

Surveys that work

An introduction to using survey methods

Caroline Jarrett
@cjforms

2017 #surveysthatwork


Introductions

(We're Caroline Jarrett and Jane Matthews)

- Your name and role
- A random thing about yourself


Let's find out about our experience

Fill in this questionnaire

1. How many surveys have you run?

NONE 1 to 5 6 to 10 more than 10

2. What is your top tip for a better survey, based on experience of writing or answering?


Now work in pairs

Try this as an interview


1. How many surveys have you run?

NONE 1 to 5 6 to 10 more than 10

2. What is your top tip for a better survey, based on experience of writing or answering?


The survey process


Agenda

Introductions

Goals

Sample

Break

Questions

Questionnaire

Lunch

Fieldwork

Break

Responses

Insights

Finish

The survey is a systematic method for gathering information from (a sample of) entities for the purpose of constructing quantitative descriptors of the attributes of the larger population of which the entities are members.

Groves, Robert M.; Fowler, Floyd J.; Couper, Mick P.; Lepkowski, James M.; Singer, Eleanor & Tourangeau, Roger (2004). *Survey methodology*. Hoboken, NJ: John Wiley & Sons.

The survey is a

process

for gathering information from

(a sample of) entities

for the purpose of

constructing quantitative descriptors

of the attributes of the larger population

of which the entities are members.

The survey is a
process
for **getting answers to questions** from
(a sample of) entities
for the purpose of
constructing quantitative descriptors
of the attributes of the larger population
of which the entities are members.

The survey is a
process
for getting answers to questions from
(a sample of) people
for the purpose of
constructing quantitative descriptors
of the attributes of the larger population
of which the entities are members.

The survey is a
process
for getting answers to questions from
(a sample of) people
for the purpose of
getting numbers
of the attributes of the larger population
of which the entities are members.

The survey is a
process
for getting answers to questions from
(a sample of) people
for the purpose of
getting numbers
that you can use to make decisions

To make decisions

People

The survey is a
process for getting
answers to questions

getting numbers

The aim of a survey is to get a number that helps you to make a decision

What you want
to ask about


Who you
want to ask

Survey

The number

Is this a survey or something else?

- Review these questions
- Decide whether they are a survey or something else


The aim of a survey is to get a number that helps you to make a decision


What you want
to ask about

Who you
want to ask

Survey


The number

The aim of a survey is to get a number that helps you to make a decision


What you want
to ask about

Who you
want to ask


The number

Asking the right question


What you want
to ask about

Who you
want to ask


The survey process


Agenda

Introductions

Goals

Sample

Break

Questions

Questionnaire

Lunch

Fieldwork

Break

Responses

Insights

Finish

The survey process

Goals

Establish
your goals
for the
survey


Questions
you need
answers to

Establish your goals for the survey

What do you want to know?


Why do you want to know?


What decisions will you make
based on these answers?

An example

- Here's one of our examples
- What do you think the goals are?
- What do you think the decisions are likely to be?


What are your goals for your survey?


- What do you want to know?
- Why do you want to know it?
- What decision(s) will you make as a result of the survey?


1950s mindset: “Ask Everything”

Survey =
Big Honkin' Survey


2016 mindset: the Light Touch survey

- Choose ONE question
- Find ONE person
- Ask the question, face-to-face
- See if you can make ONE decision
- Improve, iterate, increase


This one-box survey asks one open question

Goals

The screenshot shows the Suttons Seeds website. The header includes the Suttons Seeds logo, contact numbers (0844 922 2899 for customer services, 0844 922 0606 for orders), a search bar, and a shopping basket showing 1 item for £1.45. A navigation menu lists categories like Home, Vegetables, Flowers, Garden Equipment, Fruit, Perennial Plants, Special Offers, and Garden Advice and Help. The main content area features a 'Brussels Sprout Continuity Collection' with a 'Pack of 18 Plug Plants (6 of each variety)' priced at £6.99. A survey overlay titled 'Help us improve' is displayed, asking for user feedback. The survey text reads: 'We value your opinion. What do you like about our site and what can we improve on?'. There is a text input field with the placeholder 'Click here to type...' and a 'SUBMIT' button.

