ENGR 101/HUM 200: Technology and Society

Data collection assignment


Data Collection Assignment

Individual assignment
Due November 17 (moved back from the 14th)

Worth 15 points of the Make It Better assignment

Maximum 600 words (appendices are permitted)
Your group should be making substantial progress on the Make It Better project by now, and the Scope and Limitations Assignment in particular was an opportunity to specify some of your goals and processes for data collection. This assignment is an opportunity for everyone to get involved with data collection and report on the findings.
Spend this week on data collection activities. Even if your data collection has been done as a group (through an email survey, for example), you will address your individual role in the data collection activity. For the assignment, you will do the following in a short paper:

· Describe the data collection activity itself (interviews, surveys, library research, etc.) AND why this specific form of data collection was chosen. Be sure to explain why you think this kind of data will help you in your design process. Also be sure to provide details about the activity: how many interviews, how long they took, where they took place, how many questions asked in a survey, how many respondents, etc.
· Explain how you employed your data collection activity, for example: how you chose who to interview, how and why you selected survey respondents, what books or journals you decided to research, etc.

· Present the results of your data collection. You do not have to have completely analyzed all your data, but do make sure you present the results of your research. If you did a survey, please attach a copy of the survey as an appendix; if you did interviews, please attach a copy of the interview questions. 
· Discuss any preliminary analysis of your data. What have you learned thus far from the data should be discussed from an analytical perspective (rather than a data dump). For example, if you surveyed people about their use of the local bus system, and 90% of your respondents said they take the bus when it is raining, and 60% of your respondents said they usually wait more than 10 minutes for a bus, think about what this teaches you rather than just the information itself. In this instance, you can see that people are generally waiting for several minutes in the rain for a bus, so a covered bus stop might be a good idea. Keep in mind that your findings from data should lead directly to the conclusions you make about your design recommendations. This is the time to begin thinking very specifically about your research in those terms. This is also an opportunity to think about your definition of “better” and how it applies to your design goals and your choice of research activities (for example, if you are choosing to make something better by making it cheaper, maybe you are interviewing people to see how much loss of functionality or decrease in features for a technology they are willing to tolerate).
