Task List for Website.gov Redesign Project
 (
Please add any tasks we need to accomplish to 
complete 
our website redesign by DUE DATE.
)


1. Develop requirements
· How do we manage content
· Functionality requests
2. Perform a content analysis
· Generate report from Access
· Review report and compare to proposed wireframes
· Fill in gaps if needed
3. Pick a CMS
· Technical review
· Requirements review
· Free-form demo
· Get approval on recommendation
4. Develop project plan
5. Design
· Technical design
· Content modeling
· Workflow modeling
· Extension design
· Publishing design
· Design migration approach
· Create format for MS Access export
· Narrative migration approach
· Hosting design/deployment design
· Graphic design
· Finalize wireframes
· For homepage and 3 down-level pages for 3 audience groups
· Develop draft design concepts/comps
· Accessibility review on drafts
· Finalize draft designs
· Iterate on drafts until finalized
6. Implement
· Get export
· Migrate content into CMS
· Crate new user accounts
· Content Freeze
· Implement technical design decisions
· Content model
· Workflow model
· Extensions
· Content publishing
· Site setup
· For homepage and 3 down-level pages for 3 audience groups
· Develop HTML/CSS/JavaScript
· Implement templates
· Create images
7. Test
· Test in Staging and Fix Issues
· Test accessibility
8. Deploy
· Training
· CMS Training
· Graphic creation training
· Create deployment strategy
· Move to Production

Open Questions:
· How to integrate USASearch
· CM1 then additional tasks will be needed.


