

Administration of Questionnaires

Lesson 7
30.10.2013

Possible choices

- Surveys based on face to face interviews
- Postal Surveys
- Telephone Surveys
- Online Surveys (social media or any other)

Can we assume face to face interviews as most feasible way to collect data from developing countries ?

Choices of Sampling Methods for DC

- **The geographical,**
- **ethnic and**
- **linguistic situation and,**
- **The existing sociological structures**

UNESCO 1963. P.8

Sampling related matters

What types

- Simple random sampling
- Stratified sampling
- Multi- Stage sampling

Do we have enough information to select samples from developing countries?

- Name lists
- Maps showing geographical boundaries
- Some micro-features not available in maps

Towards some solutions

- **Field familiarity visits**
- **Topo maps, Google map**
- **Taking the help from village headman or any other knowledgeable persons to manage the survey**

Boundaries of village, communities etc., initiatives to take samples

Village map showing different segments

Range of socio-economic background of village leaders

Village Headman in Rajasthan

Village Headman in Uttar Pradesh

Simunaya village headman (S. Africa)

Local Headmen's Values in Managing Surveys

- They have an intimate knowledge of their culture
- Knowledgeable local peoples' support to plan the survey and to know where about for more logistical things can be used.
- be informed heads/chiefs of the tribe in advance

Fink notes this for Laos and Hoffmann for Africa. (p.13)

Determining the respondents and responses

Doubts	Options	Remarks
Who will be the respondents?	Chief household- Husband/wife	<ul style="list-style-type: none">• Is it possible to make a prior appointment?• Is it possible to pay attention to their free times (ethics?)
Will they be available?	<ul style="list-style-type: none">• Any other matured family member	
Nature of responses	<ul style="list-style-type: none">• Personal• Collective	Taboos, bound by family and community (individual Quest. May not be ideal)

Interviewers

- Ideal to have interviewers from the same ethnic group
- Same social status to avoid inferiority
- Training course may be important
- Supervisor for a several enumerators

Box 1: interviewer training in Laos social Survey (three and half day training)

1st, day morning-	Training of 'do's and 'don't s
1st, day afternoon-	Explanation of questionnaire
2nd' day morning-	Mock interviews with friends
2nd' day afternoon- interviews	Discussion & review of m.
3rd' day morning	Interview with a stranger
3rd' day afternoon	Review interviews and exp. sampling

Afternoon reviewing and debriefing of interviewers works

- Editing errors
- Completing incomplete parts