SUTTONS SEEDS
Est. 1806

0844 922 2899
(Customer Services)
8.30am to 5pm, Mon to Fri

0844 922 0606
(Orders only)
24hrs a day, 7 days a week

Plant Despatch Schedule

Sign In / Register | My Account

1 item £1.45
View Basket

Home | Vegetables | Flowers | Garden Equipment | Fruit | Perennial Plants | Special Offers | Garden Advice and Help

Home » Gardening » Vegetables » New Vegetables for 2012 » Brussels Sprout Continuity Collection

Brussels Sprout Continuity Collection

Code: 216121

Harvest October-February

Collection contains 18 plants (6 of each variety): **Nautic** (a vigorous, high-yielding early variety with good standing)

Pack of 18 Plug Plants (6 of each variety)

Quantity: 1

Add to Basket £6.99

Add to wish list


to grow your own. Even the smallest patio or
at will give you a bumper crop of delicious fresh

Help us improve

We value your opinion.
What do you like about our site and what can we improve on?

Click here to type...

SUBMIT


One way to
iterate,
improve,
increase

Time for new question

What's the Most Crucial Question?

- We want to ask the fewest questions that will help us to make the decision so we need to know which are the most useful questions
- Even better: know the specific Most Crucial Question
- A Most Crucial Question has a numeric answer


What's the Most Crucial Question?

Look through the questions in this survey

What is the Most Crucial Question?


Another way:
narrow down

Talk to users about the topics in your survey

- Who are they?
- How will you find them?
- Do they want to answer your questions?
- Do they understand your questions?


The survey process

Goals

Establish your goals for the survey


Questions you need answers to

Sample

Decide who to ask and how many


People you will invite to answer

Asking the right people is better than asking lots of people

Sample

Sample:
the list you
sample from


Choose a good list


Coverage error:
Mismatch between the people you
want to ask and the list you
choose to sample from

Prank leaves Justin Bieber facing tour of North Korea

By Daniel Emery

Technology reporter, BBC News

Canadian singer Justin Bieber's has become the target of a viral campaign to send him to North Korea.

A website polled users as to which country he should tour next, with no restrictions on the nations that could be voted on.

There are now almost half a million votes to send the singer to the secretive communist nation.

The contest, which ends at 0600 on 7 July, saw North Korea move from 24th to 1st place in less than two days.

Many of the votes are thought to originate from imageboard website 4chan, which has built a reputation for triggering online viral campaigns.


It is highly unlikely Bieber would be given permission to enter North Korea

Related Stories

Difference between response, response rate and representativeness


Sample

Concept	Definition	Example
Response	Number of answers	5,000
Response rate	Response divided by the number of invitations	10%
Representativeness	Whether respondents you get are typical of the users you want	

Did we get answers from the right people?

Sample

Is this sample representative?


Check the representativeness of your sample

Sample

Population of assorted birds


Is this sample representative?


Image credit: Caroline Jarrett / CorelDraw


Iterate,
improve,
increase

to understand
the people you
want to ask

Decide how to target the correct people

Sample

- Go where they are
- Use a list
- Send and hope
- Try a 'snowball'
- Buy a sample


Non-response error is the one that hurts


Non-response error:
The ones who answer differ from the ones who don't answer in a way that affects the survey statistic

Let's try the toothpaste


Image credit: Caroline Jarrett


Response depends on effort, reward and trust

Sample


Response relies on effort, reward, and trust

Luton Business Survey 2011 - YOUR HELP IS NEEDED

Adams, Orchid <Orchid.Adams@luton.gov.uk>

Sent: Mon 06/06/2011 09:49

To:

Message image007.gif (841 B) image009.jpg (2 KB) image011.jpg (2 KB) image002.gif (841 B) image003.jpg (2 KB)
image004.jpg (2 KB) image005.gif (841 B) image006.jpg (2 KB) image007.jpg (2 KB) image002.gif (845 B)
image003.jpg (2 KB) image004.jpg (2 KB) image005.gif (845 B) image006.jpg (2 KB) image007.jpg (2 KB)

We want Luton to be a great place to do business.
We need your help to make this happen.


