
 E

Online Community: Project Brief

Bill Johnston, Forum One Networks
1. Client:

1.1. Your Department name

· Your Name

· Additional team members

2. Summary:

2.1. Please provide a short summary (2-3 sentences) of your vision for the proposed online community.

3. Strategy:

3.1. What is the rationale for creating this new online community? What need are you fulfilling for the organization?
3.2. Who is the audience that you hope to serve with this online community? What needs do you anticipate filling for them?

3.3. How does this online community fit into you overall marketing and/or business plan?

3.4. What existing community sites, discussion groups, blogs and user groups make up the current Community Ecosystem for the audience you intend to serve?
4. Sponsorship & Governance:

4.1. Who is the Executive Sponsor from your Division for this community?

4.2. Who will be the Community Manager for this online community?
Please note: The expectation is that this role be staff, not a vendor.

4.3. Who else should be added to the responsibility matrix (for escalations, etc.)?

· Your Manager:

· Product Manager(s):

· Marketing Manager(s):

· Other(s):
4.4. In addition to the Community Manager named above, what resources will be allocated towards community management and moderation?
For example: who else on your team will monitor and remove inappropriate Discussion Group posts, blog comments, etc.?

5. Additional Resources:

5.1. What staff or vendor resources are being allocated towards online community participation?

5.2. What is your budget for initial community development?

5.3. What is your quarterly budget for ongoing content creation / translation for the community?

6. Goals:
6.1. How does this online community fit with your team’s and divisional goals?

6.2. What is your target membership goal for year 1 of this community? What is this number based on (seat counts, etc.)

6.3. Do you plan to fund and conduct satisfaction surveys to benchmark and monitor member satisfaction and net promoter scores?

6.4. Please describe the additional criteria for success that you would like to measure:

7. Desired Feature Set:

7.1. Please indicate the features you would anticipate wanting to include in your online community:
(check all that apply)

_ Blogs

_ Discussion Groups

_ Member Profiles

_ Peer Network

_ Events / Event Calendar

_ Tips

_ Tutorials

_ Articles

_ Resource Lists

_ Content Sharing

_ Galleries

Other Features / Content:

8. Targeted Launch Date:

8.1. Please provide a target launch date and explain if/how it coincides with other project launches (product release, new service offering, etc.)
9. Next Steps:
· Your brief will be reviewed by the Web Team to ensure that the baseline information that we need has been provided.

· A project manager will schedule a meeting with you, and any additional team members that you name above to discuss this brief.

· The purpose of this meeting will be to review this brief in detail to discuss strategy, staff and financial resources are available and the high-level project timeline is workable.

· The brief will then be sent to (Director X – whomever owns budget for web / community)

· Once approved, a research project will be conducted to:

· Assess current state of the community ecosystem, identifying onsite and offsite community touchpoints (blogs, social networks, mass social media sites, etc)

· Research needs and attitudes of potential members

· Create an initial strategy based on balancing member needs with internal goals.

· Create an initial draft of key metrics of success for community

PAGE
1
2

