Feedback from consultations on Annual Business Survey
Table of Contents
3Background

3Key Results

4Who responded?

4Q22. What sector do you work in?

4Q23. Please tell us a bit about you.

4Q24. To make improvements on an ongoing basis, we aim to continue collecting feedback from our users. Would you be willing to take part in future surveys?

4Q25. Would you be willing to discuss your responses further?

5Results in detail

5Q1. Have you used the ONS Annual Business Survey publication? We have three core publications, Provisional (published in November), Revised (June) and Regional (July). Please select yes if you have used any of these.

5Q2. Do you use any other sources of financial business statistics not produced by ONS?

5Q3. What do you use ONS ABS statistics for?

6Q4. Which of the following ABS statistical products do you use?

6Q5. Which of the following features of the Statistical Bulletin have you used?

7Q7. The ABS collects a large number of financial variables that measure the UK Economy. Our publications focuses on turnover, purchases and approximate Gross Value Added (aGVA). Is the commentary on these variables useful for you?

7Q8. Are there any other variables available in the datasets that you would like to see included in the main commentary?

8Q9. Please rate the following characteristics of our statistical bulletins.

8Q10. Do you have any further comments about the ABS publications?

8Q11. Have you used the interactive tool?

8Q12. If so, have you found them useful?

9Q13. Is there any other information that would benefit from being disseminated in this way?

9Q14. Do you find the production of the statistics in these formats useful?

9Q15. Are there any topics that you would like to see disseminated using any of the above formats?

9Q16. Do you find the use of Twitter as a dissemination tool for our statistics useful?

9Q17. Are there any other methods of dissemination not previously used that would benefit you?

9Q18. Are you aware of this tool?

10Q19. Is there anything that could be included in the tool which would make it more useful?

10Q20. How do you prefer to be contacted? Tick all that apply.

11Q21. How did you hear about ABS publications? Tick all that apply.

11Our plans to improve how we meet user needs

13We value your continued feedback

13Getting in touch

Background
The Annual Business Survey branch is committed to improving our engagement with our users. We are responsible for collecting financial information for around two-thirds of the economy, covering the following sectors:

· Agriculture (part), forestry and fishing

· Production

· Construction

· Motor Trades

· Wholesale

· Retail

· Catering and accommodation

· Property and,

· Service trades

The financial variables covered by the Annual Business Survey (ABS) include turnover, purchases, employment costs, capital expenditure and stocks. Approximate gross value added (aGVA) is calculated as an input into the measurement of Gross Domestic Product (GDP).

It is important to understand the needs of our users and ensure that the outputs and the dissemination of these meet these requirements and notify users of any alterations. Within this report are the main findings of a survey conducted in order to engage with users of the ABS and gather information on the value of the outputs and the format in which they are disseminated. The findings from this will help to improve the dissemination of the ABS data and help to improve user’s experience.

The survey ran from June 2015 for 9 weeks closing on the 14th of August after receiving 24 individual responses.

Key Results

This section summarises the feedback received from the survey.
· The majority of respondents have used the ONS Annual Business Survey (ABS) publication, with some people using other financial business statistics not produced by the ONS.

· The most popular uses for the ONS ABS statistics were for personal use and policy/planning related purposes.

· The most used ABS statistical product used by respondents was the reference tables.

· The most used feature of the statistical bulletin was the summary, used by over 90% of respondents.

· Over 80% of respondents found the commentary on turnover, purchases and approximate Gross Value Added (aGVA) useful.

· All of our respondents were very satisfied or satisfied with the layout of our statistical bulletins.

· The majority of respondents were very satisfied with the level of detail of our statistical bulletins.

· Over 93% of respondents were very satisfied or satisfied with the ease of access and the relevance to their needs of our statistical bulletins.

· The majority of users had not used the interactive tools.

· The majority of users did not find twitter as a useful dissemination tool for our statistics.

Who responded?

[image: image1.png]Word of mouth
News outlets
Search engines
ONS website
StatsUserNet
Release calendar
E-alerts
GOV.UK

ONS Twitter
ONS Facebook
Other

20

40 60
Percentage of respondents

80

100

Q22. What sector do you work in?

Answered: 16 Skipped: 8
The majority of respondents were from the Business sector, with ‘Other’ being the second highest. ‘Other’ responses included the NHS, Ministry of Defence and London Metropolitan University. A small number came from ‘academia/research’, ‘local or regional government/public organisation’ and ‘national government department or organisation’. No participants were from the media, international organisations or the voluntary sector.
Q23. Please tell us a bit about you.

