

Continuous Improvement Toolkit

Questionnaires

The Continuous Improvement Map

- Questionnaires

A Survey:

- ❑ A data collection method used to gather information from a selected group of people.
- ❑ Used to collect written or verbal information.
- ❑ **Involves all aspects of the research process:**
 - Survey design and construction.
 - Data collection planning.
 - Data collecting.
 - Data processing.
 - Response analysis.

What are the common methods used to conduct surveys?

- Questionnaires

A Questionnaire:

- ❑ Consists of a set of written questions.
 - ❑ Used to collect information about a particular issue of interest.
 - ❑ Used to gather qualitative and quantitative information.
 - ❑ Often used in research and statistical studies.
-
- ❑ **Allows to capture:**
 - A large amount of information.
 - In a short period of time.
 - From a large number of individuals.
 - Without spending much effort.

- Questionnaires

- ❑ **Questionnaires are commonly used in:**
 - Marketing research.
 - Organizational behavior research.
 - Academic research.
 - Quality and process improvement initiatives.

- Questionnaires

- ❑ Service industries often rely on questionnaires to determine their customer satisfaction levels.
- ❑ Questionnaire can be conducted via the web, email, phone, or in person.

- Questionnaires

Typical Applications:

- ❑ Verifying customer/employee satisfaction levels.
- ❑ Measuring customer perception of quality on products or services.
- ❑ Measuring performance against organizational goals.
- ❑ Solving a problem or pursuing an opportunity.
- ❑ Acquiring benchmarking information.

- Questionnaires

How to Construct a Questionnaire:

- ❑ Clearly define the goal of the questionnaire.
- ❑ Identify the specific information need to be collected.
- ❑ Identify the target respondents.
- ❑ Determine the relevant sampling method.
- ❑ Choose the questions type and the measurement scales.
- ❑ Draft the questionnaire and sequence the questions.
- ❑ Conduct a pilot test then finalize the questionnaire.
- ❑ Send out the questionnaire to the respondents.
- ❑ Collect, compile then analyze the results.

- Questionnaires

Basic Rules:

- ❑ Avoid making assumptions about the respondents.
- ❑ Use short questionnaires.
- ❑ Use clear understandable wording for all educational levels.
- ❑ Use positive statements and avoid asking emotional questions.
- ❑ Questions should not be biased or leading the participant towards an answer.
- ❑ Remember to include contextual questions.
- ❑ Avoid questioning more than one question per item.

