

This is a repository copy of *A Nested Randomised Controlled Trial of a Newsletter and Post-it Note Did not Increase Postal Questionnaire Response Rates in a Falls Prevention Trial*.

White Rose Research Online URL for this paper:

<https://eprints.whiterose.ac.uk/133444/>

Version: Published Version

Article:

Rodgers, Sara Anita orcid.org/0000-0003-1757-541X, Sbizzera, Illary, Cockayne, Elizabeth Sarah orcid.org/0000-0002-1288-5497 et al. (6 more authors) (2018) A Nested Randomised Controlled Trial of a Newsletter and Post-it Note Did not Increase Postal Questionnaire Response Rates in a Falls Prevention Trial. *F1000research*. 7:1083. ISSN 2046-1402

Reuse

This article is distributed under the terms of the Creative Commons Attribution (CC BY) licence. This licence allows you to distribute, remix, tweak, and build upon the work, even commercially, as long as you credit the authors for the original work. More information and the full terms of the licence here:

<https://creativecommons.org/licenses/>

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

RESEARCH ARTICLE

A nested randomised controlled trial of a newsletter and Post-it® note did not increase postal questionnaire response rates in a falls prevention trial [version 1; referees: awaiting peer review]

Sara Rodgers ¹, Illary Sbizzera¹, Sarah Cockayne¹, Caroline Fairhurst¹, Sarah E. Lamb², Wesley Vernon³, Judith Watson¹, Catherine Hewitt¹, David Torgerson¹

¹York Trials Unit, Department of Health Sciences, University of York, York, YO10 5DD, UK

²Centre for Rehabilitation Research, Nuffield Department of Orthopaedics, Rheumatology and Musculoskeletal Sciences, University of Oxford, Oxford, UK

³Division of Podiatry and Clinical Sciences, School of Human and Health Sciences, University of Huddersfield, Huddersfield, HD1 3DH, UK

v1 First published: 16 Jul 2018, 7:1083 (doi: [10.12688/f1000research.14591.1](https://doi.org/10.12688/f1000research.14591.1))
 Latest published: 16 Jul 2018, 7:1083 (doi: [10.12688/f1000research.14591.1](https://doi.org/10.12688/f1000research.14591.1))

Abstract

Background: Attrition (i.e. when participants do not return the questionnaires) is a problem for many randomised controlled trials. The resultant loss of data leads to a reduction in statistical power and can lead to bias. The aim of this study was to assess whether a pre-notification newsletter and/or a handwritten or printed Post-it® note sticker, as a reminder, increased postal questionnaire response rates for participants of randomised controlled trials.

Method: This study was a factorial trial embedded within a trial of a falls-prevention intervention among men and women aged ≥65 years under podiatric care. Participants were randomised into one of six groups: newsletter plus handwritten Post-it®; newsletter plus printed Post-it®; newsletter only; handwritten Post-it® only; printed Post-it® only; or no newsletter or Post-it®. The results were combined with those from previous embedded randomised controlled trials in a meta-analysis.

Results: The 12-month response rate was 803/826 (97.2%) (newsletter 95.1%, no newsletter 99.3%, printed Post-it® 97.5%, handwritten Post-it® 97.1%, no Post-it® 97.1%). Pre-notification with a newsletter had a detrimental effect on response rates (adjusted odds ratio (OR), 0.14; 95% CI, 0.04 to 0.48; p<0.01) and time to return the questionnaire (adjusted hazard ratio, 0.86; 95% CI, 0.75 to 0.99; p=0.04). No other statistically significant differences were observed between the intervention groups on response rates, time to response, and the need for a reminder.

Conclusions: Post-it® notes have been shown to be ineffective in three embedded trials, whereas the evidence for newsletter reminders is still uncertain.