Luton Borough Council, alongside BMG Research, are currently conducting a business survey about the needs of local businesses. This will help the Council to effectively shape and deliver services that support long term economic growth. We would be grateful if you could participate in this online survey and help us to help you. The survey will expire on 26th June 2011

[Click Here to Complete Survey](#)

An example invitation


What is the perceived effort?

What is the perceived reward?

What about trust?


There's often a 'zone of indifference'


What do people want to tell you?

Burning
Issues


What are the Burning Issues?

- Think about a training course (other than today!) that you've attended
- Make a note of any Burning Issue that you had


What are the Burning Issues?

- Now see if there's somewhere on this survey to share your Burning Issue


Overcome the 'Zone of Indifference' by asking about the Burning Issues

Sample


There is always sampling error


Sampling error:
Ask a sample instead of
asking everyone

If you get the other decisions right, then you can calculate a margin of error

Sample


[Home](#) [How It Works](#) [Examples](#) [Survey Services](#) [Plans & Pricing](#)

Margin of Error Calculator

Can you rely on your survey results? By calculating your margin of error (also known as a confidence interval), you can tell how much the opinions and behavior of the sample you survey is likely to deviate from the total population. This margin of error calculator makes it simple.

Calculate Your Margin of Error:

? Population Size:

? Confidence Level (%):

? Sample Size:

Calculate


Margin of Error (%)

—

*This margin of error calculator uses a normal distribution (50%) to calculate your optimum margin of error.

Asking the right question

Asking the right people


What you want
to ask about

Who you
want to ask


Asking one
person the
right question

is better than

Asking 10,000
people the
wrong question

The number

A survey is only valid if the questions match the reason you're doing it


The survey process

Goals

Establish your goals for the survey


Questions you need answers to

Sample

Decide who to ask and how many


People you will invite to answer


Questions

Test the questions


Questions people can answer

What you want
to ask about


The number

Helps a lot if you ask good questions


Questions:
What are you
asking about?
How many
questions?

There are four steps to answer a question


There are four steps to answer a question

Step	A good question ...
1. Read and understand	is legible and makes sense
2. Find an answer	asks for answers that we know
3. Judge the answer	asks for answers we're happy to reveal
4. Place the answer	offers appropriate spaces for the answers

Four step examples:

1: read and understand

Are you...?

Please select one response only.


Next

Four step examples:

1: read and understand

Sometimes we look for people who work in particular industries. Do you work in any of the following?

Please select all that apply.

<input type="checkbox"/> Automotive	<input type="checkbox"/> Banking
<input type="checkbox"/> Education	<input type="checkbox"/> Health Care
<input type="checkbox"/> Journalism	<input type="checkbox"/> Market Research
<input type="checkbox"/> Marketing / PR / Advertising	<input type="checkbox"/> Not for Profit / Charity
<input type="checkbox"/> Retail	<input type="checkbox"/> Science
<input type="radio"/> None of the above	

Next

Four step examples:


2: find the answer

Question 25

In your **last five days at work**, what percentage of your work time do you estimate that you spent using publicly-available online services (not including email, instant messaging, and search) to do your work using a work computer or other device?


In your last five days at work, what percentage of your work time do you estimate that you spend using publicly-available online services (not including email, instant messaging and search) to do your work using a work computer or other device?

The approximate curve of forgetting


Four step examples:

3: judge the answer

*** 11. I think it is safe to challenge the way thing are done in** 

- ☐ Strongly agree
- ☐ Agree
- ☐ Neither
- ☐ Disagree
- ☐ Strongly disagree

Four step examples:

4: place the answer

Where do you currently live?

Please make a selection on the map.


