

Survey Management Systems

Bryan Davis
Sr. Systems Analyst

Overview

- Purpose of Survey Management Systems
- Core Management Capabilities
- COTS vs. Custom Solutions
- Security
- Summary

Purpose

Provides centralized management and operation support capabilities to study managers; enabling them to conduct, monitor, track and report on the status of survey participants and other survey related activities

Core Management Capabilities

- Sample Management
- User Management
- Task and Workflow Management
- Respondent Notification
- Survey Management Reports
- Data Management

Sample Management

- Loads sample and other administrative data from external sources
- Supports various survey sample sizes and types
- Manages the assignment of unique identifiers
- Supports relationships within and between study participants (hierarchical or relational)
- Supports the assignment and management of study participants to cohorts, waves or release groups

Sample Management - Continued

- Provides user interfaces that support:
 - Simple and advanced searches
 - Drill down functionality to view detail information on study participants
 - Supports updates to study participant information (e.g. address, phone, email addresses)

User Management

- Securely stores and manages login credentials (e.g. user IDs and passwords) for all system users
- Supports the assignment of roles to system users and authorizes user access to management functionality based on role
- Authenticates users (e.g. survey respondents, project staff or clients staff)
- Launches appropriate survey instrument to the respondent
- Tracks and logs all user login activity within the system

Task / Workflow Management

- Defines and assigns tasks to study participants that need to be tracked (e.g. pre-note, opt-out post cards, web surveys)
- Records and interprets status codes for each defined task
- Controls the execution of subsequent tasks based on status code values (e.g. when administering multiple surveys to a respondent)
- Exchanges status codes and respondent information with other data collection modes (e.g. CATI, Paper)

Respondent Notification

- Provides mail-merge capability for sending personalized email invitations and follow-up reminders
- Sends notifications in batch groups and can send email in timed intervals (e.g. 10,000 email /hr)
- Supports document attachments to email (e.g. forms, hardcopy surveys)
- Tracks and stores all sent emails, number of contact attempts within the system

Survey Management Reports

- Provides real-time survey status reports or near real-time depending on other modes of collection
- Provides survey item level reports (e.g. one and two-way frequencies by item, charts)
- Report data can be exported into other software (e.g. Excel, CSV, PDF, HTML) for distribution to clients

Data Management

- Utilizes scheduled jobs, stored procedures, other automation to import or export data to support integration with
 - Other modes of data collection (e.g. CATI or Paper)
 - Other survey administrative tasks (e.g. incentive payments)
 - Backend support systems
 - (e.g. data reconciliation, data cleaning, data analysis and data delivery)

Other Functional Capabilities

- Receipt control
 - Allows operations staff to receipt hardcopy materials or surveys returned by mail
 - Assigns disposition codes to hardcopy materials (e.g. PNDs, blank, deceased, ineligible etc.)
- Help Desk
 - Respond to email inquiries
 - Troubleshoot technical issues / problems
 - Track and record issues / comments

COTS vs. Custom

- COTS
 - Excellent choice for simple survey administrations
 - Provides out-of-the-box functionality
 - Integrated management capabilities
 - Vendor supported
- Custom
 - Used to support large complex survey administrations
 - Customize and enhance functionality/capabilities to meet specific project requirements
 - Integrates with different survey software, other support systems and backend processes

Security

- Role based authorization
 - To control access to management functionality, user interfaces, PII information /data, application and database
 - Several different types of users accessing the system -want to make sure the right people see the right stuff
- Strong User Credential Management
 - Require strong passwords
 - Expire passwords, Limit # login attempts - does not apply to survey respondents
 - Periodically review system user roles and access privileges

Security

- User Training
 - Train users on proper use of information/data, data management procedures
- Application
 - Use SSL/TLS to encrypt connection between browser and application
 - Deploy SMS as a Intranet application instead of Internet application
 - Limit PII / sensitive information available in the system

Security

- Test and Monitor
 - Perform functional tests, vulnerability tests before deploying system into production
 - Monitor the availability of the web site

Summary

- Centralized management and operational support for survey managers
- Enables survey managers to monitor, track and report on all survey related activities
- Provide management capabilities such as Sample, User, Task, Reporting and Data management
- COTS products are an excellent choice for surveys with simple operational requirements
- Custom SMS applications provide more flexibility and can be extended to support more complex operational requirements
- Security is very important - SMS's often manage and store confidential and PII information