Keywords

Randomised controlled trial; randomisation; embedded trial; newsletter; Post-it® note; response rate

Open Peer Review

Referee Status: AWAITING PEER

REVIEW

Discuss this article

Comments (0)

Corresponding author: Sara Rodgers (sara.rodgers@york.ac.uk)

Author roles: **Rodgers S:** Conceptualization, Data Curation, Methodology, Project Administration, Writing – Original Draft Preparation, Writing – Review & Editing; **Sbizzera I:** Formal Analysis, Methodology, Writing – Original Draft Preparation, Writing – Review & Editing; **Cockayne S:** Conceptualization, Investigation, Methodology, Project Administration, Writing – Original Draft Preparation, Writing – Review & Editing; **Fairhurst C:** Conceptualization, Methodology, Writing – Review & Editing; **Lamb SE:** Methodology, Writing – Review & Editing; **Vernon W:** Methodology, Writing – Review & Editing; **Watson J:** Methodology, Writing – Review & Editing; **Hewitt C:** Methodology, Writing – Review & Editing; **Torgerson D:** Conceptualization, Formal Analysis, Methodology, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: No competing interests were disclosed.

Grant information: The REFORM study was funded by the National Institute for Health Research (NIHR) Health Technology Assessment (HTA) Programme (Programme grant number 09/77/01). This SWAT was funded by York Trials Unit.

Copyright: © 2018 Rodgers S *et al.* This is an open access article distributed under the terms of the [Creative Commons Attribution Licence](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. Data associated with the article are available under the terms of the [Creative Commons Zero "No rights reserved" data waiver](#) (CC0 1.0 Public domain dedication).

How to cite this article: Rodgers S, Sbizzera I, Cockayne S *et al.* **A nested randomised controlled trial of a newsletter and Post-it® note did not increase postal questionnaire response rates in a falls prevention trial [version 1; referees: awaiting peer review]**

F1000Research 2018, 7:1083 (doi: [10.12688/f1000research.14591.1](https://doi.org/10.12688/f1000research.14591.1))

First published: 16 Jul 2018, 7:1083 (doi: [10.12688/f1000research.14591.1](https://doi.org/10.12688/f1000research.14591.1))

Introduction

Postal questionnaires represent a cost-effective and convenient way of collecting participant-reported outcome data in health research, such as in randomised controlled trials (RCTs). However, attrition (i.e. when participants do not return the questionnaires) is a problem for many RCTs. The resultant loss of data leads to a reduction in statistical power and can lead to bias¹. Although a number of strategies have been found to reduce attrition^{1,2} few of these have been evaluated in the context of healthcare RCTs. A recent systematic review highlighted the need for further research into methods of retaining participants in RCTs³.

A Cochrane systematic review⁴ evaluating 110 different strategies to improve response rates to postal questionnaires in randomised controlled trials identified pre-notification as an effective strategy. The odds of response were increased by nearly half when participants were pre-notified of the impending arrival of the questionnaire (odds ratio (OR), 1.45; 95% CI, 1.29 to 1.63). Although there have been several studies evaluating different methods of pre-notification (such as letters, postcards or telephone calls) very few of these have been conducted in a healthcare setting. Only one RCT has evaluated the effectiveness of a pre-notification newsletter to increase response rates⁵. This study found a statistically significant increase in response rates (OR, 1.45; 95% CI, 1.01 to 2.10) among participants allocated to receive the pre-notification newsletter.

The Cochrane review⁴ also reported that the appearance of the questionnaire (e.g., making questionnaire materials more personal by using handwritten signatures) can affect response rates. For example, the odds of response increased by a quarter when addresses were handwritten compared to using computer-printed labels (OR, 1.25; 95% CI, 1.08 to 1.45). We are also aware of six studies that evaluated the effectiveness of attaching a Post-it® note to questionnaires to increase response rate^{6,7,8}; four of these were undertaken within an academic setting and reported a statistically significant increase ($p < 0.05$) in response rates when personalised Post-it® notes were used^{3,6}.

At the York Trials Unit we have a programme of undertaking studies within a trial (SWATs)⁹ that aim to evaluate simple interventions to increase response rates to postal questionnaires. Methods of pre-notification and Post-it® notes are relatively inexpensive, so even a small benefit is likely to be cost-effective. A single embedded trial will often not have the statistical power to detect a modest difference if there truly was one present; therefore, we have a strategy of repeating our SWATs in order to conduct meta-analyses to strengthen the evidence base. With respect to pre-notification, our previous trial showed a small absolute difference in favour of the intervention, which was borderline statistically significant ($p = 0.05$)⁵, whereas our two previous studies of Post-it® notes^{7,8} produced identical, non-statistically significant ORs (0.97) favouring the control group (no Post-it® note).

