

Ways of Reducing coverage and sampling error as part of the Total Survey Error Framework for Establishment Surveys in Europe: Recent Developments

Nikola Jovanovski - Sample Solutions BV
Carsten Broich - Sample Solutions BV

PREMIER. SAMPLE. PROVIDER

Sample Solutions

CONTENT OVERVIEW

1

Introduction

Company Background
European Establishment Surveys
Big Data as a crucial part in sampling

2

Research

Sample challenges and Research Problems
ESRA 2019 Future considerations

3

Establishment Sample sources

What are the different sources of
establishment sample data for the EU27

4

Enrichment Methodology

How can we use a Big Data approach to
decrease sampling error in European
Establishment Surveys

5

Pros and Cons

Benefits and limitations from using the
enrichment approach

6

Conclusion

Research Problem address
Q&A

1. INTRODUCTION

3

PREMIER. SAMPLE. PROVIDER

Sample Solutions

About Sample Solutions

Background

Founded in the Netherlands, back in 2009
with the focus on Business & Consumer
Telephone Sample

Sample Survey Platform B2B module

Specialized B2B Database designed Survey
Research -instant counts and sample
ordering

Multi country B2B sample Projects

Eurobarometer, London Economics, PwC,
ABB, World Bank, American Express

WHAT IS BIG DATA?

PREMIER. SAMPLE. PROVIDER

Sample Solutions

European Establishments Surveys:

Flash Eurobarometer (business survey part)

European Companies Survey (ECS)

European Survey of Enterprises on New and Emerging Risks
(ESENER)

Sampling frame sources per country:

B2B data vendors (finance,
marketing,sales purposes)

National Business Register

Chamber of Commerce Directory

2. RESEARCH

PREMIER. SAMPLE. PROVIDER

Sample Solutions

Sampling Challenge

~60% telephone coverage

Issues among the Sampling sources

- Decentralized Sample data vending (1 vendor per country)
 - ◆ Under representativeness among certain:
 - Industries
 - Company Sizes
 - Area typologies
 - Subsidiaries(Branches)
 - ◆ Variable sample costs among countries
 - ◆ Limited coverage of Contact details of decision makers and officers
 - ◆ No or limited coverage of email addresses

Source: Business Count that includes entire frame with and without phone number records

Sample comparison: Phone v Email

Establishment sample

→ Offline - phone

- ◆ Key breakdown values (Industry code, Size)
- ◆ No direct contact point with decision maker
- ◆ Overall better response rates

→ Online - email

- ◆ Key breakdown values (Industry code, Size)
- ◆ Direct email of Decision Maker
- ◆ Targeting specific job roles based on research

Research questions

What are the ways of reducing coverage and sampling error for Establishment

Surveys in EU27:

1. How can Big Data be used for increasing the telephone coverage in the Sampling Frame
2. How can the Sampling frame go online, for a mixed mode sampling approach?
3. How can we ensure sample data accuracy and validity in a international and longitudinal study?

Future considerations:

From ESRA 2019 we have posted these future action steps:

- Use Big Data to Identify Company Size(no. of Employees) on businesses with unknown size
- Include a validation step in the enrichment process to lower data inaccuracy
- Include a Area Typology stratification criteria in order to make a more representable sample to frame
- Design sample of all countries from a centralized source
- Source Contact person data and email

3. ESTABLISHMENT SAMPLE SOURCES

14

PREMIER. SAMPLE. PROVIDER

Sample Solutions

ESTABLISHMENT SAMPLE ELEMENTS:

15

01	LOCATION	<ul style="list-style-type: none">Country, City, Postcode, Region, HQ Location, Branches Location
02	INDUSTRY	<ul style="list-style-type: none">SIC code, Keywords (from LinkedIn), NAICS code, NACE code
03	COMPANY SIZE	<ul style="list-style-type: none">Employee RangeRevenue Range
04	COMPANY STATUS	<ul style="list-style-type: none">Founded dateOperating status, Entity Type
05	CONTACT OPTIONS	<ul style="list-style-type: none">Email available, Phone available, Website URL, Decision maker (C-level)
06	TECHNOLOGY	<ul style="list-style-type: none">Technologies divided into categories
07	CONTACTS INFO	<ul style="list-style-type: none">Departments, Job titleC-level, VP level, Director, Manager, Non - Manager

Three sources for Establishment sample sources:

TRADITIONAL

Available lists

**Basic Business
information**

ENRICHMENT

Online lookups

Big Data

GENERATED

Email patterns

**Verification of email
activity**

Traditional sources

National Registers

State or Privately run
Categorized with NACE and SME
sizes

Chamber of Commerce

Rich in business information
Can be Member only

Phone book directories

Open and free access for
general public

Commercial Data

vendors

Paid access
For Marketing, Credit report
and Sales purposes
Rich in detail

CHARACTERISTICS OF TRADITIONAL SOURCES:

BRAND	MANDATORY	FREE ACCESS	EMAIL ADDRESSES	CONTACTS
National Business Register	✓ *	✓ *	✗	✗ *
Phone book	✗	✓	✗ *	✗
Commercial Data Vendor	✗	✗	✓	✗ *
Chamber of Commerce	✗ *	✗ *	✓ *	✓ *

**Applies to majority of cases in the EU27*

BIG DATA - ENRICHMENT SOURCES

Enrichment sources and tools:

Search

Engine

- Google Snippet
- Company name and address search
- Email address search
- Geographic lookup

Social Media

- Facebook
- Phone lookup

Linkedin

- Contact and Emp. size lookup

Directory lookups

- Reverse phone lookups
- Company Lookups(Company Name + Address)
- Contact person lookup

Review Sites

- Company lookup
- Geographic lookup

SAMPLE DATA ENRICHMENT

21

Which source can produce which data

FEATURES	Employee size	Phone number	Contact person	Email Address
LinkedIn	✓	✗	✓	✗
Google	✗	✓	✓	✓
Facebook	✗	✓	✓	✓
Directory lookup	✓	✓	✓	✓
Yelp & Tripadvisor	✗	✓	✗	✓

Overall Enrichment rates among elements

**Phone
number**

Employee size

Contacts

Email address

Challenges in Big Data enrichment

GENERATED SAMPLE SOURCE: EMAIL ADDRESS SAMPLING METHODOLOGY

25

Input Data

Sourced Company URL to create email domain
Contact person Name

Generating Patterns

Apply input data to the pattern
Combinations eg. [firstname@company.com](#)
[f.lastname@company.com](#)
[firstname.lastname@company.com](#)

Validation of email activity

Screen all combinations using a SMTP service to see whether the email server recognizes the email addresses

Email Categorization

**Categorization: Lookup table for
general
Name database for personal
Freemail Provider list**

SAMPLE DATA VERIFICATION

27

5. ENRICHMENT METHODOLOGY

PREMIER. SAMPLE. PROVIDER

Sample Solutions

Outline

European enterprises and establishments sampling featured in both online and offline sampling modes

Figure 2. Estimation of Coverage between offline and online modes EU27

Full Sampling method

- Mixed Mode Sample (Online and Offline): defined by:
 - ◆ Direct and/or Company Email
 - ◆ Company phone
- Merging and blending multiple business sample sources for a country into one frame ensuring maximum coverage among the EU27
- Collected email address, contact person data and phone number information from publicly available sources(URLs, Social Media etc)
- Generate Email addresses where not available
- Ensure Generated vs. Collected email data (compliance)

Full Sample Enrichment

Enriching B2B records with phone numbers

31

ESENER-3 Results: enrichment of wrong telephone data

ESENER-3 Results: Enrichment of without phone

Strategies for limiting sample Coverage & Bias

*Weighting is possible but might get too statistical (adapting selection probability)

5. PROS AND CONS:

PREMIER. SAMPLE. PROVIDER

Sample Solutions

BENEFITS

DETAILED RICH SAMPLE DATA

Data contains more data elements than any other individual source

Verification

Data accuracy is validated by multiple sources

Sample going Online

Combining phone and online in survey fieldwork

Centralized source for EU27 data

One stop shop for comprehensive data in all 27 countries

Increased coverage

More sample data can be accessed via phone or email

B. Limitations/Possible Issues

CONCLUSION

PREMIER. SAMPLE. PROVIDER

Sample Solutions

Research questions

What are the ways of reducing coverage and sampling error for Establishment

Surveys in EU27:

1. How can Big Data be used for increasing the telephone coverage in the Sampling Frame
2. How can the Sampling frame go online, for a mixed mode sampling approach?
3. How can we ensure sample data accuracy and validity in a international and longitudinal study?

Future considerations:

From ESRA 2019 we have posted these future action steps:

- Use Big Data to Identify Company Size(no. of Employees) on businesses with unknown size **(COMPLETED)**
- Include a validation step in the enrichment process to lower data inaccuracy **(COMPLETED)**
- Include a Area Typology stratification criteria in order to make a more representable sample to frame **(PENDING)**
- Design sample of all countries from a centralized source **(PENDING)**
- Source Contact person data and email **(COMPLETED)**

SAMPLE SOLUTIONS

WWW.SAMPLE.SOLUTIONS

ADDRESS

Stationsplein 45
3013 AK Rotterdam
The Netherlands

E-MAIL

info@sample.solutions

TELEPHONE

Direct: 123-4567-9898
Fax: 123-4567-9898

WEBSITE

www.sample.solutions

PREMIER. SAMPLE. PROVIDER

Sample Solutions

