Evans (University of Nevada, Reno)- Reflected Glory? National Pride and subjective well-being in international perspective

Jonathan Kelley (University of Nevada, Reno)- Populism's foundations are widespread across the developed world: Prejudice against immigrants in Europe

Ian Nesbitt (University of Nevada, Reno)- National Pride in International perspective: Multi-level models of influences of individual and national characteristics on facets of pride and pride in general 33 countries. (N > 45,000)

From left to right: Ian Nesbitt, M.D.R. Evans, Laura Stoker (Panel Chair), and Jonathan Kelley

Student Spotlight

2017 PAPOR Student Paper Competition Winners

Annually PAPOR sponsors the annual Student Paper Competition to encourage undergraduate and graduate student participation within the chapter and at our mini conference in December.

Mingnan Liu, PAPOR Student Paper Competition Chair, and three volunteers (Laura Wronski, Danell Brewster, and Paul Johnson) judged the 2017 paper submissions. The committee was very pleased with the quality of all submissions.

The students received their awards at the PAPOR conference last month. The 1st place paper is awarded a cash prize of \$250, conference registration, up to \$250 for travel expenses to attend the conference, an honorary one-year membership to PAPOR and a spot at the 2017 PAPOR conference to present research. This year the first place winner presented in Panel 1. The 2nd place winner receives a paid Conference Registration, an honorary one-year membership to PAPOR, and a spot on the PAPOR conference program. Unfortunately this year, our runner-up was not able to attend the conference.

First Place Winner

Becky Hofstein Grady,
UC Irvine

What is the best size for matrix-style questions in online surveys?

Becky Grady grew up in the suburbs of Chicago before moving to Houston to attend college at Rice University. She received her bachelor's degree in Psychology, studying workplace behavior, stereotyping, and memory. Afterwards, she worked for two years as a psychology research coordinator at a Veterans Affairs hospital, working on helping patients make treatment decisions and improving the usability of patient and doctor forms.

Currently, she is living in Irvine, CA, working towards her PhD in social psychology at the University of California, Irvine with a focus on human biases. Her interest in surveys, decision-making, technology, and user experiences led her to an internship at SurveyMonkey, where she conducted the experiments presented in the paper regarding the use of matrix-style questions in online surveys.

Her goal is to help people have the best experience both designing and taking surveys to ensure that people can make better decisions with the best possible data. <http://gradyr.weebly.com/>

Runner-Up

Heather Hisako Kitada,
Oregon State University
*The Implications of Functional Form
Choice on Model Misspecication in
Longitudinal Survey Mode Adjust-
ments and Consideration of
Underlying Trend*

Heather is originally from Southern California, but has called Oregon home for the last ten years. She completed a Bachelors in Mathematics ('12) from Lewis & Clark College in Portland, Oregon before pursuing graduate studies at Oregon State University in Corvallis, Oregon where she earned a Masters of Science in Statistics ('14) and Graduate Certificate in College and University Teaching ('14).

She currently is a PhD candidate ('18 Expected) in the Statistics Department and graduate teaching assistant for the Graduate School at Oregon State. In addition, she is a Visiting Assistant Professor in the Mathematics Department at Reed College in Portland, Oregon.

Her research focuses on developing statistical adjustments for survey data with estimator instability and data quality issues due to measurement error with specific applications in mode effect. She enjoys being part of the AAPOR community and received a Student Travel Award for the 2016 conference in Austin, TX and was part of the winning Research Hack 3.0 team at the 2017 AAPOR conference in New Orleans, LA.

PAPOR offers several levels of corporate sponsorship, providing exposure to both AAPOR and PAPOR members throughout the calendar year.

[Become a PAPOR Sponsor Today!](#)

If you are interested, but would like to get more information please contact

Lynn Stalone at sponsorship@papor.org.

If you would like to Support PAPOR by becoming a sponsor, please contact Lynn Stalone at sponsorship@papor.org.

Here's some of the great stuff we've have coming up for you this year.

Two opportunities to visit us in Denver

Since the AAPOR conference in Denver is in our region this year, PAPOR is organizing a party for conference attendees at an off-site venue for **Thursday, May 17 at 8pm**, complete with games, drinks, food, karaoke and photos! Mark your calendar so you don't miss out on the fun!

You can also find us at the AAPOR conference **chapter reception**. We'll be providing some more information about PAPOR's events and a chance to win a nice raffle gift from one of PAPOR's members states. The chapter reception is a fun time to network and connect with other PAPORites.

Mini-conference In case you miss the AAPOR conference in May or, like many attendees, didn't get to see all the sessions you wanted, be sure to sign up for PAPOR's Mini-Conference in late-June. A few PAPOR members who were at the AAPOR conference will present summaries of the various sessions they attended, providing a great opportunity

to learn about topics and studies you may have missed at AAPOR. The MiniConference will be in or near San Francisco, and also available via webinar. PAPOR's Mini-Conference Chair, David Kordus, will provide more details in the spring.

