Macrostructure

Overview:
The Disc, a small but professional recording studio located on 9 mile and Beechwood in Eastpointe, Michigan, is owned and managed by Greg Reilly. It was founded by Mr. Reilly over 20 years ago. They have 2 studios with the latest technology and equipment and team of engineers to work with aspiring artists. They also do mastering, CD transfers and CD printing. Their primary purpose is to provide beginning artists with the right equipment and people for a professional quality sound. 

The current Web site for The Disc is a very plain and straightforward site that lists prices and attempts somewhat to attract new customers. It is not very attractive. The site’s primary audience is the attraction of new clients, and to convince them that they need the services of this professional studio, with special attention to rap and hip-hop artists. 

The Disc’s current Web site looks amateur. It attempts to give a feeling of professionalism while at the same time appearing edgy. There is no real consistency to the different areas of the The Disc’s Web site. There also seems to be no specific aim to the different audiences that might be looking into the The Disc’s services. Insight into what would attract and impress the primary audience most would greatly help this site know what direction to go in. In the past no real emphasis was placed on user needs, and the Web site was created with just the basic goal of having a Web presence. In the future, a more user-attractive site is intended to be produced, with an emphasis on drawing in new clients to the studio and to the recording school.
Research Questions:

In order to create a professional and effective website for The Disc our research was designed around these five questions:

· What problems do users have with the current Web site?
· How does the current site compare with competitor’s sites?
· What about the current site is effective?
· What about the site does the client want to emphasize?
· What are the primary user goals?
The information gathered from these five questions gave us insight on what was needed to create a thorough recommendation for improvements on their site.
Methods:

Based on our five research questions we felt the best methods for conducting the research would be to utilize a genre analysis of similar sites, usability testing of both current and potential clients, as well as interviews with employees and administration of The Disc, along with their clientele. 

· Genre Analysis- Gave us insight on the competition and ideas for a more structured site. The GA also gave us more background into the client type to better help facilitate their needs.
· Usability Testing- This was crucial to our research because the user is the focus of the site, it was necessary to gather information on what aspects the users felt were working and aspects that needed to be improved. The testing also helped us understand the user’s perspective.
· Interviews- Conducting interviews with the employees and administration of The Disc gave us a better understanding of their goals and the image they wanted to project through their website as well as establishing the company philosophy. Interviews with The Disc’s clientele supplemented our usability testing allowing them to elaborate more on the successes and tribulations of the website.
Findings:

Through our research methods we were able to find answers to our five main questions.

· What problems do users have with the current Web site?
· The sites navigation needs to be simplified and more consistent 

· The pages need to be consistent throughout the site

· The site needs a cleaner layout; need to eliminate the “clutter”

· The site needs to have an overall professional look/feel

· How does the current site compare with competitor’s sites?
· Through the genre analysis of other recording studios such as Cue Recording, Asylum Studio and Quad Studios we found that although some of them did have cleaner layouts than The Disc, there was a consistent lack of style and professionalism among all of the sites as well as a lack of consistency throughout the pages though. The sites did however have a nice consistent structure for easy navigation from page to page.
(sources: http://www.cuerecording.com/, http://www.asylumstudio.com, http://www.quadstudios.com/flashindex.htm)

· What about the current site is effective?
· The usability testing revealed that although the content needed better organization, the information presented was useful and fit the needs of the clients.
· What about the site does the client want to emphasize?
· Interviews with the employees and administration of The Disc showed that their main focus was to project their professional yet edgy appearance and make their services known to potential and current clients.
· What are the primary user goals?
· Interviews showed that the primary user goals were to obtain contact information, studio pricing, hours of operation, location and services offered.
Discussion:

n/a
Recommendations:
n/a

