[SharePoint Solution Name] Style Guide
Anyone with “contribute” or “member” privileges for any page of [SharePoint Solution Name] is now an intranet author. Please consider the following as you create content for [SharePoint Solution Name]:

Tone

Overall, the tone should be smart, concise and helpful, as well as promote the firm values.
Copy should be consistent and appropriate for the target audience. Headline copy should be direct. Links should be short, sound active, and clearly describe where they lead. For example, here are some examples of alternative link text:
· Bad: Click here for the latest application form.

· Better: Download the latest application form.

· Best: Download the latest application form.
Consider the User
When creating content for your page, be sure to consider the user.
Intranet users are in search of information and tools for specific tasks. Before creating any type of content, think about:

· What would the user want or expect to find?

· Are there common requests for information from your department or team? If so, make sure that this content is easy to find on your page. (For example, consider using an “I Need To .,.” web part.)
· Is there an obvious path to and from content that users would look for?

· Are the headlines and copy written in an engaging, concise and relevant manner?
Start with the Main Topic
Think like a journalist when you write text for a Content Editor Web Part.

Start with your main point, follow with supporting information, and end with a link to more detail on a subsequent web page or attached document. Users who are scanning your site will quickly see what is on the site and will then be able to click through for more information.
Remember Your Audience
When structuring your content, group ideas that are relevant to the specific audience.
For example, a departmental site should consider that members of the department will be looking for different information than people outside the department. Use the “I Need To ..” web part to help guide infrequent users of your site. You should probably be able to assume (most of the time) that members of your own team or department will be more familiar with the site.
Put the Important Information at the Top – Use Hyperlinks
Users do not always scroll down to see the rest of the page.
Be sure the points you want to convey are within the part of the screen that displays when you arrive at the page. Do not make the user navigate to find important content. If you refer to content on your page or on another page, make a direct hyperlink to the content. Do not say “refer to the xxx section on this page for more information.” Create an active hyperlink following the guidelines above.
Think Carefully About Using Screen “Real Estate”

Users should not be asked to scroll left-to-right and up and down.
Scrolling up and down is OK, but you should try to never ask users to scroll left-to-right. You can assume that most users will access your site using a 17-19” monitor when they are working at their desks and their screen size will be 1024x768. Test your site layout using these standards. If your layout (with content) requires left-to-right scrolling on the first page of any site, modify the web parts (and possibly content) until you have eliminated the need for left-to-right scrolling for screen displays set to 1024x768.
Choose the Best Image Format

Images add richness and interest to your site, but large images take a long time to load over slow internet connections and images that take up a lot of room can make it harder to find content.
All images that you load to SharePoint should be “optimized for the web” (which may mean reducing the quality of the image) so that they do not take an inordinately long time to load. If you are saving an image to upload to SharePoint, choose .jpg for photographic images and .png for other images such as logos, drawings, or icons.
Limit the use of images unless they provide significant value to the user

Users generally don’t like “dancing” images on web pages – they may also distract from your main message.
Try to avoid the use of animated .gif images and limit the use of Flash or moving images unless they provide instructional or added value to the user. Don’t animate just because it’s “cute.”

Write Concisely
People read differently when looking at a computer screen.
Make the content in your Calendar and Announcements easy to scan, using short bullet points whenever possible. Do NOT WRITE IN ALL CAPITAL LETTERS. Do not use underline to emphasize a point. On the internet, an underline implies that the content is a hyperlink. Use bold if you need to emphasize a point, but don’t use it too much. Italics do not display well in a browser. They should also be used sparingly, for example, to refer to proper names or to emphasize text.
Watch the Fonts and Rich Text … less is more!

Don’t go overboard using all the features, colors, and capabilities of rich text fields.
Live the mantra “just because you can, doesn’t mean you should” when you are putting content in rich text fields. Be very mindful about using multiple colors and highlights on text. Less is more when you are writing for the web.
Most organizations have a standard font for the intranet. Try to use it as much as possible. There is a lot of debate about which fonts are best for the web but most experts recommend a sans serif font. If you have to vary from the standard for your organization, try to choose one of the generally accepted web fonts: Tahoma in an all-Windows environment, Verdana (Windows and Mac), Georgia, which is available on both Windows and Mac, if you prefer a serif font.
Limit Your Message
Online attention spans are short. Limit your message to 3 key ideas.
In Calendar and Announcement entries, keep the content short. If you need to reference more information, write a document, upload it to your document library, and put a hyperlink in your calendar or announcement entry.
Keep Your Pages Fresh
Encourage return visits by giving users something new to learn.
Keep your site current with value-added information. Check and update your page regularly and review all document content at least every 12 months, deleting or updating content that is no longer relevant.

Spelling Counts!
Check your page for spelling and grammatical errors every time new information is added or changed.
Use Numerals – Don’t Write Out Numbers

The best practice for the web is to write numbers with digits, not letters (23, not twenty-three).

For the most part, use numerals even when the number is the first word in a sentence or bullet point.
� For additional information on working with numbers, refer to Jacob Nielsen’s newsletter � HYPERLINK "http://www.useit.com/alertbox/writing-numbers.html" �http://www.useit.com/alertbox/writing-numbers.html�.

1