Short Course PAPOR will be offering a Short Course in Los Angeles and via webinar this year. It's a great opportunity to brush up your research skills or learn about a new topic in public opinion research from an industry-leading professional. Bob Davis, the Short Course chair, will be planning and promoting the event. Stay tuned for info!

Student Paper Competition Also in the summer and fall, student members and members who work with students are invited to participate in PAPOR's Annual Student Paper Competition. The lead author of a paper must be a student, and the competition provides a chance to win a cash prize, a slot and funds to present at PAPOR's annual conference, and an annual PAPOR membership. Danell Brewster, the Student Paper Competition Chair, will send out flyers to students and universities this summer, and papers will be due in October, but it's never too early to mark your calendar, spread the word, and

start thinking about a paper to submit.

AAPOR Webinar – PAPOR Chapter Spotlight “Public Opinion of the Affordable Care Act: A Deeply Loved/Hated Law” In July, PAPOR's very own Dr. Mollyann Brodie will discuss the past, current, and future of polling on the controversial Affordable Care Act and how the lessons learned during the past eight years may also prove useful in future polling on the seemingly ongoing health care legislative debates and other controversial laws in highly polarized political climates. We're excited to be partnering with AAPOR on this webinar to feature some of the great work being done in our region! (Full disclosure: I have the pleasure of working with Mollyann on this work!)

Annual PAPOR Conference PAPOR's last event of the year is the Annual Conference at the Marines' Memorial Club and Hotel in **San Francisco, December 6-7**. The conference is a great venue to present and learn about current public opinion research, network with local and regional professionals, and attend the two short courses for professional development. Jessica Gollaher, the Conference Chair, and Kelsey White, the Associate Chair, will start sending out information and requesting papers this summer.

Do you have a job or internship

that you would like to advertise on our social media sites? [Send it in!](#)

PAPOR has an increasing amount of students and early career individuals who would love to know about these opportunities!

2017 PAPOR sponsors:

Los Angeles-based **Reconnect Research**, a subsidiary of Dial800 www.dial800.com, is connecting people already on the phone with political polls and surveys. The new Inbound Calling Survey platform gives researchers fast, honest answers, while providing an additional revenue stream for carriers, and also as important, offering a consumer-friendly solution to

collecting responses. Reconnect Research invented a platform that provides the most representative sample in America which virtually mirrors the U.S. Census.

Langer Research Associates offers PARC™, a cloud-based knowledge management application for survey research professionals. PARC organizes, searches and retrieves research materials, including individual questions with topline results or programming instructions, analytical reports, and presentations, with all related files a single click away. Flexible and intuitive to use, PARC is invaluable in internal management, client support and retention,

and stakeholder or public-facing uses. Join charter subscribers including AP-NORC, SSRS, Public Opinion Strategies, the Marist Poll, FDU-Public Mind and others. <http://langerresearch.com/parc> Gary Langer, president info@langerresearch.com

Davis Research is a GSA certified small business that provides nonpartisan telephone, focus group and web survey services to the public opinion community. In business since 1970, Davis Research is an active member of both AAPOR and PAPOR. They securely field FIPs 140-2 and Section 508 compliant surveys on behalf of government and commercial entities. Contact Bob Davis at bob@davisresearch.com for more information.

Goodwin Simon Strategic Research is an independent opinion research firm with offices in Los Angeles and San Francisco. Together, Partners Paul Goodwin and Amy Simon bring more than 30 years of experience in polling, social and political marketing, policy analysis, program evaluation, and communications for clients in the political, public, and private sectors.

The Henne Group (THG) is a San Francisco-based consulting group. With a proven track record of over 30 years, THG offers exceptional competencies in all aspects of consumer research, strategic planning, social marketing, and the management of issues, relationships and reputation. While we have unique expertise addressing sensitive and complex issues in public health, healthcare, and environmental conservation, our experience also covers a wide range of

other public policy and business issues. You can rely on THG to understand exactly what you need and to respond, with solutions that will increase your impact and strengthen your brand.

Issues and Answers Network, Inc. is an independent global marketing research firm founded in 1988 as a data collection company and has grown into a global marketing research firm providing scalable research services; from survey and sampling design, in-house data collection, project management, to data analysis and interpretation. We specialize in all types of quantitative and qualitative research in the United States and 103 countries around the world. We tailor our services to meet your needs.

Since 1997, **TechSociety Research** has provided consumer and social research to a discerning clientele. Each consulting engagement combines the best of proven research and marketing practices with an inquisitive and creative approach. The result is more than just a statement of findings: clients receive an accurate, well-founded presentation of strategies and tactics.

2017 PAPOR sponsors continued:

Marketing Systems Group provides innovative products and services to the Marketing, Survey and Sensory research fields. GENESYS provides statistical sampling options including extensive GIS services. PRO-T-S® is a research predictive dialer optimized for survey research. U-Dial was developed to alleviate Telephone Consumer Protection Act (TCPA) compliance concerns. ARCS® is an automated feedback and panel management platform for recruitment, data collection and custom reporting.

