
[image: image1.jpg]SPORT
\Y/# ENGLAND

‘Satisfaction with the quality of the sporting experience’ survey (SQSE) - Explanatory information
Contents:

· Introduction

· The survey process
· Eligibility and engagement levels

· Calculating the overall satisfaction score

· Using derived and stated importance
· Weighting
Introduction

Understanding and measuring the quality of experience is a crucial element of the Sport England Strategy 2008-11 and is central to Sport England’s commitment to develop a world-leading community sport system. Within the ‘sustain’ element of Sport England’s strategy, the key outcome measure is ‘to achieve a quantifiable increase in people’s satisfaction with their experience of sport’.

The Sustain outcome is concerned with keeping people engaged in sport and has the central notion that peoples continued engagement in sports is driven by the fact that they enjoy taking part and that this enjoyment is in turn impacted significantly by the quality of the sporting experience.

The SQSE survey provides a statistically robust measure of satisfaction with the quality of the sporting experience by individual sport, as a basis for tracking the achievement of targets for each sport.

This research provides for the first time, a detailed picture of what is important to people when they participate in sport, and satisfaction with their sporting experience, across 45 sports.

This document is designed to accompany the survey results. It includes information on the survey process, and how the overall satisfaction scores were calculated and should be referred to when interpreting the results.

Further information on the survey can be found on the Sport England website:

www.sportengland.org/research
The SQSE survey process
During SQSE 2009 44,390 people were surveyed across 45 different sports at different levels of engagement (general participants, affiliated club members and athletes in the talent pool) within each sport. The fieldwork was conducted between the beginning of March 2009 and the middle of May 2009. Sport England and Ipsos MORI worked closely with individual NGBs on the survey process, getting input into the survey and questionnaire design.
An initial phase of piloting was conducted. This included online interviews with c.500 people from across two sports. Concurrently, ‘cognitive interviews’ were conducted with people from a larger range of sports to test if they understood the questionnaire content and ensure the suitability of the questionnaire. To implement the main survey process:

· Ipsos MORI were provided with contact information for affiliated club members and the talent pool by NGBs
· Ipsos MORI emailed people to register for the survey

· Eligible people were sent the full questionnaire for completion

Below sets out in more detail the recruitment processes at each stage.

Contact information

We sought through the survey to spread the net as widely as possible to recruit our sample. We received contact information and recruited respondents through a number of channels:

From NGBs: With suitable data protection agreements in place, NGBs provided Ipsos MORI with lists of those in the talent pool and, where possible, affiliated club members. In some instances the NGBs directly invited people to register for the survey (at both levels). Similarly, some NGBs used their websites and e-zines to promote the survey and recruit people to take part.
Through clubs: Where needed the club networks were used to recruit people – information and email templates, which included links to the registration site, were sent to club secretaries to send on to their members. In some cases this was carried out by the NGB and in others Ipsos MORI contacted clubs directly.

From the Active People Survey: At the end of the survey respondents are asked if they would allow Ipsos MORI to re-contact them in the future. All of those who agreed were re-contacted, either by email (the default option if an email address was given) or by telephone and asked to register for the survey.
From Ipsos MORI’s online panel: Ipsos MORI has a panel of over 198,000 households across England. This was screened for sports participation and those who were eligible were then invited to take part.
From list brokers: Ipsos MORI used its affiliated networks to send the registration email out to a variety of email lists where there was a pre-defined interest in sport.
Events and venues: Ipsos MORI interviewers attended a variety of venues – events, sports centres, town centres – to recruit people to the survey.

Social networking sites: Ipsos MORI worked with a company to recruit sports participants through the online social networking site Facebook. People were identified who were interested in particular sports and were shown an advertisement designed to recruit people to the survey. Once they clicked on this they were taken to the standard registration site.
Registration
Ipsos MORI first asked people to register for the survey. Those whose details were provided directly from the NGB were only asked about the associated sport during the registration stage. Those who were registered from the general public (general participants) were asked about participation in all 45 sports being surveyed – this enabled us to identify if they participated in more than one sport.

During the registration phase people were asked about their frequency of participation, the discipline within the sport (if appropriate) and some relevant personal details such as where they lived.

All of this enabled Ipsos MORI to screen for eligibility and assign respondents to particular sports. Selected respondents were subsequently sent the full questionnaire during the fieldwork period.

