[image: image1.jpg]

Agenda Item 2B2a
APA CALIFORNIA WEBSITE UPDATE ISSUES AND PROPOSAL
DRAFT #1 12 2 11

BOARD GOALS:

· UPDATE IT: Update the website/platform that is now over 10 years old

· LOWER COSTS: Reduce existing website costs (currently minimum $20,000 per year for InSite Logic)

· INCLUDE SECTIONS AND CPF: Add Section and CPF website updates to the Chapter contract

· DO IT OURSELVES: Switch to a “contract management web system” that is easy for the Board and staff to update and use without paying a contractor for those services
· REFRESH TECHNOLOGY: Require that the service provider continually refresh the platform (review on an annual basis) so new technology is available for the Chapter’s use

· MAKE IT USER FRIENDLY AND GRAPHIC: Update the look of the website so it is clean, easy to read, and more modern with vibrant colors and photos

· CLEAN IT UP: Keep the home page minimal, review content of tabs for relevance, and maintain one-page home page to avoid having to scroll too far down to see the information

· MAKE IT MEMBER FRIENDLY: Make it easy to see and perform member login, encourage members to use the site often, and move more content to member-only access
· MAKE E-BLASTS & CALPLANNER BLASTS ENTICING & GORGEOUS: Update email/CalPlanner blast format with graphics and ability to scroll through pages

EXISTING WEBSITE: FEATURES THAT WORK
· Word count feature (easy to calculate price for ads)
· Auto-notification (when new job is posted)
· Online payment feature

· Automatic 30-day activation feature

· Posting option (allows clients to post their own ads)
· Article feature (easy to add feature articles)
· E-blast feature (easy to send out e-blasts)
· Auto-formatting (formats all text automatically when content pages are edited)
· Help files and demos (provided through Tendenci User Home page)
· Election module (although could be made easier to use)
· Large member data capability (to accommodate 5000+ members for conference registrations and other events)

EXISTING WEBSITE: FEATURES THAT DON’T WORK
· Member Log On (difficult to find and use – members confuse log on codes)
· Public Access vs Member-Only (Member-Only restricted areas not activated for similar areas as on National APA site (www.planning.org/members/index.htm) – caused loss in CalPLanner subscriptions since anyone has access to it online)
· Registration Feature (feature for events is not used but if used for conference and Section events would reduce costs for registration as registration company would be unnecessary, and allow for a better reporting system that better matches the APA conference budget format; would require conference to hire someone to complete onsite registration functions however and credit card payment feature for registration now is very difficult to use)
· Invoicing through site

· Chapter-Only membership module

· User groups for e-blasts (difficult to set up user groups to use through the newsletter generator: CHC Committee, different membership types such as FAICP, AICP, students, etc.)
· Limitations on size and/or types of files that can be uploaded to site by user (have to rely on Sadna for larger files)
· Editing restrictions (some pages on the website can only be edited by Sadna)

· Awkward balance of Homepage looks messy (too much space between sections/items)

· Tabs (not easy to navigate site to get to key areas)

· Training needed to use (if user doesn’t use administrative feature often)

· Formatting pages (difficult and often won’t work)

· Uploading links (sometimes kicks user off the website)
· CalPlanner e-blast (has too many choices that we don’t use – should be streamlined and more engaging)
· Duplication of information (some pages/links should be consolidated)
· Unnecessary information (some information/tabs on menu are not useful or need to be updated and should be pared down to core sections)
· Excess modules (some of the modules are not used such as registrations, financial, survey – we need to determine what we need, use those services and eliminate those we don’t need/use)
· Editing (difficult if some browsers are used)
· Content (CMS) page (cannot restrict word count)
· Website is simply not user friendly

SCOPE OF SERVICES:
Homepage and Tab Pages:

· Menu bar at top of homepage with drop down menu tabs
· Intuitive navigation

· Streaming photos and videos

· Direct links to other features/tabs

· Clean main page with less content (avoid requiring user to scroll down too much) (boxed/block text format)

· Article function

· Simpler log in (with a member login logo so easy to find) and join APA section – and in an easy to see place on the homepage

· Make tab pages look more professional with graphics similar to homepage (now looks like a Word document)

· Clear fonts that are easy to read

· Connect to Section/National websites – make it easy for members to find Sections and National
Key Features:

· Calendar feature (easy to populate and linked to events sites)

· Chapter-Only membership module that adds new members to groups automatically so they receive info for their own local section and are placed on the CalPlanner distribution list
· Events database to support over 5000 users

· Registration module and ability to use registration results for communications, surveys, growing prospect database, tracking activities, etc.