We conducted a SWAT to evaluate the effectiveness of a pre-notification newsletter and/or applying a handwritten or printed

Post-it® note as a means of increasing response rates to the 12-month follow-up questionnaire sent to participants in the REFORM trial. This paper presents the results of this sub-study. We also present the results of a meta-analysis of the three 'Post-it® notes' and two 'pre-notification using a newsletter' studies to increase questionnaire response rates in RCTs of health treatments.

Methods

Ethical approval

This trial was embedded within the National Institute for Health Research Health Technology Assessment (NIHR HTA) programme funded REFORM (REducing Falls with ORthoses and a Multifaceted podiatry intervention) study (registration number ISRCTN68240461; registration date, 1st July 2011; <http://www.isrctn.com/ISRCTN68240461>)¹⁰, which aimed to evaluate the clinical and cost effectiveness of a podiatry intervention for the prevention of falls in older people. Ethical approval for the REFORM study and this embedded sub-study was given by National Research Ethics Service East of England – Cambridge East Research Ethics Committee (REC reference 11/EE/0379) and the University of York, Department of Health Sciences Research Governance Committee.

Participants

Participants in the REFORM study who were due to be sent their 12-month follow-up questionnaire were included in this nested RCT. Participants who had asked to be withdrawn from the REFORM study or who did not wish to receive a questionnaire at this time point were excluded. [Supplementary File 1](#) contains the full trial protocol of the REFORM study.

Design and randomisation

We undertook a three-by-two SWAT. Participants were allocated to one of six arms using block randomisation with a block size of 18, stratified by REFORM treatment group allocation. An independent data manager who was not involved in the recruitment of participants generated the allocation sequence by computer and allocated participants in a 1:1:1:1:1:1 ratio.

Interventions

Participants were assigned to one of the following six groups: pre-notification newsletter plus handwritten Post-it® note applied to the questionnaire; newsletter plus printed Post-it®; newsletter only; handwritten Post-it® note only; printed Post-it® note only; or neither newsletter nor Post-it® note. The newsletter contained information regarding trial progress, including the geographical location and number of participants recruited, anonymised quotes from participants about what they thought of the study, and a reminder about the importance of the trial and of completing and returning postal questionnaires. The newsletter was tailored to the main trial treatment groups, with the newsletter sent to the intervention group addressing issues raised by participants about undertaking exercises and wearing orthotics. The newsletter was posted to participants 3 weeks prior to posting the 12-month questionnaire. Those participants randomised to not receive the pre-notification newsletter were sent the newsletter eight weeks after the questionnaire was sent

out. The wording on the Post-it® note was “Please take a few minutes to complete this for us. Thank you! Sarah”. In order to minimise the possibility of heterogeneity, the wording (except for the name), text size and font on the Post-it® note was the same as that used for the studies by Tilbrook *et al.*⁷ and Lewis *et al.*⁸ and the Post-it® note was placed in the same location, on the top right hand corner of the questionnaire. Two researchers and three trial secretaries wrote the text of the handwritten Post-it® notes and every effort was made to ensure the format of the message was consistent. Participants also received an unconditional £5 note with their final follow up.

Management of the postal questionnaires

The date participants were sent and returned their postal questionnaires was recorded. Participants who did not return their follow-up questionnaire within 2 weeks were sent up to two postal reminders, 2 weeks apart by post, text or email, according to the participant’s preference, followed by a telephone reminder 1 week later.

Primary outcome

The primary outcome was questionnaire response rate defined as the proportion of participants that returned their 12-month postal follow-up questionnaire to York Trials Unit.

Secondary outcomes

The secondary outcomes were: time to response, defined as number of days between the questionnaire being mailed out to a participant and the questionnaire being recorded as returned to York Trials Unit; and the proportion of participants that needed a reminder.