Please indicate to which occupational group the Chief Income Earner in your household belongs, or which group fits best.

This could be you: the Chief Income Earner is the person in your household with the largest income.

If the Chief Income Earner is retired and has an occupational pension please answer for their most recent occupation.


If the Chief Income Earner is not in paid employment but has been out of work for less than 6 months, please answer for their most recent occupation.

- ☐ Semi or unskilled manual work
(e.g. Manual workers, all apprentices to be skilled trades, Caretaker, Park keeper, non-HGV driver, shop assistant)
- ☐ Skilled manual worker
(e.g. Skilled Bricklayer, Carpenter, Plumber, Painter, Bus/ Ambulance Driver, HGV driver, AA patrolman, pub/bar worker, etc)
- ☐ Supervisory or clerical/ junior managerial/ professional/ administrative
(e.g. Office worker, Student Doctor, Foreman with 25+ employees, salesperson, etc)
- ☐ Intermediate managerial/ professional/ administrative
(e.g. Newly qualified (under 3 years) doctor, Solicitor, Board director small organisation, middle manager in large organisation, principal officer in civil service/local government)
- ☐ Higher managerial/ professional/ administrative
(e.g. Established doctor, Solicitor, Board Director in a large organisation (200+ employees, top level civil servant/public service employee))
- ☐ Student
- ☐ Casual worker - not in permanent employment
- ☐ Housewife/ Homemaker
- ☐ Retired and living on state pension
- ☐ Unemployed or not working due to long-term sickness
- ☐ Full-time carer of other household member
- ☐ Other

Understand
Find
Judge
Place


Any problems with the 4 steps?

- Think about the four steps of answering a question:
 - Read and understand the question
 - Find the answer
 - Judge whether the answer fits
 - Place the answer
- Any problems with any of the questions?
- If so, which step(s) are problematic?


Improve a question


- We've chosen a question from a longer survey.
- Can you improve it?


The survey process


A good question gets good answers


Measurement error:
Mismatches between
the questions you ask and
the answers that people give you

24. Do you use a Windows or Mac computer?

- ☐ Windows
- ☐ Mac
- ☐ Both

25. What is your gender?

- ☐ Male
- ☐ Female


24. Do you use a Windows or Mac computer?

- ☐ Windows
- ☐ Mac
- ☐ Both

25. What is your gender?

- ☐ Male
- ☐ Female

26. What is your age?

- ☐ Under 18
- ☐ 18-24
- ☐ 25-34

"Phone photography" by Petar Milošević - Own work. Licensed under CC BY-SA 3.0 via Commons -

https://commons.wikimedia.org/wiki/File:Phone_photography.jpg#/media/File:Phone_photography.jpg

Modified by Caroline Jarrett

Tip

Always allow for 'other'


“Place the answer” is also about using the right widget to collect the answer

Use	For
Radio buttons	A single known answer
Check boxes	Multiple known answers
Text boxes	Unknown answers

Likert had several types of response format in his scales

13. How much military training should we have?

- (a) We need universal compulsory military training. (1)
- (b) We need Citizens Military Training Camps and Reserve Officers Training Corps, but not universal military training. (2)
- (c) We need some facilities for training reserve officers but not as much as at present. (3)
- (d) We need only such military training as is required to maintain our regular army. (4)
- (e) All military training should be abolished. (5)

17. The United States, whether a member or not, should co-operate fully in the humanitarian and economic programs of the League of Nations.

Strongly Approve (5)	Approve (4)	Undecided (3)	Disapprove (2)	Strongly Disapprove (1)
----------------------------	----------------	------------------	-------------------	-------------------------------

You can find an academic paper to support almost any number of response points

- Krosnick and Presser refer to ~87 papers on response points

	Completely satisfied	Very satisfied	Quite satisfied	Neither satisfied nor dissatisfied	Quite dissatisfied	Very dissatisfied	Completely dissatisfied
Your outward journey with easyJet	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Your whole experience with easyJet on this latest occasion	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	True	False
I usually get what I want in life.	<input type="radio"/>	<input type="radio"/>
I need to be kept informed about news events.	<input type="radio"/>	<input type="radio"/>

	Strongly Agree	Agree	Neither Agree nor Disagree	Disagree	Strongly Disagree	Not Applicable
	5	4	3	2	1	
Overall, I was satisfied with my experience in Hayward Dining Room	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Please tell us how your experience at John Lewis compares to each of the other retailers you have visited?

