RUNNING HEAD: INFINITE LOOPS, LLC SEARCHABLE DATABASE

Time Efficiency as a Result of Survey Format
Natasha Elise Bilka, Brandon O’Brien, Rob Parson, and Shawn Stuart
Purdue University
Time Efficiency as a Result of Survey Format

By Natasha Elise Bilka, Brandon O’Brien, Rob Parson, Shawn Stuart

CGT 411, Spring 2005

Purdue University

Abstract
-About LSIS

-Current LSIS Website
-LSIS hired team of students from CGT 411
-Goal

-Mission Statement
For students, industry professionals, and potential students in the field of Sensory and Ingestive Sciences, an interactive online presence would provide for better organization and availability of resources. Currently, the Laboratory of Sensory and Ingestive Studies is using paper-and-pencil advertising and data collection for their surveys. By using databases and web implementation, we hope to save the LSIS department much valuable time by immensely decreasing the amount of paperwork and time for recruitment involved in their studies by having a more significant web presence with more extensive information about the LSIS department. The product will be a fully redesigned and aesthetically pleasing webpage that is easy to browse. Also included in the product will be an entirely new administration section that will allow the LSIS staff a straightforward, user-friendly system for updating the webpage and storing information into a database. Unlike LSIS’ current, static web page, this database-driven, dynamic website will offer much more functionality to all of its users. The implementation of the database will improve the organization of the laboratory’s studies and allow LSIS members to find information in a much more user-friendly and convenient manner.
Introduction

Problem

Currently, the Laboratory of Sensory and Ingestive Studies is using paper-and-pencil advertising and data collection for their surveys. This process demands a large amount of time, and often returns redundancies.
Importance

The LSIS department wastes much valuable time on paperwork and candidate recruitment for their studies.

Target Audience
 Graduate Students will be the dominant users of the database and search components of the LSIS website. The graduate students currently working for the LSIS department are highly educated individuals both male and female, though predominantly female, in the age range of 20 to 40 who have a basic knowledge about computers and the web due to their involvement as students at Purdue.

 According to the Purdue Data Digest, graduate students at Purdue are 37.4% female and 62.6% male, and only 9.6% of graduate students are ethnic minorities.

 A lab manager will be in charge of updating and maintaining the LSIS website.

 The current LSIS lab manager is a female in the age range of 30 to 50 who is well-educated with a high level of knowledge about Sensory and Ingestive Studies, but little web or computer experience.

Competition

 There are many groups that currently conduct studies online, some of which include Lightspeed Consumer Panel, Pinecone Research, and Global Test Market. Each of these websites collects and analyzes data in the same manner that the LSIS website will. Visitors to the website fill out a general application form online. The website then automatically determines the users’ qualifications for surveys as they come up. Each of the websites listed has been contacted concerning the methods used for analyzing user information, and the security issues involved in doing so. All of these companies are different from LSIS in that they are hired to test products and advertising for other companies, instead of being research-oriented as LSIS is.
Solution
1. Redesigned Site
2. Admin Section

3. Tutorial

4. DPMS

Development

Product Components
1. Redesigned Site

2. Admin Section

3. Tutorial

4. DPMS

Design

Color Theory

Research

Production

1. Redesigned Site

2. Admin Section

3. Tutorial

4. DPMS
Quality Assurance Study

Purpose

 A Quality Assurance Study was necessary in order to find any errors in the LSIS website.

Sample

 Experts in the field of web programming were optimal participants for this study. In order to find errors, participants needed to have a good understanding of how websites work, and what could possibly go wrong. Therefore, study participants were selected for their computer experience and their knowledge of ASP, SQL, PHP, HTML, and CSS. Fifteen people met these requirements and participated in the study, of which 14 were male, 1 female, and all between the ages of 18 and 25.

Limitations/Delimitations

Hypothesis

Null-site is perfect

Alternate-site needs revisions

Procedure

Environment

Results

Experiment

Purpose
For graduate students in the field of Sensory and Ingestive Sciences, an interactive online presence would provide a more time efficient manner of survey collection and candidate selection.

Sample

 The population for this study consisted only of the current LSIS staff. This is because the LSIS staff members are highly specialized and trained in the skills necessary for completing the study. Of the eleven staff members in the population, nine were tested. One staff member was unavailable, and another was excluded from the study because of her participation in the creation of the test.

Limitations/Delimitations

Hypothesis
-null – there will be no difference between paper and digital

-alternate – digital forms will be quicker

Procedure

Environment

Results

- Description of statistics, summary of data

 Not statistically significant

-Conclusions drawn from data

 Trends

Conclusion
Recommendations
Graphs

References

