

Creating Online Surveys with Qualtrics Survey Tool

Table of Contents

Introduction	3
Logging In	3
Navigation	3
My Surveys	3
Create Survey	4
Edit Survey	4
Default Question Block	4
Creating Questions	5
Mock Survey Questions	ε
Adding and Removing Questions	7
Edit Questions	7
Question Numbering	8
Moving Questions	8
Trash/Unused Questions	8
Locked Survey	8
Display Logic	11
Skip Logic	12
Edit Skip Logic	12
Delete Skip Logic	12
Advanced Options	13
Export Survey	14
mport Survey	14
Distribute Survey	15
View Results	15
Collaborate	16
Accepting Shared Survey	16

Introduction

Qualtrics is web based software that allows the user to create surveys and generate reports without having any previous programming knowledge.

Logging In

Qualtrics is available to all West Chester University faculty, staff and students.

- 1. To log into Qualtrics, type wcupa.qualtrics.com into the URL bar of your browser.
- 2. Then enter your West Chester University username and password.
- 3. Click Log In.

Navigation

My Surveys

The My Surveys tab is essentially your homepage, containing the surveys you have created.

These surveys can be organized by the number of responses collected and the date last modified by clicking on the titles at the top of the column. To **activate** a survey, click on the check box next to the left of the survey name under the Active column. The survey is active when a green check mark appears.

To the right of the survey name, under the **Task** column, there is a list of icons for each survey. Most of these icons serve as shortcuts to various tabs within Qualtrics. For example, clicking on the Edit icon will lead you to the Edit Survey tab.

^{**}If you are a first time user, you will be required to **Accept Terms of Service.**

Create Survey

To create a survey, click on the **Create Survey** tab in the upper left hand corner of Qualtrics.

There are three ways to create a survey within Qualtrics.

- Quick Survey Builder: This is the most commonly used survey tool, allowing you to create a survey from scratch.
- 2. Create from Copy: Allows you to create a survey based on an existing survey
- 3. Survey Library: Allows you to choose a survey template from within Qualtrics.

Once one of the above options is chosen, and the survey is named the creator will be brought to the **Edit Survey** tab.

Edit Survey

Default Question Block

A question block is similar to a page within your survey. All surveys must contain at least one block. To **rename the page** double click on Default Question Block, on the upper left hand corner, and

enter the new page title. Questions entered within the same block will appear on the same page. If there are a large amount of questions, you can add a block by clicking the **Add Block** button on the bottom right hand corner of the screen.

There are many editing options within the block. To view these options click on the **Block Options** button in the upper right hand corner. These options include:

- Question Randomization
- Loop and Merge
- Move Block Up or Down
- Copy Block
- Delete Block

Creating Questions

Copy Items From: Allows you to access questions from the Qualtrics library or other surveys you have created.

Create a New Item: By default, questions will appear in multiple choice format. To change the question type, select from the drop down arrow to the right of **Create a New Item. Note:** An example of each question type can be viewed by hovering your mouse over each choice.

Mock Survey Questions

1. (Multiple choice) "What is your gender?" Then click outside of the title box.

Note: As you add questions to the survey, Qualtrics may recognize key words and automatically fill in answer choices. For example, when "What is your gender?" was entered, Qualtrics automatically entered "Male and Female" as answer choices. Each answer choice can be edited by clicking (highlighting) the answer option and renaming it.

To add the next question, click on the bottom plus sign to the right of question #1. **Note:** Since the previous question was multiple choice, the following question will be multiple choice.

- **2.** "What is your position at the University?" Qualtrics did not recognize this question, therefore automatic answer choices weren't provided. Click on the first choice and type "incoming student", for the second type "current student", and for the third type "graduate student".
- 3. For the third question, select the **Create New Item** option (highlighted in green) underneath the questions. Then select **Text Entry** from the dropdown. Title this question "*Please describe your experience at West Chester University.*" For this question type, the respondent will be given a text box in which they will type their experience.
- **4.** For the fourth question, select the **Create New Item**. Then select **Matrix Table** from the dropdown. For the question title type "Please rate your experience at West Chester University".

When question 4 is selected, a toolbar will appear on the right hand side. Under **Scale Points**, **click** the **plus sign** until it says 5. Notice that the table has adjusted.