	John Lewis is WORSE	About the same	John Lewis is BETTER
Supermarket	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other local stores/independent retailer	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

1. Is this OK? Tell us if you agree with us.

☐ Strongly agree
☐ Agree
☐ Disagree
☐ Strongly disagree

2. Tell us more about this

Very Unimportant	2	3	Very Important
1			4
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

1: *Please rate how well the site is organized.


1=Poor Excellent=10

1	2	3	4	5	6	7	8	9	10	Don't Know
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

An example

Here's an example of a Likert response format

- Any problems you can see?
- Any particularly good practice?


Grids are often full of problems at all four steps

OPINION SURVEY

You have completed 48% of the survey so far:

100%

For the following statements about the **Commercial Availability** site, please give a mark out of 10, where 1 indicates 'Strongly Disagree' and 10 indicates 'Strongly Agree'.

	1	2	3	4	5	6	7	8	9	10	Don't know
It's the kind of website I would talk to other people about	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I felt I learnt something new from visiting this website	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
This website inspired me to do something new	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I found this website engaging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The website is up to date	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The website is fresh and new	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The website reflects British culture	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

← Previous

Next →


powered by
eDigitalResearch
For informed direction

Click here to go back to bbc.co.uk

For any comments about the content of this survey, please contact bbc@digitalresearch.com
 About any other issue, please contact the BBC via <http://www.bbc.co.uk/feedback>
 If you would like further information please read the BBC's privacy policy at <http://www.bbc.co.uk/privacy>

Grids are a major cause of survey drop-out

Total incompletes across the 'main' section of the questionnaire
(after the introduction stage)


Source: Database of 3 million+ web surveys conducted by Lightspeed Research/Kantar

From Coombe, R., Jarrett, C. and Johnson, A. (2010) "Usability testing of market research surveys" ESRA Lausanne

But it's the topic that matters most

Total incompletes across the 'main' section of the questionnaire
(after the introduction stage)


Source: Database of 3 million+ web surveys conducted by Lightspeed Research/Kantar

From Coombe, R., Jarrett, C. and Johnson, A. (2010) "Usability testing of market research surveys" ESRA Lausanne

Tip

Test your questions by
interviewing in context


Your answers to this survey
are important for our work

But what's in it for
me? And I'm really
ready for a break.


Agenda

Introductions

Goals

Sample

Break

Questions

Questionnaire

Lunch

Fieldwork

Break


Responses

Insights

Finish


Goals and sample for the survey

- We've had a request for help with a survey
- We'll be having a meeting to discuss the survey
- Decide on the topics you'll want to discuss at the meeting
- Also, prepare a suggestion for the Most Crucial Question


Write questions

- We have discussed some possible questions
- Decide on the MCQ that you will ask
 - Check that users can:
 - Read and understand it
 - Find the answer
 - Judge the answer
- Decide if you need any extra questions to frame the MCQ
- Is there a Burning Issue?


Make a questionnaire

Make a paper version of your questionnaire
(We'll be testing the questionnaires a bit later)


The survey process


The survey process

Fieldwork

Run the
survey from
invitation to
follow-up


People who
actually
answer

Dear Epson Customer, review your Epson Stylus Office BX625FWD

Epson UK <epsonnewsletter@info.epson-europe.com>

 Click here to download pictures. To help protect your privacy, Outlook prevented automatic download of some pictures in this message.

Sent: Fri 14/10/2011 09:29

To: caroline.jarrett@effortmark.co.uk

If you're having trouble viewing this email please [click here](#)

Right-click here to download pictures. To help protect your privacy, Outlook prevented automatic download of this picture from the Internet.

