JOB-AID
How to Create Effective Surveys

1. Remember the survey's purpose:
· Be sure that all survey questions support the ultimate goal of the survey

2. “If in doubt, throw it out” (Narins)
· If you still think the survey will be a great survey without this question- DELETE IT! The question must relate to a benefit, revision etc. for the system.
3. Keep the surveys questions simple & easy to understand

· Complicated questions yield poor answers

· Avoid the use of compound sentences

· Avoid the use of a story line or example in the question

· Break the question into multiple parts if needed OR make other questions on the same topic

4. Avoid vague questions- BE SPECIFIC
· Be specific of the amount, time, percentage, hours etc. Focus on a specific behavior

· Don’t allow the opportunity for misinterpretation

· “If you ask: ‘When did you last see a movie?’ you might get answers that refer to the last time your respondent rented a video, when you are really interested in the last time the respondent went out to a movie theater.” (Narins)
5. Focus on only one topic per question
· This relates to using simple, rather than compound questions
· Using a “double-stuffed” question will cloud data in that the student may have answered differently to the various parts of the question
6. Avoid leading. “prompt” questions
· Never make a statement then ask “do you agree”?
· An “agree to disagree” scale may be used, however refrain from questions like: “Using flashcards is the only effective study method, do you agree?”

7. Consider the “PC” ways to ask questions pertaining to sensitive or personal issues
· When referencing drug or alcohol consumption, sexual habit, childhood history

· You wouldn’t want one obnoxious question to cause a student to refrain from completing the entire survey, would you?

8. Decipher what type of information in pertinent for the data

· Break down the survey in to sections such as: background information, study habits, competing activities

9. Response options need to be mutually exclusive and comprehensive

· Avoid the use of “yes/ no” questions

· Allow the students the opportunity to respond based on a scale

· Limit the use of an “other____” category if possible

· Avoid use of the “never to always” scale- some students may have different interpretations of never, sometimes, always…

10. Avoid central tendency
· Avoid the use of 5 or 7 point scales in which the students can choose a “mutual” category
11. Keep open-ended questions to a minimum
· Open-ended questions are good for feedback, however we need solid data

· They can fatigue the responders (students)

· They often stray away from clear-cut answers

· They cause confusion for data recording & reporting

12. Allow responders the opportunity to answer as "Don't Know"

· In some cases, it is possible that the student simply does not know the answer & forced choice leads to invalid data
· Although this is useful, try to keep this choice to a minimum
13. Use a meaningful scale
· Always label the scale either with a key or directly below the answer

REFERENCES
Pamela Narins. Manager, Market Research. “14 tips to help you improve your survey question writing”