Fill in the following:

Statement 1: Quality of Food

Statement 2: Cleanliness of Buildings

Statement 3: Student Involvement

Scale point 1: Very Satisfied

Scale point 2: Satisfied

Scale point 3: Neutral

Scale point 4: Dissatisfied

Scale point 5: Very Dissatisfied

To view the survey created click **Preview Survey** under the Edit Survey tab. **Note:** The survey will appear in a new tab.

Adding and Removing Questions

When a question is selected, plus and minus signs will appear on the right side of the screen. To **add a question** above the selected question, click on the upper plus sign. To add a question underneath the selected question, click on the lower plus sign. To **delete a question** all together, click on the red minus sign.

Edit Questions

To edit a question, simply click on the question itself. Once a question has been selected, a toolbar will appear on the right side panel. This toolbar will provide a variety of options according to the question type selected. For example, a multiple choice question allows you to adjust the number of answer choices provided. You can also select whether a single answer or multiple answers can be chosen. For all question types, you can require the respondent to answer the question via **Validation Options**.

To edit the **question title**, click on the title to rename it. **Question answers** can also be edited by clicking on the answer choice and renaming it. To allow text entry as an answer choice, click on the drop down next to the answer choice and select **Allow Text Entry**. This will allow the respondent to type in an answer, rather than choosing from your given options. To insert an image or graphic as an answer choice, choose **Insert Graphic** from the drop down next to the answer choice. Then choose a graphic from the library or upload a new graphic (in the upper right hand corner).

The question style can be edited by clicking on the title and selecting **Rich Content Editor**. You can view each question in **HTML View** or **Normal View** by clicking on the question title and selecting each option in the right hand corner.

Question Numbering

Questions are numbered in the order they were added to the survey. Note: When the question placement changes, question numbering will not automatically update. This does not have any effect on the survey order itself since the order is based on the visual layout of the questions, not their numbers.

Qualtrics allows you to **Re-number** your questions so that they are in order. This is beneficial when it comes to exporting survey data into Excel. To renumber the questions:

- 1. Go to the **Edit Survey** tab for the survey you wish to re-number
- Click the Advanced Options drop-down in the upper right corner and select "Auto-Number Ouestions"
- 3. Then choose how you wish to number the questions.

Moving Questions

Questions can be moved throughout your survey multiple ways. As previously stated, a toolbar on the right appears when a question is selected. Towards the bottom of this toolbar, there is a **Move Question** option. Move your mouse to where you would like the question to appear, then click. To move **multiple questions**, check the small box next to the question number, then click on the double headed arrow to the left of the question.

Trash/Unused Questions

Questions that are deleted from the survey will appear in the Trash/Unused Questions section at the bottom of all questions. You can use a question that has previously been deleted as long as you have not emptied the trash. Select the desired question, and click **Restore** to bring the question back into your survey. Then move the question as needed.

To empty the trash, click **Empty Trash** in the upper right hand corner of the section. A confirmation dialogue box will appear. Then select **Yes** or **No**.

Locked Survey

If the survey already has respondents, the survey will appear **locked**, when editing, to prevent invalidation of the collected responses. The survey can be unlocked by clicking on the "i" button to the left of the lock.

Look and Feel: Edit the theme of the survey.

General: Add next and back button, add progress bar, edit number of questions per page.

Fonts: Change font style, size, change question text, change choice text

Colors: Change the color of the text, borders, background, header, footer, etc.

Advanced: Edit header and footer, edit external CSS or add custom CSS

Survey Options

Survey Experience:

Back Button: Enable respondents to change their responses

Show Question Numbers: shows question numbers

Survey Language: Edit the language the survey is written in

Survey Protection:

Password Protection: A password must be entered to take the survey

Prevent Ballot Box Stuffing: Stops users from taking a survey more than once

Survey Expiration: The survey will only be available for a specific date range

Partial Completion:

Set how long to wait before partially completed responses are closed and data is recorded.

Response Set:

Allows you to place survey responses into different buckets. This allows you to view results of the same survey for different collection periods.

Survey Flow

Allows you to move, duplicate, and delete question blocks.

Print Survey

Use this button to create a hard copy of the survey or convert the survey to PDF

Spell Check

Use this feature to proofread your survey before sending it to potential respondents

Preview Survey

Allows you to see and take the survey as if you were a respondent

Note: The survey will appear in a new tab. To go back and edit your survey click back to the other tab within your browser.

Launch Survey

Brings you to the Distribute Survey tab where you can send the survey to respondents

Display Logic

Display logic helps you create a survey relevant to your respondents by displaying or hiding certain fields based on answers selected.