EPSON - EXCEED YOUR VISION


Right-click here to download pictures. To help protect your privacy, Outlook prevented automatic download of this picture from the Internet.

REVIEW YOUR Epson Stylus Office BX625FWD


Right-click here to download pictures. To help protect your privacy, Outlook prevented automatic download of this picture...

Dear Epson customer,

Thank you for choosing an Epson Stylus


Right-click here to download pictures. To help protect your privacy, Outlook prevented automatic download of this picture from the Internet.

Epson Stylus Office BX625FWD

EPSON®
EXCEED YOUR VISION


REVIEW YOUR EPSON STYLUS OFFICE BX625FWD


Dear Epson customer,


Thank you for choosing an Epson Stylus Office BX625FWD. We'd like to hear about your experience – please tell us what you think.

Your opinion is valuable to us, and will help us develop products that best meet your needs. [Your review](#) will also help others to choose the right product.

WRITE YOUR REVIEW


Recap: Response relies on effort, reward, and trust


The elements of a good invitation

- Trust:
 - Say who you are
 - Say why you've contacted this person specifically
- Perceived reward:
 - Explain the purpose of the survey
 - Explain why this person's responses will help that purpose
 - If there is an incentive, offer it
- Perceived effort:
 - Outline the topic of the survey
 - Say when the survey will close
 - Do NOT say how long it will take
 - (unless you have tested the heck out of it and are extremely sure that you know the answer)


Write the invitation and thank-you

- Hints:
 - the invitation can be part of the questionnaire
 - thank-you is on a separate page


Test it: pilot study

- Run the survey from invitation to the follow-up
- Look for mechanical problems like wrong link in the invitation, no thank-you page
- Find out what your response rate is so that you can work out your sample size

“If you don’t have time to do a pilot study, you don’t have time to do the survey”

Test it and report back


Think about the test and iterate

- Are the people you tested with representative?
- Did you test the whole survey
 - From invitation to follow up?
 - Including the analysis of responses?
 - Including finding out whether you can make the decision?
- What do you need to change for the next version?

Agenda

Introductions

Goals

Sample

Break

Questions

Questionnaire

Lunch

Fieldwork


Break

Responses

Insights

Finish

The survey process


The survey process

Responses

Clean the
data


Answers

The answers that you get will tell you whether you had good questions


Measurement error:
Mismatches between the
questions you ask and the
answers people actually give you

Are you a parent or guardian of a child in any of the following age bands (please tick all that apply)?


Clean your data

- Look for gaps and missing entries
- Remove any (unintended) duplicate responses
- Read the answers to make sure that they make sense compared to the questions


Decide whose answers to include

Adjustment error:
Problems when deciding whether
to include or exclude someone's
answers


Look after your data

- Data analysis can take a long time; you won't want to repeat it
 - Make copies of your data, especially before any drastic change
 - 'Undo' doesn't always work on large files
- Make notes of what you did
 - It helps if you have to defend your conclusions
 - It's hard to remember the details a year later


Decide what to do when people have skipped questions or dropped out

1. Remove the whole of that person's response
2. Use the partial responses, and accept that your number of responses is lower for some questions
3. Calculate an "imputed value"
 - Include a flag showing that the value is calculated
 - Estimate the most likely value using the other data


If you're not a statistician,
you might need to find one
to help with this

If you're losing people, have you still got representativeness?