Statistical analysis

All statistical analyses were conducted in Stata version 14 (StataCorp. 2015. Stata Statistical Software: Release 14. College Station, TX: StataCorp LP) using two-sided tests at the 5% significance level on an intention-to-treat basis. Age at randomisation into the main REFORM trial, gender and main trial allocation are summarised by randomised sub-study group. This factorial trial is reported as recommended by Montgomery *et al.*¹¹ Response rates were calculated for each intervention. A logistic regression model containing the two interventions (Post-it® note and newsletter), age, gender and REFORM treatment allocation was performed. Adjusted ORs and corresponding 95% CIs were obtained from this model. The presence of an interaction between the two interventions was also tested by introducing the interaction term of the intervention into the logistic model.

Time to return the 12-month follow-up questionnaire was calculated as the number of days from the date the questionnaire was sent out, to the date it was returned. Median time to return was calculated for all participants who returned their questionnaire. For the time-to-event analysis, questionnaires that were not returned or returned 6 weeks (42 days) or more after being sent were treated as censored. Time to questionnaire return was plotted for both interventions using Kaplan-Meier survival curves, and the log-rank test was used to compare the

randomised groups within each intervention. A Cox proportional hazards regression model containing the two interventions, age, gender and REFORM treatment allocation was performed; adjusted hazard ratios (HR) and corresponding 95% CIs were obtained. The proportion of participants requiring a reminder was analysed using a similarly adjusted logistic model.

An aggregated fixed effect meta-analysis of this study with the study reported by Mitchell *et al.*⁵ evaluated the effect of sending a newsletter before receiving the questionnaire to improve response rates. A second aggregated data meta-analysis was conducted incorporating the results of this study and those by Tilbrook *et al.*⁷ and Lewis *et al.*⁸ in order to evaluate the effect of receiving a questionnaire with an attached Post-it® note on response rates.

Supplementary File 2 contains a completed CONSORT checklist for this study.

Results

A total of 1010 participants were recruited into the REFORM study and randomised to receive a multifaceted podiatry intervention or usual care. In total, 917 (90.8%) reached the 12-month time point and were sent a follow-up questionnaire, of which 826 (90.1%) were randomised into the nested RCT (due to a delay in the start of the sub-study): 135 to receive the newsletter and the handwritten Post-it® note; 138 to receive the newsletter and the printed Post-it® note; 137 to receive the newsletter only; 137 to receive the handwritten Post-it® note only; 136 to receive the printed Post-it® note only; and 143 to receive neither the newsletter nor the Post-it® note (**Figure 1**). Participants had a mean age of 78 years (range, 65 to 96 years), and were predominantly female (n=509, 61.6%). Age and main trial allocation were balanced between the six groups, whereas a small chance imbalance for gender can be seen in the groups receiving the newsletter compared to those not receiving it: the presence of women tended to be higher in the groups not receiving the newsletter (65.6% vs 57.7%) (**Table 1**).

Questionnaire response rate

The total number of participants returning the 12-month follow-up questionnaire was 803 of 826 (97.2%), 390 of 410 (95.1%) of those who received the newsletter, and 413 of 416 (99.3%) of those who did not receive it. The difference in response rates between these two groups was statistically significant (adjusted OR, 0.14; 95% CI, 0.04 to 0.48; p<0.01) (**Table 2**). With respect to the Post-it® note intervention, 272 of 280 (97.1%) participants who received no Post-it® note, 267 of 274 (97.5%) participants who received the printed Post-it® note, and 264 of 272 (97.1%) who received the handwritten Post-it® note returned their questionnaire. The Post-it® note intervention did not show a statistically significant effect on the response rate (printed Post-it® vs no Post-it®: adjusted OR, 1.06; 95% CI, 0.37 to 3.01; p=0.92; handwritten Post-it® vs no Post-it®: adjusted OR, 0.91; 95% CI, 0.33 to 2.49; p=0.85). There was no statistically significant interaction between the interventions.

Figure 1. Flow diagram for the REFORM sub-study.

Table 1. Baseline characteristics of participants.