To set up Display Logic:

1. Select **Add Display Logic** from the **Advanced Question Options** dropdown under the question you wish to hide or display.

2. Set the condition that must be met for the question to display. The condition can be based on any of the following:

Previous Question: Display a question according to the respondent's specific answer to a previous question.

Embedded Data: Use any other information you have stored about the respondent to determine whether or not a question is shown. For example, only display a question to those who have an Embedded Data Age field equal to 25.

Quota: Once a Quota has been created, you can set a condition based on whether or not the quota has been met.

Panel Field: Base the condition on information already stored in a Panel Field, such as First Name, Last Name, or Primary Email.

3. Click **Save** to apply the logic.

Skip Logic

Skip logic creates a custom path through the survey that varies based on a respondent's answers. This option is usually used when multiple answers are to be skipped.

To set up Skip Logic:

- 1. Select the question to which you would like to add Skip Logic.
- 2. Select Add Skip Logic from the Advanced Question Options drop-down.

3. Select the **answer choice** to use in the first drop-down. Then select where the respondent will be **redirected** in the last drop-down.

4. Click **Done** to apply skip logic.

Edit Skip Logic

Allows changes to be made to the skip-logic statement.

Delete Skip Logic

To delete Skip Logic select **Remove Skip Logic** from the **Skip Logic** drop-down.

Advanced Options

Strip Formatting

Allows you to remove all text formatting from questions and return them to default.

Auto-Number Questions

Allows you to automatically renumber your questions. Remember that these numbers will not appear to the audience.

Triggers

A trigger can be used to send an email message to yourself or others each time a survey is completed.

Quotas

Set based on responses to a question or based on embedded data.

Translate Survey

Allows you to create foreign translations of your question and answer choices, either using "google translate" or by typing your own translations.

Scoring

Scoring allows you to set point values for multiple choice, matrix, and text entry questions.

Test Survey

Allows you to generate responses to your survey before you actually collect data.

Export Survey

Download your survey as a .QSF file to use as a backup file. Or download a Word document which you can use for a paper version of the survey or as a reference sheet for the coded values of your answer choices.

To export your survey:

- 1. On the Edit Survey page, select Advanced Options.
- 2. Select Export Survey or Export Survey to Word.
- Select to **Download** or **Save** the file in the browser download box (with Internet Explorer, you might need to click on the yellow bar at the top of the page to give it permission to download the file).

Import Survey

To import a survey, simply open the Advanced Options menu on the Edit Survey page and select to Import Survey. There are two options for importing a survey.

- 1. .QSF This would be a survey you had created and exported, or that someone else had created and sent to you. The survey will import without any further formatting.
- .TXT The text file option is appropriate in an automated system, where you have a back-end
 program that automatically generates .TXT surveys for you to import. Generally, if you are
 creating surveys yourself or bringing a survey in from another survey platform, it is quicker and
 easier to simply recreate it within Qualtrics.

Distribute Survey

Survey Link: Provides the URL link which you can copy and paste to your audience

Email Survey: Allows you to send your survey to future respondents in an email.

Email History: Displays the status of emails and surveys distributed

Social Media: Allows you to post the survey link to a social media site

In-Page Popup: Used to display a link to website visitors in a popup

Website Feedback: Allows you to add a survey feedback link to a website

Survey Director: Simplifies survey distribution by using one static link to distribute several different

surveys

Sample Finder: Screens respondents based on your set respondent criteria

View Results

View Reports: Where the initial report can be viewed or a new report can be created. Click **Initial Report** to view report. Then, select a question from the **Questions** tab on the left panel to view report.

Report Name	Creation Date	Last Modified	Owner	Delete
Initial Report	Feb 27, 2014	Mar 17, 2014	-100 100 1140	<u>Delete</u>

Responses: Allows the user to view recorded responses and responses in progress. Responses can be viewed according to response type, date, name and email address.

Download Data: Allows the survey data to be downloaded by date as an email, .zip file, CSV., etc.

Cross Tabulation: Provides a way of analyzing and comparing the results for one or more variables with the results of another.

Collaborate

Collaborating gives you the ability to share and edit surveys with other users. To collaborate with other users, click on the **Collaborate** icon under the tasks menu on your homepage. To share the survey, enter their username. If the individual is not a Qualtrics member, an email address can be entered. Then press **Save**.

Accepting Shared Survey

When another user sends a survey to collaborate, a code will be provided. Enter this code into the textbox under **Accept Shared Survey**. Select **Accept**.

