	[image: image2.jpg]

	
	

	
	
	Microsoft .NET

Customer Solution Case Study

	
	[image: image2.jpg]
	

	
	[image: image3.jpg]e SurveyMonkey.com
because knowledge is everything

	[image: image3.jpg]
	Online Survey Company Embraces Growth with Flexible, Scalable IT Technology

	
	
	
	

	Overview

Country or Region: United States
Industry: Professional services
Customer Profile

SurveyMonkey, based in Portland, Oregon, operates an online service that enables companies and individuals to create and distribute custom-made surveys using the Internet.
Business Situation

The surging growth of the company’s site at SurveyMonkey.com led executives to consider upgrading to software that could support that growth while the company maintained a lean staff.
Solution

SurveyMonkey upgraded to Microsoft® .NET connection software, including Microsoft Visual C#® and Microsoft SQL Server™ 2005 for scalability and flexibility.
Benefits

· Greater scalability for site

· Easier development for staff

· Greater flexibility for adding user features

	
	
	“The Microsoft technology is helping us reach our customers with software that is powerful yet easy to use, and cost-effective enough for us to maintain a compelling, Web-based service.”
Ryan Finley, President, SurveyMonkey

	
	
	
	SurveyMonkey enables people to create professional online surveys quickly and easily. Since its launch in 1999, SurveyMonkey has grown into the industry leader of the online survey market and now counts more than 80 percent of Fortune 100 companies as customers. To maintain its competitive edge, SurveyMonkey needed to find technology that could accommodate more customers yet enable the company to remain lean. With this in mind, SurveyMonkey decided to enhance its IT infrastructure using Microsoft® .NET connection software, including Microsoft Visual C#®, SQL Server™ 2005, and ASP.NET 2.0. With its new technology, SurveyMonkey can keep up with the exponentially increasing demand for its services and introduce new features to its survey product with speed and ease.

	
	
	
	

	
	
	
	[image: image1.jpg]Microsoft

	
	
	
	

Situation

SurveyMonkey empowers people to conduct self-service market research with tools that enable the quick and easy creation of online surveys. Through its Web site at SurveyMonkey.com, the company provides an easy-to-use interface that lets users rapidly create custom surveys and then distribute them over the Internet to their selected audience. The results, which are stored by SurveyMonkey, can be viewed or printed out in reports.

Since entering the online survey market in 1999, Surv[image: image4.jpg]Microsoft

eyMonkey has experienced tre​mendous growth. The company consistently ranks among the top 800 most visited sites on the Internet, as ranked by Alexa, the Web traffic tool. This growth is due not only to the ease of use provided by the service, but also to the low cost—SurveyMonkey provides a full-featured “professional subscription” for only U.S.$20 a month. Basic subscriptions are free.

From the beginning, SurveyMonkey.com was built using various Microsoft® technologies, including the Windows Server® operating sys​tem, Active Server Pages (ASP) technology, Microsoft SQL Server™ 2000, and tools in the Visual Studio® development system. Part of the appeal of using Microsoft tools was to provide a familiar development environment.

Over the course of about six years, the company grew from an unknown startup to a leader in the online survey market. SurveyMonkey now gets about 60 million page views per month and daily activity that includes more than 2,500 surveys created and 100,000 survey responses.

By early 2005, SurveyMonkey began evalu​ating the company’s IT infrastructure to make sure that its technology could keep up with its rapid growth.

Solution

SurveyMonkey decided to upgrade and en​hance its IT system by employing Microsoft .NET software for connecting people, informa​tion, systems, and devices. As part of the upgrade, the company migrated its database to SQL Server 2005 to take advantage of the 64-bit computing capabilities of the latest version; Microsoft ASP.NET version 2.0 for creating and updating the SurveyMonkey Web site; and the Visual C#® 2005 develop​ment tool. The development tools are part of the Microsoft .NET Framework, an integral component of the Windows® operating sys​tem that provides a programming model and runtime for Web services, Web applications, and smart client applications.

The enhanced IT system runs on Windows Server 2003 Web Edition. A Citrix NetScaler application delivery solution running in an active/passive pair helps to balance server loads during peak periods.

Benefits

By using the Microsoft .NET software, SurveyMonkey can scale its Web site to meet the growing daily demand for its service while continuing to provide value to its customers. The Microsoft development tools help SurveyMonkey continually adjust and improve its service without adding people to its staff. Microsoft technology also provides the flexibility that enables SurveyMonkey to quickly and easily add the capabilities of third-party software products without having to invest in major development efforts.

Greater Scalability

Ryan Finley, President of SurveyMonkey, says the company has succeeded in increasing its customer base primarily through “viral mar​keting,” which relies largely on word-of-mouth recommendations instead of big advertising and marketing budgets. The Microsoft soft​ware that SurveyMonkey implemented helps the company keep up with the exponentially increasing demand for its services.

