Web Store Setup Questionnaire

1. Purpose of the Store (selling items, selling event registration, etc)
2. When does it need to go LIVE on the web?

3. Department responsible for the store activity
4. Major Area to which the department belongs
5. Main contact(s) for the store and the tasks that will be assigned to each one of them (reporting, order fulfillment, managing complaints/returns, issuing partial/total refunds)
6. Store specific Help phone (where customers can call if they have questions/complaints; it may appear on the receipt header)
7. Store or Major Area specific Help email (where customers can email if they have questions/complaints; this is the “From” email on the receipt notification email)
This email will appear as the “from” email on email receipts generated for each completed transaction. If a customer has questions or wants a refund, they will “reply-to” this email.

So, the “reply-to” email address needs to have the following characteristics:

· Should not be a person’s email, because if they leave the University, then customers will never get answers for previous emails

· Should be a generic email, assigned to at least a person to be checked regularly; that person/those persons will answer the messages or forward them to the appropriate store manager within Major Area.

8. Notification email (where notifications of successful/unsuccessful transactions are to be sent; this email will be used by store manager & staff to manage store transactions)
9. Current existing webpage URL that will link to the store
10. URL where the customer should return after finishing a purchase transaction

11. How the Store front should look like:

a. How the selling items are displayed/enumerated

b. How the other/personal data is going to be collected
c. Logo

d. Refund Policy (required)

e. Disclaimers

f. Agreements

12. List of Items to be sold, description, price, corresponding chartfield string for each one of them, in the following format:
	Item Short Descr.
	Item Long Description

(up to 240 char)
	Price
	Chartfield String

(in this order: BusUnit, Fund, DeptID, Account, Class, Program, Product, Project, OpUnit)
	Require shipping

(yes/no)
	Taxable

(yes/no)
	Max units sold per one custo-mer
	Max units

available for sale

	EXAMPLES:

Windows Vista
	Windows Vista Ultimate 32-bit
	$49.99
	PUNIV, UOAUX, 11235, 405005, AEGEN
	yes
	yes
	1
	n/a

	Conference Registration
	CFF General Conference

Registration
	$199.0
	PUNIV, UODNS, 11060, 406085, PSGEN, 80105, 5300, ,OED05355
	no
	no
	2
	250

13. List of Other/Personal data to be collected, in the following format:
	Field Description
	Type of field

· Alphanumeric

· drop-down list

· check box

· radio button
	Max Length
	Required (needs to be filled in)
(yes/no)
	Show on Receipt

(yes/no)

	EXAMPLES:

Full name
	alpha
	50 char
	yes
	yes

	Relationship to Pepperdine
	Drop down list:

· Faculty/Staff

· Alumni

· Friend
	15 char
	yes
	no

	Do you want to be contacted by us?
	Radio button
	
	no
	no

14. Reports needed, with following information:
· Format (xls, pdf, doc, txt)

· Column headings in the report (type of info needed)

· How often is needed (daily, once a week, bi-weekly, monthly, etc.)

Email Completed Form to the Finance Systems at finsys@pepperdine.edu.