CVENT. Our mission is to transform the events and meetings industry. Our software platform disrupts the traditional processes for the event planners who organize events and the venues that host them, creating more value for the entire events and meetings ecosystem. Customers in approximately 100 countries now use Cvent software to plan events, find venues, manage membership data, create mobile apps, send surveys and develop strategic meetings management programs.

Elway Research, Inc. is a Washington state firm specializing in research for the development of communication strategies. Since 1975, we have conducted surveys, focus groups, electronic town halls and other research for governmental agencies at all levels; major corporations; small businesses; media outlets; non-profit organizations; associations; foundations; and election campaigns. We have conducted and published The Elway Poll since 1992, an independent, non-partisan analysis of public opinion in Washington State. We are one of six polling firms in the country to receive an “A+” from fivethirtyeight.com. Website: www.elwayresearch.com

Quality-seeking researchers, marketers and brands choose **Lightspeed** as their trusted global partner for digital data collection. Our innovative technology, proven sampling methodologies and operational excellence facilitate a deep understanding of consumer opinions and behavior. With 700 employees working in 14 countries, we maximize online research capabilities. We empower clients by revealing information that is beneficial, providing clarity and research data that illuminates. We make research easy! For more information, visit www.lightspeedresearch.com.

MJT US utilizes state-of-the-art systems and technologies that converts paper-based survey responses into electronic format, providing you the ability to analyze and evaluate your data to make data-supported claims. Research organizations all across the US partner with us to leverage our in-house survey design, printing, mailing/distribution, and data collection services. For more information and/or to receive a free 2 hour project consultation, contact us at Mechelle.Timmons@mjtus.com and mention PAPOR.

I/H/R Research Group provides high quality, cost-efficient telephone interviewing on either a direct or sub-contract basis to many of the nation's leading research buyers. Prices are competitive with no compromise in the quality of service or timeliness of project delivery. We are one of the few CATI facilities founded and run by seasoned research professionals from the analysis side of the industry—people who know research design, data collection, sampling and analysis inside and out. 100% U.S. based. For more information, visit www.ihr-research.com.

Reconnaissance Market Research (ReconMR) has survey research experience dating back to the 1960's. Multi-modal, qualitative, and quantitative data collection services via 300 U.S. based CATI stations utilizing multiple platforms including Voxco and ACS Query. 100% TCPA compliant by manually dialing cell phones at no extra cost. Experienced in public policy and public opinion research, academic studies, political polling, consumer and B2B market research. Certifications include DBE, MBE and Texas HUB. Visit their website at www.reconmr.com or contact Angel Uglow angel.uglow@reconmr.com for more information.

2018 Executive Council

President - Bianca DiJulio

Kaiser Family Foundation

president@papor.org

Vice President/President-Elect - Mira Norton

Dropbox

vpres@papor.org

Immediate Past President - Benjamin Messer

Research Into Action

pastpres@papor.org

Secretary - Cici O'Donnell

Firewood Marketing

secretary@papor.org

Treasurer - Jenny Yeon

MaPs, a division of Millward Brown Analytics

treasurer@papor.org

Membership Chair - Rebecca Hofstein Grady

UC Irvine

membership@papor.org

Conference Chair - Jessica Gollaher

Sacramento State Public Health Survey Research Program

confchair@papor.org

Associate Conference Chair - Kelsey White

SSI

confassoc@papor.org

Student Paper Competition Chair - Danell Brewster

California State Employment Development Department

studentpaper@papor.org

Councilor-at-large, Mini Conference - David Kordus

David Binder Research

miniconf@papor.org

Councilor-at-large, Newsletter - Samantha Bryant

California State Employment Development Department

atlarge2@papor.org

Councilor-at-large, Short Course - Bob Davis

Davis Research

shortcourse@papor.org

Councilor-at-large, Sponsorship - Lynn Stalone

I/H/R Research Group

sponsorship@papor.org

Councilor-at-large, Student Rep. - Lindsay Bayham

UC Berkeley

studentrep@papor.org

Councilor-at-large, Webmaster - Laura Wronski

Survey Monkey

webmaster@papor.org

Interested in hosting a social event in your local area to meet and network with other PAPOR members?

[Tell us about it.](#)

We will post it on PAPOR social media sites and announce it in the next newsletter!

Share your conference experience with us by tagging #PAPOR17 in your Twitter Posts!

<https://twitter.com/PAPORorg>

PAPOR Member Profile

PAPOR serves to support public opinion researchers in the western region of the US and Canada, including areas west of the Rocky Mountains as well as Alaska and Hawaii, but welcomes members from across the US and Canada. Although PAPOR is the local chapter of the American Association for Public Opinion Research (AAPOR), membership in AAPOR is not required to join PAPOR.

As of January 2018, PAPOR has 139 current members.

- 88% are also members of AAPOR.
- 7% are student members.
- 11% live outside Western region
- Industry:
 - 48% For-Profit / Private
 - 30% Academic
 - 13% Non-Profit
 - 10% Other (Government, Retired, Both, Self-employed)