Variable	Newsletter and handwritten Post-it® note (n=135)	Newsletter and printed Post-it® note (n=138)	Newsletter only (n=137)	Handwritten Post-it® note only (n=137)	Printed Post-it® note only (n=136)	No newsletter or Post-it® note (n=143)
Age, years						
Mean (SD)	78.0 (7.0)	76.9 (6.9)	79.0 (7.0)	77.6 (7.2)	77.5 (6.9)	76.3 (7.0)
(Min–Max)	(65–95)	(65–95)	(65–96)	(65–96)	(65–93)	(65–89)
Median	78	77	80	78	77	77
Gender, n (%)						
Male	39 (28.9)	48 (34.8)	54 (39.0)	52 (38.0)	61 (44.9)	63 (44.1)
Female	96 (71.1)	90 (65.2)	83 (61.0)	85 (62.0)	75 (55.1)	80 (55.9)
Main trial allocation, n (%)						
Control	71 (52.6)	69 (50.0)	71 (51.8)	72 (52.6)	69 (50.7)	75 (52.4)
Intervention	64 (47.4)	69 (50.0)	66 (48.2)	65 (47.4)	67 (49.3)	68 (47.6)

Time to return

Time to return ranged from 3 to 101 days. Among the participants who responded, the median time taken to return the 12-month questionnaire was 11 days, both overall and in each intervention group (i.e. no newsletter sent, newsletter sent, no Post-it® note, printed Post-it® note, and handwritten Post-it® note). In total, 793 (96.0%) participants returned the questionnaire within

6 weeks (no newsletter: n=407, 97.8%; newsletter: n=386, 94.2%; no Post-it® note: n=271, 96.8%; printed Post-it® note: n=263, 96.0%; and handwritten Post-it® note: n=259, 95.2%). There was evidence of a difference in time to return between those who received the newsletter and those who did not (adjusted HR, 0.86; 95% CI, 0.75 to 0.99; p=0.04) (Figure 2; Table 2). The Post-it® note intervention did not appear to have

Table 2. The effect of the newsletter and Post-it® note interventions on trial outcomes.

	OR/HR	Adjusted statistic (SE)	95% CI	p-value
Questionnaire return (Y/N) ¹				
Newsletter vs no newsletter	OR	0.14 (0.09)	(0.04, 0.48)	<0.01
Printed Post-it® vs no Post-it®	OR	1.06 (0.56)	(0.37, 3.01)	0.92
Handwritten Post-it® vs no Post-it®	OR	0.91 (0.47)	(0.33, 2.49)	0.85
Time-to-return (days) ²				
Newsletter vs no newsletter	HR	0.86 (0.06)	(0.75, 0.99)	0.04
Printed Post-it® vs no Post-it®	HR	0.95 (0.08)	(0.80, 1.13)	0.55
Handwritten Post-it® vs no Post-it®	HR	0.90 (0.08)	(0.76, 1.07)	0.22
Reminder required (Y/N) ²				
Newsletter vs no newsletter	OR	1.30 (0.26)	(0.88, 1.91)	0.19
Printed Post-it® vs no Post-it®	OR	1.20 (0.30)	(0.74, 1.94)	0.47
Handwritten Post-it® vs no Post-it®	OR	1.47 (0.35)	(0.92, 2.36)	0.11

¹Logistic regression; ²Cox regression. All models contained both the newsletter and Post-it® note intervention terms and were adjusted for age, gender and main trial allocation. SE, standard error; OR, odds ratio; HR, hazard ratio.

Figure 2. Kaplan-Meier survival curve of time to return for the newsletter intervention.

any effect on time to return (printed Post-it® vs no Post-it®: adjusted HR, 0.95; 95% CI, 0.80 to 1.13; p=0.55; handwritten Post-it® vs no Post-it®: adjusted HR, 0.90; 95% CI, 0.76 to 1.07; p=0.22) (Figure 3; Table 2). There was no statistically significant interaction between the interventions.

Reminders sent

Overall 125 (15.1%) participants required a reminder following 2 weeks of questionnaire non-response (newsletter: n=69, 16.8%; no newsletter: n=56, 13.5%; no Post-it® note: n=36, 12.9%; printed Post-it® note: n=41, 15.0%; handwritten Post-it® note: n=48, 17.7%). There was no evidence of a difference in the proportion of participants requiring a reminder between the groups (newsletter vs no newsletter: adjusted OR, 1.30; 95% CI, 0.88 to 1.91; p=0.19; printed Post-it® vs no Post-it®: adjusted OR, 1.20; 95% CI, 0.74 to 1.94; p=0.47; handwritten Post-it® vs no Post-it®: adjusted OR, 1.47; 95% CI, 0.92 to 2.36; p=0.11) (Table 2).

