

WEBSITE TIMELINES

Presented by:

Flynt Johnson

flynt@gravitatedesign.com

July 23rd, 2015

WELCOME

“Long-range planning does not deal with future decisions, but with the future of present decisions.”

-Peter Drucker

AGENDA

Why This is Important

Tips for Setting a Timeline

1. Don't be arbitrary
2. Define Your Problems & Scope
3. Consult an expert
4. Know thyself
5. Be Realistic
6. Don't forget about content
7. The myth of simplicity
8. Think long-term
9. How Gravitare does it

Q&A

WHY THIS IS IMPORTANT

A few words from: **Don Elliott** *Gravitate Director of Production*

“People throw around the term “passion” a lot in my industry. I don’t think many folks realize passion doesn’t mean having fun, or even enjoying what you do, it means literally, ‘To suffer for what you love.’”

“I will retire the day a client doesn’t say they want a ‘Clean and professional’ website. What’s wrong with messy amateur sites??”

“Success should be a synonym for learning.”

“Great clients trust their vendors. Vendors with great clients fight tooth & nail to earn that trust. Don’t shuck the responsibility”

“No offense to anyone, but I hate colorful spreadsheets”.

More from Don:

www.gravitatedesign.com/blog/developing-and-improving-process-a-gather-content-webinar/

I. DON'T BE ARBITRARY

A look back at Web25

2015-5-19 // BY IAN JACOBS

[About Webat25.org](#)

<http://www.webat25.org/>

arbitrary: /'ärbə'trerē/ *based on random choice or personal whim, rather than any reason or system.*

Typical Timeline Requests:

January	end of fiscal year (June)
February	end of fiscal year
March	end of fiscal year
April	end of fiscal year
May	wildcard
June	wildcard
July	end of year
August	end of year
September	end of year
October	end of year
November	wildcard
December:	wildcard

2. PROBLEMS & SCOPE

Define the problem:

- » what problems are you trying to solve
- » what constitutes a successful solution
- » what's the scale
- » how strong is your your competition
- » how complex is your message
- » audience expectations
- » anything else the agency needs to find solutions

Create a Preliminary Scope:

- » research requirements
- » design requirements
- » content requirements
- » functional requirements
- » testing requirements
- » anything else you think the agency will need to do

3. CONSULT AN EXPERT

Questions to ask agencies:

- » When does your typical website launch?
- » What is your process for a redesign?
- » How do you define scope and timeline for a website project?
- » How long did (name a specific website of theirs) take? Why?
- » If we gave you an extra month to work on that website, what more could you have accomplished?
- » If we took a month away, what would you have sacrificed?

The Agency Problem:

What do you do when 9/10 clients has an unrealistic deadline?

Agencies become:

- » crusaders
- » political soft peddlers
- » liars
- » factories

4. KNOW THYSELF

The Biggest difference maker for when a site launches isn't the agency, it's the client.

Be Honest about your organization

- » how prepared you are for this redesign
- » team schedule
- » workload
- » team size & how your team makes decisions

5. BE REALISTIC

Planning Fallacy: *a phenomenon in which predictions about how much time will be needed to complete a future task display an optimistic bias, and underestimate the time needed.*

No work happens in a perfect world

6. PLAN FOR CONTENT

- » Great content is a requirement for a great website
- » Unless you're rethinking your content, you're not redesigning your site
- » Content is hard, and takes time to get right
- » More projects are delayed by content/messaging, than design and development combined

“Content precedes design. Design in the absence of content is not design, it’s decoration”

-Jeffrey Zeldman

7. THE MYTH OF SIMPLICITY

“I would not give a fig for the simplicity this side of complexity, but I would give my life for the simplicity on the other side of complexity”

-Oliver Wendell Holmes, Jr.

8. THINK LONG TERM

You impress your boss by launching your site quickly, but you impress your clients (and build your business) by taking your time.

- » Keep overall goals in mind
- » Carefully consider before making sacrifices for short term gains
- » The average company redesigns their site every 3-5 years
- » If you think of your website as a product or even a project, you're setting yourself up for failure
- » Plan ahead (we'll be working on this, too)

Live Websites:

1995	23,500
2000	17,087,182
2005	64,780,617
2010	206,956,723
2015	1,000,000,000

If you ever need motivation, go here:

www.internetlivestats.com/total-number-of-websites/

9. TYPICAL TIMELINES

At Gravitare:

- » Our Average redesign launches in 5 months
- » We have launched a website in under 2 months, and we have projects that took more than a year
- » We recommend allotting *at least* 4-6 months to a website redesign
- » Every project includes:
 - Research
 - Strategy
 - Design
 - Development
 - Quality Assurance
 - Launch
- » Clients won't typically see the first design until they're 30-45% of the way through the project

Top 10 results for “how long does it take to launch a website:”

1. 48 hours
2. 1 week
3. 3-4 weeks
4. 6-10 weeks
5. 12-16 weeks
6. 6-9 months

Don't trust Google

Q&A

THANK YOU