

Current UK provision of web panels and Omnibus

Is there a need for a probability-based web panel
in the UK?

Web surveys for the general population: How, why and when?

June 6th-7th, 2013

University of Essex, UK

Agenda

- Rationale
- Constructing the inventory
- Face-to-face omnibus surveys
- Telephone omnibus surveys
- Web omnibus surveys
- Sources

Rationale

- Accounting for UK's current provision
- History of general population surveys
 - Trend to migrate to new modes (F2F-Telephone-Web)
- Feasibility of web surveys
 - Costs, time and resources between the modes
 - Probability vs. non-probability samples
 - Online recruitment vs. conventional forms of sample selection

Constructing the inventory

- No official central list of omnibus providers in the UK
- Sources:
 - Online search (Google, Google Scholar, ESOMAR, British Polling Council, Market Research Society)
 - Telephone / email conversations with providers
 - Company websites / Rate cards
 - Specialist blogs (possibly outdated, validation required)
 - B2B
 - MRWeb
 - Not exhaustive
 - Business surveys and other niche audience / specialist omnibus not considered
 - Some secondary-source information was not confirmed

Face-to-face omnibus studies

- Since 1970's (if not earlier?)
- Probability samples
 - Postcode address file, Kish grid within household (i.e. ONS Opinions and Lifestyle survey)
 - Electoral Register
- Non-probability samples (industry standard)
 - Random location
 - Demographic quotas

Face-to-face omnibus studies

- Some companies used to do random probability and moved to quota (or ended their omnibus studies)
 - GfK (until 1997)
 - NatCen: PAF and Kish grid within household (until 2011)
 - TNS used the Electoral Roll (1980's)
- Reasons:
 - Costs, time, lack of public funding
 - Electoral Roll to PAF, poll tax and dropping out of the frame, diminishing coverage. (i.e. TNS)

UK Face-to-Face Omnibus Surveys

Agency & Name	Sample	Reporting	Fieldwork time	Cost (per question)	Probability or quota?	Year started
GfK-NOP Face-to-Face	2000/1000 UK residents 16+	Age, gender, region, social grade	Frequency: 2-4 times a month. Duration: 10 days	Yes/no £500. Other pre-code £1,000. Open with coding £1,500 (for n=2000)	Quota (random probability until 1997)	1970's
ICM Face to Face Omnibus	1,000 or 2,000 GB 15+	Age, gender and region.	Frequency: Weekly. Duration: 12 days	Based on length of interview.	Quota	1989 (founded)
Ipsos Mori Capibus	2,000 GB adult residents	Age, gender, region, social grade, education	Frequency: Weekly Duration: 10 days	<i>£530 per question to 1000. £957 per question to 2000 (unconfirmed)</i>	Quota	N/A
ONS Opinions and Lifestyle Survey	1100 achieved sample size.	Standard demographics	Frequency: monthly. Duration: 14 weeks	Flat rate. Modules charged on a per question basis.	Probability	1990
Populus Face-to-Face	1000/2000 GB Adults 18+	Age, Gender, Government office region, Social grade, etc.	Frequency: Weekly. Duration: 12 days	Based on survey length	Quota	2003 (founded)
TNS Face-to-Face	2000 GB adults (16-64). 4000 (weekly)	Age, Gender, Region, Social grade, Working status	Frequency: Twice Weekly Duration: N/A	Starting at £620 for close question for sample of 2000.	Quota (random probability until 1980's. Poll Tax)	1971

Telephone omnibus studies

- Innovation from F2F
 - Faster, cheaper alternative
 - Starting in the 1980's
- Representative of telephone owning households
 - Landline vs. cell phones
- Random-digit-dialing

UK Telephone Omnibus Surveys

Agency & Name	Sample	Reporting	Fieldwork time	Cost (per question)	Year started
ComRes Telephone	1,000 GB adults	Age, gender, region, social grade.	Frequency: Weekly. Duration: Weekend turnaround.	Starts at £450 for question with up to 4 readouts.	2003 (founded)
GfK-NOP Telephone	1000 UK residents 16+	Age, gender, region, social grade	Frequency: Weekly. Duration: Weekend turnaround.	Yes/no £190. Other pre-code £385. Open with coding £800. Less costly if less than 50% of the sample is asked.	n/a
ICM Telephone Omnibus	1,000 GB 18+	Age, gender and region.	Frequency: Weekly. Duration: Weekend turnaround.	Starts at £200 per question. More depending on the % of sample which is able to answer the question.	1998
Ipsos Mori Telephone Omnibus	1,000 UK adults	Age, gender, region, social grade, education	Frequency: weekly Duration: 3 – 4 days	<i>Depends on level of reporting, but a pre-coded question to 100% of sample would be £450 each. (unconfirmed)</i>	n/a
Populus Telephone	1,000 GB adults 18+	Age, Gender, Government office region, Social grade, etc.	Frequency: Weekly. Duration: 4 days.	From £220 per question	2003 (founded)
TNS Telephone Omnibus	1,000 UK adults	Age, gender and region.	Frequency: Weekly. Duration: Weekend turnaround.	n/a	1980s