Meta-analysis

We combined the two previous Post-it® note studies with the study described in this paper. Because there was no material difference in response rates between the printed and handwritten Post-it® note (i.e., 97.5% vs 97.1%) in this study we combined these two groups in the meta-analysis (Post-it® note vs no Post-it® note: adjusted OR, 0.98; 95% CI, 0.40 to 2.37). The pooled OR was 0.97 (favouring no Post-it® note) but was not statistically significant (95% CI, 0.70 to 1.35; p=0.87)

(Figure 4). No heterogeneity was observed (I²=0%). For the prior notification by newsletter, the meta-analysis (Figure 5) showed significant heterogeneity (I²=92%) with a non-statistically significant effect estimate favouring the intervention (pooled OR, 1.19; 95% CI, 0.84 to 1.70; p=0.33).

Dataset 1. Raw data concerning patient demographics, type of reminder received and the returning of the questionnaire¹²

<http://dx.doi.org/10.5256/f1000research.14591.d202910>

Discussion

We undertook a three-by-two randomised SWAT of pre-notification using a study newsletter and of attaching Post-it® notes (printed or handwritten) to postal questionnaires to improve response rates. The trial was embedded at the final (12-month) follow-up time point of the NIHR HTA-funded REFORM RCT. There was evidence that sending a study newsletter 3 weeks prior to the 12-month questionnaire had a detrimental effect on the response rate (adjusted OR, 0.14; 95% CI, 0.04 to 0.48; p<0.01) and time to return the questionnaire (adjusted HR, 0.86; 95% CI, 0.75 to 0.99; p=0.04); however, the raw difference in response rates was small (95.1% vs 99.3%). A small imbalance in gender among the six groups was observed at randomisation, but gender was adjusted for in all analyses. A previous SWAT of a pre-notification newsletter⁵, conducted in an older female population, showed a positive finding, which was in line with the Cochrane review⁴ of pre-notification approaches

Figure 3. Kaplan-Meier survival curve of time to return for the Post-it® note intervention.

Figure 4. Meta-analyses of Post-it® note interventions.

Figure 5. Meta-analysis of pre-notification by newsletter interventions.

to enhance survey returns. A meta-analysis combining that trial with ours produced a small, non-statistically significant effect favouring pre-notification; however, there was significant heterogeneity in the results.

Response rates across the groups receiving a printed Post-it® note on their questionnaire, a handwritten Post-it® note and no Post-it® note were all very similar (97.5, 97.1 and 97.1%, respectively). There was no statistically significant difference between the groups in terms of response rate, time to return the questionnaire, and requiring a reminder. This lack of effect on response rates has now been demonstrated across three separate trials. The first trial was among patients with neck pain (mean age, 53 years)⁷, the second trial was among older patients (mean age, 74 years) at risk of depression⁸ with the current trial among a similar age group (mean age, 76 years), but no risk/diagnosis of depression. The consistent results suggest that it is not worthwhile undertaking further trials of this intervention among a middle-aged or older population. There may be merit, however, in testing this intervention in a younger population where response rates may be lower.

No statistically significant differences were observed in the proportion of participants requiring a reminder between the groups.

Response rates in the six groups all exceeded 94%, making significant improvement difficult. These simple interventions were relatively inexpensive but not cost-free due to the price

of printing the newsletters and the printed Post-it® notes, and staff time to handwrite the Post-it® notes. A cost-effectiveness analysis was not performed since a benefit was not observed.

Conclusions

In summary, in this reasonably sized trial of 826 participants, we found no evidence of a benefit of handwritten or printed Post-it® notes on questionnaire response rates. We also found a negative effect of a pre-notification newsletter; however, a meta-analysis suggests the evidence is still uncertain.

Data availability

Dataset 1. Raw data concerning patient demographics, type of reminder received and the returning of the questionnaire.
 DOI: [10.5256/f1000research.14591.d202910](https://doi.org/10.5256/f1000research.14591.d202910)¹²

Competing interests

No competing interests were disclosed.