Answered: 13 Skipped: 11

Personal details about the respondents were provided. The names and email addresses of the respondents will not be disclosed.

Q24. To make improvements on an ongoing basis, we aim to continue collecting feedback from our users. Would you be willing to take part in future surveys?

Answered: 16 Skipped: 8

All of the respondents were willing to take part in future surveys, positive news for future plans when wanting to obtain feedback.
Q25. Would you be willing to discuss your responses further?
Answered: 16 Skipped: 8

56% of the respondents were willing to discuss their answers further. These respondents could be contacted to help identify any future improvements in the dissemination of ABS.
Results in detail

This section provides a more detailed analysis of the responses given, broken down by each question.

Q1. Have you used the ONS Annual Business Survey publication? We have three core publications, Provisional (published in November), Revised (June) and Regional (July). Please select yes if you have used any of these.

Answered: 21 Skipped: 3

62% of our respondents had used an ABS publication. As the remainder of the respondents continued to fill in the questionnaire, providing valuable responses, we can assume that they have used other ABS outputs such as just the reference tables, data on the Virtual Microdata Laboratory (VML) or short stories.
Q2. Do you use any other sources of financial business statistics not produced by ONS?

Answered: 21 Skipped: 3

48% of participants reported they had used alternative sources. Some participants used both ONS and alternative sources. Nine of these respondents specified the resources that they had used. The alternative sources included data from Ofcom, Eurostat, the Bank of England, Experian, The Financial Times, and The Guardian.
Q3. What do you use ONS ABS statistics for?

Answered: 19 Skipped: 5

[image: image2.png]Workshops h

Social media

StatsUserNet

User events

Email

Other

=)

40

60

80

100

The most popular uses of ONS ABS statistics was for personal use (31%), policy/planning-related purposes (26%) and for market research (21%). The lowest use was for media (5%) and academic uses (5%).

Within ‘Other’ (11%) uses of ABS statistics, respondents stated that they had used the data for economic assessment, size and growth trends.

Q4. Which of the following ABS statistical products do you use?

Answered: 18 Skipped: 6
[image: image3.emf]Percentage (n=17)

Very

satisfied Satisfied

Neither satisfied

nor dissatisfied Dissatisfied

Very

dissatisfied

Characteristics of our

statistical bulletins

Level of detail

52.9 35.3 0.0 0.0 11.8

Labour

46.7 53.3 0.0 0.0 0.0

Apperance

37.5 50.0 6.3 6.3 0.0

Clarity

37.5 50.0 6.3 6.3 0.0

Ease of access

46.7 46.7 6.7 0.0 0.0

Relevance to your needs

37.5 56.3 0.0 0.0 6.3

The most common product used by our respondents were the reference tables (72%), the least used product was the analytical articles (39%). All of our products were used by at least a third of our participants. This is positive feedback as it shows that all of our products are used but by varying amounts and by different users, thus identifying the importance of different dissemination techniques.
Q5. Which of the following features of the Statistical Bulletin have you used?

Answered: 16 Skipped: 8

[image: image4.png]Number of enterprises
Employment counts
Employment costs

Total net capital expenditure

Total stocks and work in progress

20 40 60 80
Percentage of respondents

100

The most popular feature of the statistical bulletin was the summary, with 93% of respondents using it. The key points were also very popular with 69% respondents stating they had used them. The least popular feature was the graphs with 31% of respondents using the graphs.

Q7. The ABS collects a large number of financial variables that measure the UK Economy. Our publications focuses on turnover, purchases and approximate Gross Value Added (aGVA). Is the commentary on these variables useful for you?

Answered: 18 Skipped: 6
A high percentage (83%) found the commentary on the variables useful. Those who selected ‘no’ went on to request commentary on the employment variables featured in the ABS.
[image: image5.png]Key points

Charts

Summary

Graphs

Interactive charts

20

40 60
Percentage of respondents

80

100

Q8. Are there any other variables available in the datasets that you would like to see included in the main commentary?

Answered: 18 Skipped: 6

Participants would like to see more variables within the commentary. The most popular variable the respondents would like to see is employment counts at 67%. The majority of respondents would also like to see the number of enterprises, employment costs and total net capital expenditure.
Q9. Please rate the following characteristics of our statistical bulletins.

