Office of Sustainability

Tufts University

Water survey – Eco-Ambassadors
Due:
Name ____________________________

Before you embark on a behavior change campaign it is important to assess your audience and determine what their attitudes and behaviors are, so you can craft a message that has the highest likelihood of causing the change you are interested in. This research is called “formative research” in social marketing parlance. Informal, “intercept” interviews, are one way to collect this information (intercept because you’re essentially stopping them as they walk by (or sit at their desk)). This exercise will give you experience collecting data for a potential project related to drinking water.

Questions
The table below shows a list of possible answers to the following questions:

1. What type of water do you normally drink? (bottled, filtered or tap)

2. (If the answer is bottled) What are some of the reasons why you prefer bottled water to tap water?

3. (If the answer is tap) What are some reasons that you know of (for people in this office) that people prefer bottled water?

The point of this verbal survey is to ask open-ended questions which stimulate the listener to assess their own thoughts and feelings about drinking water – for this reason you do not want to simply give them a list of options and have them check off which ones apply. You can ask probing questions to try to get better insight into any fears or concerns, but you do not want to bias their thought process by suggesting potential concerns – you might cause them to be concerned about something they previously didn’t care about!

Other questions you could ask:

1. How would you feel if the bottled water dispenser was removed from our office?

2. How would you feel if the bottled water dispenser was replaced with a filtered water dispenser that also provided hot/cold water?

3. What do you like/dislike about the bottled water dispenser in our office?
Other things to listen for are feelings of entitlement; feeling unimportant to the university if water dispenser was removed and other underlying issues of value/necessity/reward that the dispenser might symbolize.

Use the following form to help you record your findings.

Bottled Water Survey

Number of people surveyed ____________ Department ________________________
	Question
	# respondents (you can use hash marks)

	Will drink tap water
	

	Will drink filtered tap water
	

	Use own bottle
	

please turn over (
	Thoughts on tap water
	# respondents (you can use hash marks)

	I believe tap water is unsafe because of:
	

	
Bacteria or viruses
	

	
Lead
	

	
Other heavy metals
	

	Worried about building’s pipes
	

	
Other contaminants (list below)
	

	
	

	
	

	I don’t like the taste of tap water
	

	Bottled water is more convenient
	

	There is no place to fill up my reusable water bottle
	

	I don’t want to fill up my water bottle in the bathroom
	

	The drinking fountains/kitchen taps are dirty/disgusting
	

	I want hot/cold water
	

	Everyone else drinks bottled water
	

	I don’t want to spend time refilling a Brita filter
	

	No drinking fountains available
	

	Other (please describe)
	

	
	

	Feelings towards bottled water dispensers
	

	I’ve never really thought about them
	

	Part of every office environment
	

	Convenient
	

	Nice perk
	

	Don’t like water stored in plastic
	

	The bottles are too heavy
	

	The bottles take up too much storage room
	

	Wasteful
	

	Unnecessary
	

	Other (please describe)
	

	
	

Good luck!