Web omnibus surveys

- Starting in the 2000's
- Non-probability is industry standard
 - ABS recruitment (i.e. GfK-Knowledge Networks in the USA) not existent in UK?
- Recruitment
 - Online panel
 - Banners, click ads
 - Partners, third-parties

UK Web Omnibus Surveys

Agency & Name	Sample	Reporting	Fieldwork time	Cost (per question)	Year started
Aurora Omnibus	1,000 UK adults (16+)	Age, gender, region, Social grade.	Frequency: Twice weekly. Duration: N/A	£150 per question (minimum 3 questions)	c. 2007
ComRes Online	2,000 GB adults	Age, gender, region, social grade.	Frequency: Twice weekly. Duration: 4 days.	Set up fee £100. Questions start from £295	2003
GfK-NOP Online	1000 UK residents (16+)	Age, sex, region	Frequency: Weekly. Duration: 24hrs available.	Yes/no £225. Other pre-code £300. Open with coding £600. Less costly if less than 50% of the sample is asked.	2000's
Harris Interactive	1000/2000 UK adults (16-64)	Age, gender, employment status, education, marital status, number of children, region	Frequency: Weekly. 10 day turnaround.	Starting at £250 per question	1997
ICD Omnibus	1,000 UK adults	Age, Gender, ONS region.	Frequency: Weekly. Duration: 48 hours	<i>£250 per question (unconfirmed)</i>	n/a
ICM Online Omnibus	2,000 18+ GB	Gender, Age, Social Grade, Working status, Region, City, Social Media Usage.	Frequency: Twice weekly. Duration: 4-5 days	Starts at £300 per question	n/a

UK Web Omnibus Surveys (cont.)

Agency & Name	Sample	Reporting	Fieldwork time	Cost (per question)	Year started
ICM PR Shuttle Omnibus	1,000 or 2,000 GB 18+	Gender, Age, Social Grade, Working status, Region, City, Social Media Usage.	Frequency: Twice weekly. Duration: 4-5 days	Starts at £190 per question to 1,000 adults.	n/a
Ipsos Mori iOmnibus	1,000 GB (16-64). Other samples available.	Age, Gender, Region, Social grade, Education. Ages 16-64.	Frequency: Weekly. Duration: weekend turnaround.	<i>£330 per question, minimum of 4 questions. Images £50. Video £100. SPSS £100. (unconfirmed)</i>	n/a
OnePoll Omnibus	1000/2000 UK adults	Age, gender, city, region.	Frequency: N/A Duration: weekend turnaround.	£150 to join. Starting £150 for 1 question for sample of 1000 or £200 for 2000.	2003 (founded)
Opinium	2000 UK adults	Age, gender, social grade, working status and regional breakdowns.	Duration: 48 hours Frequency: Daily	£250 a question for the first ten. Then £200 per subsequent question.	2007 (founded)
Populus PR Express	1000/2000 GB Adults 18+	Age, Gender, Government office region, Social grade, etc.	Frequency: Twice weekly. Duration: 4 days	1,000 = £190 per question 2,000 = £250 per question	2003 (founded)
Populus Online	2,000 GB adults 18+	Age, Gender, Government office region, Social grade, etc.	Frequency: Twice weekly. Duration: 4 days	£295 per question	2003 (founded)

UK Web Omnibus Surveys (cont.)

Agency & Name	Sample	Reporting	Fieldwork time	Cost (per question)	Year started
Research Now Omnitaxi	500/1000/2000	Age, gender, region	AdHoc Frequency: Unclear, perhaps daily. Duration: unclear, perhaps daily	N/A	n/a
TNS OnlineBus	1,000 UK adults (16-64)	Age, Gender, Region, Social grade, Working status	Frequency: Twice weekly. Duration: 2-3 days	£270 per question with 1 to 5 pre-codes	c. 2002
YouGov	1000/2,000 UK adults (18+)	Age, Gender, Region, Social grade, Working status, Marital status, etc.	Frequency: Daily. Duration: 48 hours. 24 hr available.	Set up fee £200. £300 per standard question. £325 for open-ended question. (for 48 hours, 2000 sample size).	2003

Sources

Company websites / rate cards:

- Aurora
- ComRes
- GfK-NOP
- Harris Interactive
- ICD
- ICM
- Ipsos-MORI
- NatCen
- Office for National Statistics
- OnePoll
- Opinium
- Populus
- Research Now
- TNS
- YouGov

Email, telephone conversations:

- Anita Emery (TNS)
- Gerry Nicolaas & Alun Humphreys (NatCen)
- Matthew Beach (ONS)
- Nick Moon (GfK-NOP)
- Patten Smith (Ipsos-MORI)
- Peter Lynn (ISER)
- Tom Lobban (Aurora)

Specialist blogs and professional organizations:

- Market Research Web Blog. URL: <http://www.mrweb.com>
- B2B PR Blog. URL: <http://b2bprblog.com/>
- ESOMAR. URL: <http://www.esomar.org/>
- British Polling Council. URL: <http://www.britishpollingcouncil.org>
- The Market Research Society. URL: <https://www.mrs.org.uk/>

Thank you