You can interpret data well – or poorly

Processing error:
Bad choices about how to interpret
the answers


Typing in the answers = coding


If you ask for answers, you have to read and think about them

Responses

SUTTONS SEEDS
Est. 1806

0844 922 2899
(Customer Services)
8.30am to 5pm, Mon to Fri

0844 922 0606
(Orders only)
24hrs a day, 7 days a week

Plant Despatch Schedule

Sign In / Register | My Account

1 item **£1.45**

View Basket

Enter Search Here **Go**

Home | Vegetables | Flowers | Garden Equipment | Fruit | Perennial Plants | Special Offers | Garden Advice and Help

Home » Gardening » Vegetables » New Vegetables for 2012 » Brussels Sprout Continuity Collection

Brussels Sprout Continuity Collection

Code: 216121

Harvest October-February

Collection contains 18 plants (6 of each variety): **Nautic** (a vigorous, high-yielding early variety with good standing)

Pack of 18 Plug Plants (6 of each variety)

Quantity:

Add to Basket **£6.99**

Add to wish list

to grow your own. Even the smallest patio or
at will give you a bumper crop of delicious fresh

Help us improve

We value your opinion.
What do you like about our site and what can we improve on?


Click here to type...

SUBMIT

Have a go at coding

Here are some answers from a survey

- Are there any themes?
- How would you code them?


CAQDAS tools are available (but are a big challenge)

Before buying one, read this site:

[http://www.surrey.ac.uk/sociology/research/
researchcentres/caqdas/support/choosing/index.htm](http://www.surrey.ac.uk/sociology/research/researchcentres/caqdas/support/choosing/index.htm)

<http://bit.ly/Surrey1234>


Wordle from a survey on usability certification


Wordle.net example: in favour of Facebook


Another: against Facebook


The survey process


The survey process


Insights

Analyse and
present the
results


Decisions


Explore your data and ask questions


Explore your data and ask questions


Use graphs and charts to understand relationships in the data


Two datasets, same summaries

- X Mean: 54.26
- Y Mean: 47.83
- X SD: 16.76
- Y SD: 26.93
- Corr.: -0.06

Justin Matejka's dataset


Alberto Cairo's dataset


Use descriptive statistics to explore numerical data

- Most seen for statistics
 - Mean (arithmetic average)
 - Standard deviation (spread of answers)
- Useful for thinking about the data
 - Range (lowest to highest)
 - Mode (most common answer)

Dealing with rating questions

A 'Like / Dislike' question got these responses

Strongly dislike	2
Dislike	6
Neither dislike nor like	14
Like	31
Strongly like	13


Total responses	66
-----------------	----

Please work out:
the percentage of respondents who 'like'


There are many ways to combine ratings into means and percentages

- 47% 31 ticked 'like' so $31/66 = 47\%$
- 67% 'Top box' / 'top 2 box' uses the positive responses
- 68% '0 to 4' weights responses: 0%, 25%, 50%, 75%, 100%
- 74% '1 to 5' weights responses: 1, 2, 3, 4, 5 (then divide by 5)
- 36% '-1 to 1' weights responses: -100%, -50%, 0, 50%, 100%


This example has a graph

- This example uses the calculation:


Poor = 1

Reasonable = 2

Good = 3

Excellent = 4

- Is the graph an appropriate illustration of the data?


Net Promoter Score™ has a special analysis method

Insights


Asking
the right
question

Choose whichever
method you like,
but you must
make the choice
when you decide on
the goals of the survey


The number

The survey process


All the topics are connected

Goals

Questions

Questionnaire


Response

Insight

Sample


Fieldwork

Response


The aim is to get the best number you can, within the resources you have

What you want to ask about


Who you want to ask


The number

The aim is to get the best number you can, within the resources you have

What you want to ask about

The reason you're doing it

The questions you ask

The answers you get

The answers you use

Who you want to ask


The list that you sample from

The sample you ask

The ones who answer

The ones whose answers
you can use

The number


Total Survey Error diagram as presented in Groves, R. M., F. J. Fowler, M. P. Couper, J. M. Lepkowski, E. Singer and R. Tourangeau (2009). Survey methodology. Hoboken, N.J., Wiley.

Figure 2.5 Survey life cycle from a quality perspective.

What you want
to ask about

Who you
want to ask


Asking one
person the
right question

is better than

Asking 10,000
people the
wrong question

The number

Should I do this survey?


Caroline Jarrett

Twitter @cjforms

<http://www.slideshare.net/cjforms>

carolinej@effortmark.co.uk

