

What•Do•You•Think? Course Evaluation and Surveys

Greater Participation and Faster Results—Without the Paper

What•Do•You•Think?[®] online Evaluations and Surveys give you powerful tools to increase response rates and collect more valuable data. With our all-purpose information gathering forms, you determine your own questions, so you have the most relevant data for your reports. Whether you're measuring participant response to a course, instructor, seminar or training session, you can rely on What•Do•You•Think? to give you exactly the information you need—and more of it!

What•Do•You•Think? provides quick access to evaluation results, reduces the time and personnel needed for paper processing, and dramatically cuts paper use—which can save your institution thousands of dollars every year. The system is 100% hosted for you by CollegeNET, so there's no software for you to install or maintain.

What•Do•You•Think? gives you:

- Higher participation, which yields more representative results
- Configurable forms that allow you to determine your own questions
- Multiple uses, including evaluations of staff, projects, sub-contractors, training courses conferences, etc.
- Custom surveys you can create for any purpose, such as a facilities analysis or reasons for dropping a class
- Optional incentives to encourage participation, such as making student participation a requirement for receiving course grades, or offering early access to grades for students who complete an evaluation
- Results as soon as 24 hours after each evaluation period, allowing you more time to factor evaluation data into scheduling and course offering decisions
- Powerful reporting tools for creating customized reports, exporting in Excel or XML formats for further analysis and comparison, or printing them as PDFs
- Security permissions that allow you to control faculty and administrator access as needed
- Optional question bank, which allows you to provide a list of approved questions from which instructors can choose, and designate limits to number and type of questions
- The ability to monitor and track response activity in real time
- Communication tools for sending email reminders to responders, as well as for posting messages on your student portal to remind students of incomplete evaluations
- Time and resource savings, including elimination of paper, pencils, scanning and hand processing

What•Do•You•Think? gives students or other responders:

- Web-based evaluations available anytime, day or night
- Mobile compatibility with forms that adapt to smart phones and tablets for easy evaluation and submission

- A personal web page that authorizes the evaluation of only the courses they're currently enrolled in
- Assured anonymity of their responses
- The option to save evaluations in progress and complete them later
- Evaluation email notifications and reminders, including messages on their student portal
- Early access to grades once they've completed their evaluations, if you decide to offer this feature

What•Do•You•Think? gives instructors:

- Quick feedback
- The ability to view and print evaluation results and reports for the courses they teach
- Access to evaluation data from previous terms
- Quantitative evaluation results of courses taught by other instructors, if permitted
- Tools for exporting their evaluation results in PDF and Excel
- Ability to add their own course-specific questions to the evaluation, if you decide to permit this capability

Accessibility to All – CollegeNET is committed to the **accessibility** of its products and services to all its users. Our Web-based services are designed to comply with **WCAG and ADA guidelines**.

For More Information or a demonstration:

Please contact us at 503.973.5299, or sales@collegenet.com.