[image: image6.png]Statistical bulletins

Reference tables

Analytical articles

10

20

30

40 50 60
Percentage of respondents

70

80

90

100

Answered: 17 Skipped: 7

The layout of the statistical bulletins received the positive feedback with 100% being ‘very satisfied’ or ‘satisfied’ with the layout. 93% were ‘very satisfied’ or ‘satisfied’ with the ‘ease of access’ and the ‘relevance to your needs’ characteristics. All characteristics received a high level of positive feedback with all characteristics receiving 87% more ‘very satisfied’ or ‘satisfied’ feedback.
Only two of the characteristics received ‘very dissatisfied’ feedback, ‘level of detail’ and ‘relevance to your needs’. 12% of Respondents stated they were ‘very dissatisfied’ with the ‘level of detail’ in the statistical bulletins.
Q10. Do you have any further comments about the ABS publications?
Answered: 6 Skipped: 18

One of the six comments was ‘nil’. One response stated they would ‘like more commentary on our sector (manufacturing and high-value engineering)’ One respondent asked for further detail on taxation and particularly off-shore construction sites.
Two answers did not refer to the ABS publications but gave feedback on issues they had filling out the survey monkey questionnaire.
Q11. Have you used the interactive tool?

Answered: 17 Skipped: 7

Only 35% of our respondents had used our interactive tools.

Q12. If so, have you found them useful?

Answered: 8 Skipped: 16
75% (6 people) of those who had used our interactive tools found them useful, this is positive feedback for our interactive tools.

Q13. Is there any other information that would benefit from being disseminated in this way?

Answered: 17 Skipped: 7
24% stated that they thought there was other information that would benefit from being displayed with an interactive tool.
Respondents were asked to specify what information they thought would benefit from being disseminated in an interactive tool. One respondent stated that they would benefit from a full time series of the data being displayed in an interactive way. Also suggested was to display local authority level data in an interactive manner.
Q14. Do you find the production of the statistics in these formats useful?

Answered: 16 Skipped: 8
75% of respondents found the format of the publications useful.

Q15. Are there any topics that you would like to see disseminated using any of the above formats?

Answered: 4 Skipped: 20
Two respondents responded with ‘no’. One respondent stated that they would benefit from having information comparing data across emerging markets such as BRIC (Brazil, Russia, India and China) or MINT (Mexico, Indonesia, Nigeria and Turkey) countries. Recently we have published two short stories comparing the UK against China and India which have been well received by our users. The fourth respondent suggested it was be ‘useful at Local Authority level’
Q16. Do you find the use of Twitter as a dissemination tool for our statistics useful?

Answered: 16 Skipped: 8
44% of the respondents stated that they found twitter as a useful source to display information.
Q17. Are there any other methods of dissemination not previously used that would benefit you?

Answered: 3 Skipped: 21
One respondent suggested LinkedIn as a platform to provide statistics.
Q18. Are you aware of this tool?

Answered: 15 Skipped: 9
The tool refers to a recent release of The Data Explorer feature on the ONS website. Users can alter the tool to work in line with their data needs.

27% of respondents reported they were aware of the tool. This would suggest that we need to promote this tool, as it will help users explore the specific data required in a more flexible way. The ABS team will look at ways to promote this such as through the ABS user group, StatsUserNet.
Q19. Is there anything that could be included in the tool which would make it more useful?

Answered: 10 Skipped: 14
50% of respondents thought there were ways in which we could make it more useful.

Respondents were asked to specify ways in which the tool could be more useful. One respondent suggested making the data available through Nomis saying ‘Nomis is much more user friendly and flexible.’ Nomis is only used for labour market statistics and the office is looking to improve the website to ensure it has the same ease of use as Nomis. The recommendation for us is to ensure the ABS data on the ONS website has the same ease of use as Nomis rather than put this onto Nomis.

Another respondent suggested a ‘geographical breakdown’. One respondent was concerned about differences in ‘direction and magnitude’ of trends from different sources and would like to see a ‘cross-relationship between these results’.

Q20. How do you prefer to be contacted? Tick all that apply.

Answered: 6 Skipped: 8
[image: image7.png]Policy/planning-related purposes

Academic purposes

Market research

Media use

Personal use

Other

10

20

30 40 50 60 70

Percentage of respondents

80

90

100

The majority of respondents would prefer to be contacted by email (88%), than via social media (25%). No respondents provided an alternative way of being contacted.

