[image: doe_logo_ppt.png]

[image: logo_color_2]
[bookmark: _GoBack]Sample Interview Questions for Key Stakeholders
Tell us more about yourself
· What is your position and what are your responsibilities?
· What is your relationship with [X]?
Your goals for the [X] website
· What impact does the site currently have on your work?
· In a few words, how would you describe the site?
· In your view, what would make a redesign of the site successful? What are your goals?
· How does this project tie into EERE’s overall e-government strategy and initiatives?
· What aspects of the site do you feel need improvement?
People important to our success – and how we can serve them
· Which customers does EERE communicate with most?
· Who are the (intended) users of site?
· How diverse are these users’ needs?
· Looking at all the users of the site, which ones are most critical?
Type of interactions you want customers to have
· What kind of information or activities do you want to support on this site?
· Which messages and DOE / EERE values should rise to the surface?
· What kind of relationship or experiences do you want to create?
· What next steps do you want site users to take?
· What emotions, if any, do you want the site to evoke?
· What other of your projects may be related to the site?
Other initiatives or projects that could impact this work
· What other related efforts could impact the redesign (at EERE or DOE corporate)?
· What other websites do you think do an excellent job of educating consumers in renewable energy and energy efficiency?
Standards we should adhere to
· What design, branding and communication standards impact the design of the site?

Advice for us
· Who do you see as the key partners and decision makers in the redesign process?
· Can you provide any words of advice?
· Are there blockers to success that we should look out for?
· What are your bottom line “must-haves”?
Additional information
· Is there anything else you’d like to share with us today?

Adapted with permission from Anthro-Tech, Inc | anthro-tech.com

2
Adapted with permission from Anthro-Tech, Inc | anthro-tech.com

image2.png
% SERRUSEIS - | Erergy Siiciency &
NF \2 o Reewacle =nergy

image1.png
U.S. DEPARTMENT OF Energy Efﬁciency &

ENERGY Renewable Energy