Completion methods
The majority of the surveys were completed online using a self-completion electronic survey. Data were then collected centrally using the online database. For some sports and engagement levels paper surveys were issued instead of online surveys.

There were a number of reasons for doing this:

· Where contact details provided by NGBs included home addresses and not email addresses
· Where paper surveys were sent to NGBs to distribute at events
· Where paper surveys were distributed by Ipsos MORI interviewers and events and sport venues
Eligibility and engagement levels
The SQSE seeks to understand satisfaction with the quality of sporting experience across 3 different engagement levels within each sport:

General participants: These are people who take part in the sport at least once a month but are not members of affiliated clubs. They may be members of non-affiliated clubs or have direct/individual affiliation with the NGB.

Affiliated club members: These are people who are members of affiliated clubs for their sport.

Talent pool: These are members of the sport’s talent pool, defined by the sport within their four year plan submission to Sport England.

Processes were established to ensure that Ipsos MORI only surveyed those people who met our eligibility criteria. This includes:

a) participate in at least one of the 45 sports

b) minimum participation of once a week, (but for some sports this was relaxed to once a fortnight and once a month)

c) level of engagement with the sport: general participant, affiliated club member, member of the talent pool

Everyone who participated in the final survey had to be at least 16 years old. For NGBs who had talent pool members between 14 and 15 with parental contact details, a form was sent to the parents to ask for consent for their child to take part in the survey. Only with this consent were talent pool members of this age contacted.
Calculating the overall satisfaction score
Calculating Sport England’s key ‘sustain’ outcome measure, the overall satisfaction score, is a 2 stage process.

The first stage is to create a single weighted satisfaction score for each domain. We take each satisfaction score (for each separate question) and weight it by its stated importance. This is carried out for each question within the domain and then averaged across the domain. This gives us a single 'satisfaction average' for each domain weighted by importance.

The second stage is to create the overall satisfaction score. Each of the 'satisfaction averages' is then weighted by the average stated importance for the domain as a whole (the score is an average of each of the importance scores for the relevant domain). These weighted scores are then averaged across all the domains to give the overall satisfaction score.

The first stage is carried out to make sure that no one statement takes undue importance within a domain and that domains with large numbers of question items are not given more weight than those with fewer items. The second stage is carried out to ensure that the more important domains are given extra weight within the overall satisfaction score and those that are less important are down-weighted
Importance – ‘stated’ and ‘derived’
Why look at importance?
The SQSE survey identifies how satisfied participants, club members and talent pool athletes are with different aspects of their sporting experience. It also identifies which aspects are most important to them. This information can help you to make informed decisions about where to focus and allocate resources so as to maximise your opportunities for improving overall levels of satisfaction.

There are, however, two ways of looking at importance:
· Stated importance: This is the most straightforward approach. Within the survey we have asked respondents to rate the importance of each of the attributes (question items) they have given a satisfaction rating for – we call this ‘stated’ importance. Using this information we are able to build a picture of what the respondents feel is important to them.
· Derived importance: There is another way to look at what is important to people which uses statistical techniques to establish which elements measured in the survey are most likely to have the greatest impact on overall satisfaction (i.e. which areas could be most profitably focused on).
Why use derived importance?
Ipsos MORI’s practical experience, plus a wealth of academic literature, supports the premise that when asked what is important to them, people tend to overstate the importance of rational factors while underplaying emotional or less tangible.
By way of an example, in the case of the sporting experience, one might expect someone to say that the quality of the facilities and officials (rational factors) are extremely important to their enjoyment of the sport. However, derived importance might tell us that a more emotional or less tangible factor such as sense of belonging or organisation within the sport are actually more important for someone’s overall satisfaction with the sporting experience.
Therefore focusing solely on stated importance will not necessarily provide the best understanding of what is important to people when endeavouring to drive their satisfaction.

How is importance derived and how should it be used?

Essentially derived importance looks to understand what will have the most impact on the overall scores while stated importance shows the importance score for each question item in isolation.

The starting point here is the measure which you wish to increase – in this case the overall satisfaction with the quality of the sporting experience (Sport England’s key ‘sustain’ outcome measure). Looking across all of respondents’ answers, the statistical modelling establishes where the strong correlations are between satisfaction with a particular aspect of the sporting experience and the overall measure. In doing so it is able to distinguish between those areas which have the highest impact on overall satisfaction and those which have less impact. Those with a higher impact are those that are deemed to have greater (derived) importance.