Q21. How did you hear about ABS publications? Tick all that apply.

Answered: 17 Skipped: 7
[image: image8.png]Academia/research

Voluntary

Business

Journalists/media

Local or regional government/public organisation
National government department or organisation
International organisation

Other

0

10 20 30 40 50 60 70 80 90 100

Percentage of respondents

The feedback for this question is particularly helpful as it informs us how we should build attention and increase awareness of our publications. The largest response from respondents (47%) was that they were aware of the publication through the ONS website.
No respondents were made aware of the publication through search engines or the ONS Facebook page.

One participant selected ‘Other’ who was a ‘long-term user of this data when it was the ABI’.
Our plans to improve how we meet user needs
The majority of the respondents stated that they didn’t find twitter a useful tool for the dissemination of data, however we will continue to advertise our data in this way as it allows us to reach a new type of users, the ‘Inquiring Citizen’ who may previously be unaware of the ABS. Twitter is a great platform for promoting our data to a new range of users, and that it allows us to promote the lower level data that previously users may be unaware of.

We asked our respondents if there were any other variables that the ABS produce that they would like to see featured in the commentary. Employment Counts and Employment costs both scored quite highly - 67% and 62% respectively. This data is not collected through the ABS, but instead by the Business Register and Employment Survey (BRES), information on the two sources and the issues when making comparisons between them can be found in the Technical Report. To help users we will look to have some information in the statistical bulletin linking users to the latest BRES release.

On one of the open questions, we had a response stating that they would "like more commentary on our section (manufacturing and high-value engineering)". To meet this user need, and the needs of organisation in other sectors, we aim to produce a series of short stories over the next year or so, focusing in detail on the different sectors that the ABS covers. We have recently increased the commentary of the manufacturing sector in the ABS 2014 Provisional Results, however we recognise the varying background that our users come from and how they could benefit from lower level analysis.

Part of the development work the ABS has recently undertaken is to make our data more accessible to all our users. One way in which this has been done is with interactive tools such as the ABS Coffee Wheel and the Regional Trade Map. Users have stated that they would like to see us produce an interactive tool covering the full time series of data that we cover. We will investigate producing this over the coming year and will continue to develop our interactive products in line with ONS standards.
We publish regional estimates from the ABS annually in July, the latest release can be found here. This covers the NUTS1 regions that are North East, North West, Yorkshire and the Humber, East Midlands, West Midlands, East of England, London, South East, South West, Wales, Scotland and Northern Ireland. We do not currently provide estimates in this release at a lower regional level due to issues around the volume of data and the quality of the estimates. However, subject to quality/disclosure we can provide this on request through our Special Analysis. More information on how to request this data can be found on the Guidance and Methodology pages on the ONS Website. We will also include further information on how users can request more detailed aggregations within the statistical bulletin to ensure users are aware of this service.
Lastly, we have recently developed a Data Explorer Feature that allows users to create bespoke tables of analysis to fit their needs. According to the results of this survey, we are not getting a high level of engagement with only 27% of respondents being aware of this tool. We plan to promote this tool more widely, through Twitter, StatsUserNet as well as providing reference to it in the background information of the statistical bulletin.

We value your continued feedback

We are grateful to those that completed the survey and hope that our response to these comments will improve users’ experience of ABS’ outputs and services. We will continue to engage with users to understand whether these changes have improved their experiences. Further comments are welcomed via the ABS email inbox (ABS@ons.gsi.gov.uk) or the StatsUserNet Business and Trade Statistics Community.
Getting in touch

If you have any queries about this publication, please email ons.communications@ons.gsi.gov.uk or call 0845 601 3034.
You can also write to us at the following address:

Customer Contact Centre,

Office for National Statistics,

Government Buildings,

Cardiff Road,

Newport,

South Wales,

NP10 8XG.

For further information on ONS consultations, please visit http://www.ons.gov.uk/ons/about-ons/get-involved/consultations/index.html
Follow us:

Facebook
Twitter
LinkedIn
YouTube
Google+
Storify

Copyright

© Crown copyright 2015

You may re-use this document/publication (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence v3.0. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

To view this licence visit:

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
email psi@nationalarchives.gsi.gov.uk
1