Grant information

The REFORM study was funded by the National Institute for Health Research (NIHR) Health Technology Assessment (HTA) Programme (Programme grant number 09/77/01). This SWAT was funded by York Trials Unit.

Acknowledgements

This article has been written by the authors on behalf of the REFORM Study Team.

Supplementary material

Supplementary File 1. Complete trial protocol for the REFORM study.

[Click here to access the data.](#)

Supplementary File 2. Completed CONSORT checklist.

[Click here to access the data.](#)

References

1. McColl E, Jacoby A, Thomas L, *et al.*: **Design and use of questionnaires: a review of best practice applicable to surveys of health service staff and patients.** *Health Technol Assess.* 2001; 5(31): 1–256.
[PubMed Abstract](#) | [Publisher Full Text](#)
2. Hewitt CE, Kumaravel B, Dumville JC, *et al.*: **Assessing the impact of attrition in randomized controlled trials.** *J Clin Epidemiol.* 2010; 63(11): 1264–70.
[PubMed Abstract](#) | [Publisher Full Text](#)
3. Brueton VC, Tierney J, Stenning S, *et al.*: **Strategies to improve retention in randomised trials.** *Cochrane Database Syst Rev.* 2013; (12): MR000032, 1–126.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
4. Edwards PJ, Roberts I, Clarke MJ, *et al.*: **Methods to increase response to postal and electronic questionnaires.** *Cochrane Database Syst Rev.* 2009; (3): MR000008.
[PubMed Abstract](#) | [Publisher Full Text](#)
5. Mitchell N, Hewitt CE, Lenaghan E, *et al.*: **Prior notification of trial participants by newsletter increased response rates: a randomized controlled trial.** *J Clin Epidemiol.* 2012; 65(12): 1348–52.
[PubMed Abstract](#) | [Publisher Full Text](#)
6. Garner R: **Post-it® Note Persuasion: A sticky influence.** *J Consum Psychol.* 2005; 15(3): 230–37.
[Publisher Full Text](#)
7. Tilbrook HE, Becque T, Buckley H, *et al.*: **Randomized trial within a trial of yellow 'post-it notes' did not improve questionnaire response rates among participants in a trial of treatments for neck pain.** *J Eval Clin Pract.* 2015; 21(2): 202–4.
[PubMed Abstract](#) | [Publisher Full Text](#)
8. Lewis H, Keding A, Bosanquet K, *et al.*: **An randomized controlled trial of Post-it® notes did not increase postal response rates in older depressed participants.** *J Eval Clin Pract.* 2017; 23(1): 102–107.
[PubMed Abstract](#) | [Publisher Full Text](#)
9. Adamson J, Hewitt CE, Torgerson DJ: **Producing better evidence on how to improve randomised controlled trials.** *BMJ.* 2015; 351: h4923.
[PubMed Abstract](#) | [Publisher Full Text](#)
10. Cockayne S, Rodgers S, Green L, *et al.*: **Clinical effectiveness and cost-effectiveness of a multifaceted podiatry intervention for falls prevention in older people: a multicentre cohort randomised controlled trial (the REducing Falls with ORthoses and a Multifaceted podiatry intervention trial).** *Health Technol Assess.* 2017; 21(24): 1–198.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
11. Montgomery AA, Peters TJ, Little P: **Design, analysis and presentation of factorial randomised controlled trials.** *BMC Med Res Methodol.* 2003; 3: 26.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
12. Rodgers S, Sbizzera I, Cockayne S, *et al.*: **Dataset 1 in: A nested randomised controlled trial of a newsletter and Post-it® note did not increase postal questionnaire response rates in a falls prevention trial.** *F1000Research.* 2018.
[Data Source](#)

The benefits of publishing with F1000Research:

- Your article is published within days, with no editorial bias
- You can publish traditional articles, null/negative results, case reports, data notes and more
- The peer review process is transparent and collaborative
- Your article is indexed in PubMed after passing peer review
- Dedicated customer support at every stage

For pre-submission enquiries, contact research@f1000.com

F1000Research