Both stated and derived importance scores should be used when trying to understand findings and put in place action plans as they can tell you different things. As a general rule, question items that have high stated importance tend to be what might be termed as drivers of base satisfaction – or hygiene factors
. An increase in satisfaction in these areas may only have a negligible effect on the overall satisfaction score. However, derived importance identifies areas which are likely to have the most effect on your satisfaction measure.

When deciding your interventions, if you rely solely on stated importance, you may miss out on some key opportunities to enhance satisfaction with your sport.

Derived importance in action

What does this mean in practical terms? Below are three case studies which outline how derived importance can be used to generate insights which could otherwise be missed.

Case study 1

Many examples can be found in the field of employee research where studies tend to concern themselves with measuring job satisfaction or engagement with the organisation. A typical survey will ask questions around a range of aspects of the employee experience – line management, benefits and communications to name a few. Based on absolute satisfaction scores and taking the verbatim feedback (the responses to open ended questions) from staff one could walk away with the belief that pay is the most important driver of job satisfaction (as everyone will say it is important or very important). However, statistical modelling invariably shows that pay is actually more of a hygiene factor - ie it can cause dissatisfaction if missing but does not necessarily motivate employees if increased – while softer elements such as feeling informed or consulted or empowered to make decisions are actually far more likely to enhance job satisfaction. It is these softer factors that tend to emerge as key drivers of overall satisfaction in the derived modelling.
Case study 2

Much of the work of Ipsos MORI looks at what people want from their relationships in the public sector. Ipsos MORI’s analysis of satisfaction with public services shows that the key drivers of satisfaction are, unsurprisingly, often around service delivery and timeliness. However, softer elements, such as treatment by employees, are also important, but people do not always say they are important when asked in surveys.

For instance, in Ipsos MORI’s analysis of the drivers of satisfaction with in-patient care for hospital trusts, the most important of these was being treated with respect and dignity. This was an even greater driver of satisfaction than functional elements such as clean wards and clinical elements such as pain control. This makes sense – the vast majority of patients don’t really know how good their consultant is, or how many stars their hospital has. But they do know how their nurse or doctor treated them.

This information was useful to NHS trusts for two key reasons. Firstly it helped explain why satisfaction was not keeping pace with actual improvements in service delivery. Secondly it helped staff to start to think through the ‘in care’ experience from the customer’s perspective, in particular focusing on how to give a more human touch.

Case study 3

Another example which highlights the value of ‘derived’ over ‘stated’ importance comes from the corporate world. In a study where the objective was to uncover the drivers of customer loyalty for a pay TV Company, Ipsos MORI asked respondents to state their reasons for being (or not being) loyal and also calculated the importance of each driver by linking the respondents’ decision - stay or churn – to the ratings given to satisfaction attributes.

This allowed a comparison of the stated importance of the attributes with the calculated one. Ipsos MORI found that the stated importance focused mostly upon the functional performance of the product (ie range of channels, monthly charge).

The statistical analysis around derived importance on the other hand, revealed that ‘proximity’ and ‘trust’ were the key drivers of loyalty or churn. These two emotional dimensions were virtually non-existent in the stated reasons.
Weighting

Survey data from SQSE is weighted to ensure it reflects the make up or profile of the population.

Weighting for each individual sport:
When calculating overall satisfaction scores for each individual sport the responses were weighted to reflect the overall profile of the sport. The weighting applied adjusted for the percentage of respondents in each level of engagement in the sport (general participants, affiliated club members and the talent pool).
For each sport, data are weighted to reflect the participation profile across the sport, based on engagement levels. Data from the Active People Survey were used to understand the proportion of people who are participants, club members and talent pool in the full participation of the sport and the three engagement levels are weighted to reflect this.

Weighting across all sports:

When calculating the satisfaction score across all sports (i.e. the average satisfaction score across sport as a whole), weighting was also applied. Data are weighted to reflect the relative size of the sport in the sporting population. Therefore, the relative weight of a mass participation sport (football or swimming) will be higher than for a lower participation sport – such as fencing or orienteering.

Creating sporting opportunities in every community

� There will likely be overlap between stated and derived importance factors – these are the ones which should be prioritised. Those that are high on derived but low on stated importance are the hidden opportunities which could potentially have a large effect on overall satisfaction. Those that are high on stated importance and low on derived importance are the real hygiene factors while those with low importance on both measures can be seen as least important for driving action.

