
MITS Web Team

Client Worksheet

The Basics

1. What is the name of your department/unit/section, your website and the current/intended web address?

2. Describe your department/unit/section and the concept, product or service your site will provide.

3. Who are the main contacts for this project? Who has final approval?
Please list names, email addresses, phone numbers and project role.

4. When do you expect the project to start and when does it need to be completed ? Are there specific reasons for these dates?
Timeline applicable, e.g. 2 months
e.g. tradeshow, product launch, end of year budget

5. Do you have a fulltime/proposed web publisher who will maintain the website content?
List name(s) and email address
Your Objectives

1. List the business objectives for your website redesign in order of importance. Or explain the role of your website in achieving your strategic objectives.
e.g improve sales, increase customer satisfaction, reduce time spent searching for information etc.

2. Explain how the above reasons fit in your marketing/promotion plan.

3. Are there specific tactics you plan to use in making the website a success? If so please explain each.
e.g. The use of social networks; blogs, twitter, etc.
4. Give a brief description of the methods you plan to employ to measure the website’s success and identify targets required.
e.g. 20% increase in sales, User survey with 70% of users expressing satisfaction, 30% reduction in time spent searching for info.

Your Audience

1. Describe the different types of visitors you expect to visit your website in as much detail as possible.
e.g. web-savvy students looking for bank loans. Researchers seeking reference materials. Potential students.
2. How do you think your audience currently perceives your department/unit/section?

e.g. Cutting edge, innovative, carefree, sufficiently skilled, not motivated, etc.

3. List the three or five top services or products you offer, in order of priority.
e.g. Programmes, lecture theatres, cars, tyres, speakers.
4. Why will people use this kind of website? Does it offer a competitive advantage?
e.g. Find the most suitable programme and compare to other universities. Find out more about courses and career options.
5. Why will people choose your site over others?
e.g. Best layout of information, choice of programmes, easy to use, friendly advice etc.

6. What do you imagine people would want to do on your site?
e.g. Find the cheapest programme. Compare your offerings to other Universities.

Content and Design

1. * What percentage of the content do you have available if we were to start today?

2. Describe how you would like users to perceive the new site (check each that may apply, and add any additional comments of your own.)
e.g. modern, professional, friendly, edgy, fun etc.

	Cutting Edge
	Professional
	Futuristic
	Content Driven

	Exciting
	Colourful
	Traditional
	Trendy

	Conservative
	Academic
	Simple/Clean
	Modern

	Glamorous
	Corporate
	Friendly
	Fun

	Industrial
	Soft
	Progressive
	Flashy

	High-tech
	International
	Inspirational
	Elegant

	Service-Oriented
	
	
	

	
	
	
	

3. What are the specific colours, if any, should be used in the design?

4. Please list the websites of competitors and organizations in a related field. Also state what works in your opinion for these websites and what doesn’t.

5. List websites (address) you like the visual design of and explain why as clearly as possible. Feel free to reference attached screen shots and identify areas in the screen shot.

6. Outline any ideas you may have for your site. How would these features support your goals, vision and the goals of your user?
e.g. Provide recommendations to help users find related careers. Improve the relationship with your customers.

7. Please describe the dynamic features you would like.
e.g. updatable news, events listing, featured research, etc.

a. *
 How often do you plan to update the website content?
Each section may be listed with a different time period.

b. * Have you identified where the new content will be pulled from, authored/edited and who will be responsible for supplying?

Additional Comments

We have tried to keep this worksheet as general as possible, but every project is unique. Here is your chance to add any extra information you think will be helpful.

� * Compulsory