“We see a lot of value in SQL Server 2005, especially its ability to take advantage of 64‑bit processing power,” Finley says. SQL Server 2005 uses advanced memory-addressing capabilities for computing resources such as buffer pools and caches, which reduces the need to move data in and out of the hard disk into RAM.

[image: image5.jpg]Microsoft

Finley explains, “With 32-bit software, we were limited to using 4 gigabytes of memory in our server hardware, but that all changes with 64-bit computing. We currently have about 800 gigabytes of data from surveys stored on the servers. That will continue to grow, and the ability of SQL Server 2005 to take advantage of 64-bit processing will help improve the overall performance that is experienced by our users.”

Scalability is important for another reason. The company’s customers are increasing not only the size of individual surveys, but also the sheer number of surveys conducted.

Fred Meyers, President of The Queensboro Shirt Company in Wilmington, North Carolina, says the ability to conduct many surveys at a low price is what keeps him coming back to SurveyMonkey.

“We’ve done about 50,000 customer surveys through SurveyMonkey. We custom em​broider logos on a wide variety of apparel and accessories, and we introduce a lot of new products on a regular basis. We are able to plan our products and make a lot of tweaks based on customer feedback in the surveys,” Meyers says. “SurveyMonkey is a really valuable tool. I spend just a small amount of money each month and get an enormous amount of feedback. It’s one of the great values in all of business today.”

Easier Development

The rich and flexible Microsoft development tools are helping the company continually enhance and modify the SurveyMonkey services without straining any of the com​pany’s development resources, says Finley.

“With the new programming environment, we are discovering that we can reuse a lot of code, which has really streamlined our devel​opment processes,” he says.

“For example, we use classes that we’ve created in Visual C#, so when we want to add a new feature to the site, we don’t have to worry about how it will interact with other elements. It just works,” Finley says. “The Microsoft tools give us a full-fledged develop​ment environment in which a couple of people can work on the same project, and they don’t have to worry about messing up someone else’s code.”

Greater Flexibility

Along with gaining a powerful development platform, Finley says, SurveyMonkey also benefits from the IT environment’s compati​bility with a wide range of third-party software applications, which can be easily added as necessary to improve the company’s services.

“On occasion,” he explains, “we have wanted to add new features that will enhance the site—for example, adding graphing capabili​ties so users can get a visual representation of the numbers gathered in their surveys. The great thing about the Microsoft development environment is that all the tools we need to easily add new software are already in place. We’re going to be adding a charting applica​tion from Dundas and will be using ScaleOut Software, which integrates with ASP.NET and enables caching for faster throughput.”

The power and flexibility of the Microsoft tools and technologies, Finley adds, are helping SurveyMonkey continue to attract new customers.

“A large part of our success is due to being able to strike a balance between a full-featured survey tool and an easy-to-use survey tool,” he says. “A big advantage that we offer is a high level of usability that lets people who don’t normally do market research to get started immediately. It is all point and click, easy to navigate.

“In this market, there are a lot of very high-end products that cost tens of thousands of dollars,” Finley continues. “We think a big part of the market for survey tools is fed up with paying so much. For a vast majority of companies and individuals, what we provide is plenty for what they need. The Microsoft technology is helping us reach our customers with software that is powerful yet easy to use, and cost-effective enough for us to maintain a compelling, Web-based service.”

Microsoft .NET
Microsoft .NET is software that connects people, information, systems, and devices through the use of Web services. Web services are a combination of protocols that enable computers to work together by exchanging messages. Web services are based on the standard protocols of XML, SOAP, and WSDL, which allow them to interoperate across platforms and pro​gramming languages.

.NET is integrated across Microsoft products and services, providing the ability to quickly build, deploy, manage, and use connected, secure solutions with Web services. These solutions provide agile business integration and the promise of information anytime, anywhere, on any device.

For more information about Microsoft .NET and Web services, please visit these Web sites:

www.microsoft.com/net

msdn.microsoft.com/webservices

�
�
Software and Services

Microsoft Server Product Portfolio

Windows Server 2003 Web Edition

Microsoft SQL Server 2005

Microsoft Visual Studio

 Microsoft Visual C#

Microsoft Visual C# .NET

Microsoft SQL Server 2000�
Technologies

Microsoft ASP.NET�
�

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Document published December 2006�
�
�

For More Information

For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234 in the United States or (905) 568-9641 in Canada. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to: � HYPERLINK "http://www.microsoft.com" ��www.microsoft.com�

For more information about SurveyMonkey products and services, visit the Web site at: � HYPERLINK "http://www.surveymonkey.com" ��www.surveymonkey.com�

“We see a lot of value in SQL Server 2005, especially its ability to take advantage of 64-bit processing power.”

Ryan Finley, President, SurveyMonkey

�
�

“With the new program�ming environment, we are discovering that we can reuse a lot of code, which has really stream�lined our development processes.”

Ryan Finley, President, SurveyMonkey

�
�

