Survey Analysis

COLLECTING PRIMARY DATA

1.
QUESTIONNAIRES

Compose the questionnaire with care, noting the different types of question it is possible to have: (References are to the TURBOSTATS statistical package)
Type

Variable

 Typical Data

Categorical

GENDER

1,2

(TS-FREQ1)

Continuous

SALARY

10000

(TS-STATS)

Multiple Frequencies

MEDIA

+10111

(TS-MFREQ)

(Open Ended)

THEMES

 +10111

(TS-MFREQ)

Ranked

FACTORS

1,2,3,4,5

(TS-FREQ1,TS-STATS)

Scaled

S_FACTOR

1,2,10

(TS-FREQ1,TS-STATS)

Hypothesis Tests

Cross-Tabulations, Chi-square

TS-CROSS

‘T’-tests

TS-STATS

Ranked

TS-FRIED

Scaled

TS-ANOVA

Multiple Frequencies

KS-TEST

Your questionnaire analysis should contain:

· a statistical description of every question (normally frequency distributions)

· Selected hypotheses

· Details of sampling

· Details of covering letter

· Details of response rate

 (+ efforts to maximise)

· Examples of questionnaire itself

· (Perhaps DATA and LABELS files)

It is important that you show a degree of methodological expertise i.e. be aware of the strengths, limitations of this method of gathering data.

Remember that your questionnaire will often be in the form of a PILOT for what you would do if you had the time and resources for a more detailed enquiry (most appropriate to a post-graduate enquiry)

Important: If you intend to collect some data by questionnaire, then it is very important that you

(
Have it checked out by a tutor before its distribution

(
Obtain the necessary permissions beforehand

(
Think how the results are going to be analysed and incorporated into the report

Your Final Year Project Report should also contain

(
Methodological considerations (why this method of data collection was chosen in preference to another e.g. collecting data by interviews)

(
Evidence of having been piloted
(
Enough cases to make analysis worthwhile (generally about 30)
(
An indication that the sample size may have needed to be restricted because of the practicalities of being a Final Year student (if you were a full-time postgraduate
student, you would have more time and resources to do it properly)

(
Evidence that you can demonstrate the methodological principles at work

2.
INTERVIEWS

What are the practicalities of recording the data:

Note-taking (your own notes, complete with good quotations)

Tape recording (but the tape has to be transcribed, to turn it into hard copy!)

Data has to be transcribed - how is this best done ?

(Best done within hours)

How is data to be analysed ?

· By thematic analysis

· By choice of selected quotes (e.g. ‘A representative view was…’ ‘A minority view was…’)

· Make connections with the rest of the literature and the rest of the project

Give details of sampling, location etc.

Sample selection, response may have to be justified in similar terms to a quantitative survey

Preserve anonymity

i.e. not Mr. Jones but Mr. D_____, a Customer Services manager etc.

Get all necessary permissions

This may not be as easy as it sounds

Promise to show material

Typically, showing the relevant chapter will suffice…
3.
APPROACHING ORGANISATIONS
· Only do so after other efforts on your part

· Be aware that busy professionals may not necessarily have time for you and/or be inundated with requests

· Materials often have to be paid for (+P&P)

· Offers to visit an organisation may be useful

· Ask to speak to Information Department, External Relations Department etc.

It is helpful if you are fairly limited in your requests for information…

ANALYSING PRIMARY DATA

Quantitative data

· Remember that every question needs an answer !

· Remember different types of data :
 Categorical (simple categories)

 Multiple frequencies (tick all that apply)

 Continuous (statistics)

 Ranked data (preferences)

 Scaled data (1-5, or 1-10)

 Open-ended questions

Hypothesis tests

There are many potential tests to perform - only choose one or two but select them with care and show in your text/ commentary that you can interpret the output!
When you perform hypothesis tests, note the difference between statistical significance and social scientific significance..

	
	Statistical significance
	Social scientific significance

	Differences in heights of male v.female students
	
 Yes
	
 No

	Differences in rates of mental illness of unemployed v employed
	
 No
	
 Yes

Use of Graphics

Remember that ‘a picture is worth a thousand words’ but :

· Use a spreadsheet to perform the graphics for you

· be careful to ensure that it does illuminate and not obscure

· label it carefully and cross-reference to the text

Analysis of open-ended questions…

These are best analysed as if they had been Multiple Frequencies (tick all that apply) type of questions...

Read through all of the responses and discern that four themes seem to emerge from the analysis i.e. Socialising,clubs,sport,music,other

e.g. 1 “I spend my spare time in the following way...”

Socialising, going to clubs, playing badminton

..………….

(Themes: Socialising,clubs,sport,music,other)

(+11100) can be used for computer analysis, (1 indicates a tick, 0 indicates no tick)
e.g. 2 “I spend my spare time in the following way...”

Horseriding, playing rugby, listening to music,

..………………………

(Themes: Socialising,clubs,sport,music,other)

(+00111)

e.g. 3 “I spend my spare time in the following way...”

Clubbing, socialising, reading magazines

..……………

(Themes: Socialising,clubs,sport,music,other)

(+11001)

Notes:

1.
Do not have too many categories: 3-5 is sufficient

2.
Have ‘Other’ as a general category for odd responses

3.
If you are only analysing by one theme (e.g. Positive

Negative, Neutral, Mixed) then you can use a simple TS-FREQ1 analysis instead.

Qualitative data

This will generally be in the form of interview data but it could be in other forms e.g. field-notes written up at the time of placement experience.

There are TWO major types of analysis:

1.
As a source of quoted material, in which you might indicate its typicality e.g.

‘ a commonly expressed view was the following’

“The whole exercise was extremely hard work but fruitful

 as we learnt a lot from it”

(Second Year Female student)

Notice the reduced point size, single line spacing, attribution

2.
A thematic analysis

In such an analysis, you might analyse the text of interviews for the prevalence of certain themes. For example, in a survey of customers for trainers, we could discern
the following:

	
	Price
	 Styling
	Availability
	Status symbols

	Respondent 1
	Affordable
	High
	Easy
	Prevalent

	Respondent 2
	
	
	
	

	Respondent 3
	
	
	
	

	etc.
	
	
	
	

Documents

1.
Documents are evidently a source of data - that is why we use them in projects

and research reports.

2.
However, documents are themselves data and we need to ask several questions of them :

· Who wrote the document ? (e.g. Govt. department, pressure group, research body)

· What was the purpose of the document ? (to campaign? inform?)

· Who were the intended readers of the document ? (general public, ‘already converted’)

· How much reliance can we place upon the data ?

3.
We need to utilise skills traditionally associated with the historian to ascertain the context of the document. The same is true also of books i.e. they may reflect the concerns of the time e.g.

John Bowlby : Child Care and the Growth of Love (1954)

needs to be put into the context of post-war Britain with a predominantly conservative culture with women’s place in the home’

4.
Documents do not have to be published i.e. they can be any source of textual data and
as such they could include any of the following - diaries, memos, ‘internal’ office
documents, correspondence, newspaper cuttings, transcripts of interviews etc.
Whatever the document, try to date it and contextualise it if at all possible..

Be prepared to comment upon the accuracy, themes and the context of the documents that you are using. This indicates that you are using your own powers of analysis and
 judgement.
Case Studies

A case study is often deployed to illustrate some of the general principles outlined in the main body of the dissertation ‘in action’

1. Of necessity, there will need to be a certain amount of descriptive material but keep this to the minimum and avoid the impression of ‘padding’

2.
Analyse your case study in the form of themes e.g. organisational structures, role definitions, personal relationships

3.
Make the necessary linkages (cross-references) with both:

· the literature base of the project itself

· the themes that inform the rest of the project

· any other studies that have been made in this area

4.
Comment on the typicality (or lack of it) of the case study material. You may need to
justify why that particular case-study was used in more theoretical terms even if the reason for its selection was essentially an opportunistic one…

5.
Some external examiners are pleased to see the ways in which students have utilised
their own work experiences particularly if it contains material of a reflective or self-critical nature.

6.
The dissertation is one for a degree in Business Studies - make appropriate references to the wider themes current in the literature e.g. globalisation, flexible labour markets, etc.

Go Back
PAGE
8

