

GALLUP®

The Use of SMS Pre-Notices for CATI Interviews and Their Impact on Response Rates and Non-Respondents by Age and Gender

July 2016, 3MC

Copyright Standards

This document contains proprietary research, copyrighted materials and literary property of Gallup, Inc. It is for the guidance of your organization only and is not to be copied, quoted, published or divulged to others outside your organization. All of Gallup, Inc.'s content is protected by copyright. Neither the client nor the participants shall copy, modify, resell, reuse or distribute the program materials beyond the scope of what is agreed upon in writing by Gallup, Inc. Any violation of this Agreement shall be considered a breach of contract and misuse of Gallup, Inc.'s intellectual property.

This document is of great value to Gallup, Inc. Accordingly, international and domestic laws and penalties guaranteeing patent, copyright, trademark and trade secret protection safeguard the ideas, concepts and recommendations related within this document.

No changes may be made to this document without the express written permission of Gallup, Inc.

Gallup® is a trademark of Gallup, Inc. All rights reserved. All other trademarks and copyrights are property of their respective owners.

Methods

Gallup World Poll

- Annual study utilizing a measurement tool with standard questions asked in up to 160 countries
- Broad range of topics including well-being, economics, infrastructure and social and cultural issues
- Nationwide, representative sample

Sweden

- 2015 data collection
- Dual-frame sample design
 - Comprehensive Listed Directories
- General population aged 15 and older
- 18-minute interview in English (ranged from 20–22 in Swedish)

Respondent Study Results

Total Sample

- 10,796 numbers were used from the sample
 - 5,288 Landline numbers
 - 5,508 Mobile numbers
- 1,000 completed interviews
 - 495 Landline completes
 - 505 Mobile completes
- Overall response rate: **10%**
- Overall contact rate: **58%**
- Overall cooperation rate **27%**
- Overall refusal rate: **67%**

Pre-Notice Usage

- 1,945 mobile numbers received pre-notice via SMS
- 3,563 mobile numbers did not receive pre-notices; all 5,288 landlines did not receive pre-notices

Pre-Notices Effect

Pre-Notice vs. No Pre-Notice Samples

	Sweden Pre-Notice	Sweden No Pre-Notice
Numbers Used	1,945	8,851
Completed Interview	219	781
Response Rate	12%	9%
Contact Rate	52%	60%
Cooperation Rate	33%	26%
Refusal Rate	64%	67%

	Landline	Mobile	Mobile No Pre-Notice	Sweden Pre-Notice
Numbers Used	5,288	5,508	3,563	1,945
Completed Interview	495	505	286	219
Response Rate	10%	9%	8%	12%
Contact Rate	66%	51%	51%	52%
Cooperation Rate	26%	29%	28%	33%
Refusal Rate	68%	66%	67%	64%

Non-Respondent Study Results

Total Sample

- 10,796 numbers were used from the sample
 - 5,288 Landline numbers
 - 5,508 Mobile numbers
- 1,000 Completed interviews and 9,796 non-completes
 - 495 Landline completes (9% without pre-notice; 0% pre-notices)
 - 505 Mobile completes (8% without pre-notice, 11% with pre-notices)

Pre-Notice Usage

- 1,945 mobile numbers received pre-notice via SMS
- 219 (11%) completed with 1,726 not completing

Who doesn't complete the survey?

Non-Response

- There are many reasons a potential respondent does not participate in a study:

Time

Length

Perceived
Relevance/
Interest

To foil our
perfect sampling
attempts!

Response by Age

Mobile Only (Comparison of Mobile Pre-Notice to Mobile Non-Pre-Notice)

	60+ Pre-Notice	60+ No Pre-Notice	30-59 Pre-Notice	30-59 No Pre-Notice	15-29 Pre-Notice	15-29 No Pre-Notice
Numbers Used	329	632	969	1,713	647	1,218
Completed Interview	45	67	107	132	67	87
Response Rate	14%	11%	11%	8%	11%	7%
Contact Rate	61%	62%	48%	47%	53%	50%
Cooperation Rate	32%	28%	35%	31%	30%	22%
Refusal Rate	64%	67%	62%	64%	66%	69%

Respondent by Gender

Mobile Only (Comparison of Mobile Pre-Notice to Mobile Non-Pre-Notice)

Mobile	Male Pre-Notice Mobile Only	Male No Pre-Notice Mobile Only	Female Pre-Notice Mobile Only	Female No Pre-Notice Mobile Only
Numbers Used	911	1,656	1,034	1,907
Completed Interview	91	136	128	150
Response Rate	10%	8%	13%	8%
Contact Rate	51%	52%	52%	50%
Cooperation Rate	31%	27%	34%	28%
Refusal Rate	66%	67%	62%	66%

Who Is Participating?

Who Is Actively Refusing?

Who Is Passively Refusing?

Passive Refusal Among the Mobile Sample by Receipt of Pre-Notice

Passive Refusal Among the Mobile Sample by Receipt of Pre-Notice

Pre-Notice Impact

- Increase in response rate
- Increase in cooperation rate
- Small decrease in refusal rate
- Passive refusal is higher among younger populations while active refusal is higher in the 61+ population
- Passive refusal did make a small increase among young people
- Passive refusal did not impact other demographics as much as expected

Questions?

Sofia Pinero Kluch, Ph.D.
Western Europe Regional Director
Gallup
Sofia_Kluch@Gallup.com

Ken Kluch
Senior Consultant
Gallup
Ken_Kluch@Gallup.com