· Press page with information for press requests
· Updated E-news/blasts/CalPlanner format with graphics (see www.Vhcle.com for format suggestion)
· Refresh every one to two years or when new technology is available

· Simplified election format

· Simplified conference and event registration open to Chapter and Sections

· Integration with social networking sites, and real time feeds
Wish List:
· Searchable database (articles, awards, etc.)

· Ability to conduct online continuing education programs

· Legislative blog/discussion forums
Cost and Maintenance:

· Low monthly fee and low initial fee

· Switch to a “contract management web system” that is easy for the Board and staff to update and use without paying a contractor for those services

· Training session for Board members at each retreat

· Check on copyright requirements – ensure webmaster knows what they are (may need permission to put up conference presentations)

· Add Section and CPF Website updates to contract

· Maintain features we like about existing website platform and fix those that don’t (see above discussions)

· Clean up and streamline content

· Add incentives on e-blasts for members to visit website often
SITE EXAMPLES:
National:

www.planning.org
Local Gov Comm:
www.lgc.org
SacValley:

www.sacvalley-apa.org
Roundtable:
www.cproundtable.org
AEP:

www.califaep.org
CBIA:

www.cbia.org/go/cbia/
WEB DESIGN COMPANIES TO BE INTERVIEWED:
InSightLogic:
www.insitelogic.com
(Existing provider but new format and features)

StarChapter:
www.starchapter.com (Low cost module option)

DigitalGear:
www.digitalgear.com (Award winning Sac Firm – amazing list of clients)

WEB DESIGN COMPANY SERVICES:
[image: image2.png]

	[image: image3.png]

 
Our Association website solution is a comprehensive online member management system designed with 3 goals in mind:  
1. Provide value to members 

2. Enhance avenues for building revenue for the association  

3. Increase administration efficiency   
Member Services
[image: image4.png]

 New Members can submit applications and pay online with a credit card 

[image: image5.png]

 Members can search comprehensive Membership Directory by various criteria including organization/company name, title, location 

[image: image6.png]

 Members can renew membership and pay online with a credit card 

[image: image7.png]

 Members can update their own contact information under 'my profile' in real time  

[image: image8.png]

 Members can add themselves to email distribution lists and user groups 

[image: image9.png]

 Admins can activate or inactivate profiles pending membership status 

[image: image10.png]

 Admins can export the entire Member Directory or specific user group information into Excel spreadsheets   
Events
[image: image11.png]

 Complete online calendaring system for association events and meetings 

[image: image12.png]

 Public viewers & members can suggest events to the calendar pending admin approval 

[image: image13.png]

 Comprehensive registration options with variables in pricing for members, non members, guests, spouses, early bird, late, etc. 

[image: image14.png]

 Ability to accept payment by check or Credit Card 

[image: image15.png]

 Ability to email registrants, maintain registration lists and print out name and mailing badges  

Content Management 

[image: image16.png]

 Professionally designed and frequently updated 'member focused' website 

[image: image17.png]

 Easy content updates with no HTML knowledge or editing software required 

[image: image18.png]

 Real time edits to web pages including adding links, images, documents

Jobs 

[image: image19.png]

 Ability for public or members to post jobs as a free or at-cost service 

[image: image20.png]

 Auto notification by email to administrators for each post 

[image: image21.png]

 Jobs go online pending one click approval by administrators 

[image: image22.png]

 Jobs are activated online and fall off according to pre-set dates 

[image: image23.png]

 Members can anonymously post resumes online, interested parties can contact members through website  

[image: image24.png]

 Jobs typically become a significant resource to members and companies  

Directories 

[image: image25.png]

 Vendors can post free or at-cost listings about their own services on a comprehensive searchable vendor directory 

[image: image26.png]

 Auto admin notification by email for each directory post 

[image: image27.png]

 Directory listings go online and expire according to pre-set dates  

Articles/Press Releases 

[image: image28.png]

 Public viewers or members can post industry related articles and press releases  

[image: image29.png]

 Articles go online pending one click admin approval 

[image: image30.png]

 Articles and press releases are added to a searchable database creating a self building industry related knowledge-base  

Emailing and Newsletter Generation 

[image: image31.png]

 Administrators and committee members can email entire membership, contacts, or various sub-groups of membership  

[image: image32.png]

 Emails are generated in HTML format with logo and links back to website 

[image: image33.png]

 "Unsubscribe" feature available at the bottom of all out going emails 

[image: image34.png]

 Ability to create custom templates for easy generation of e-newsletters 

[image: image35.png]

 Ability to automatically add on links to Events, Articles, Jobs, and Directory Listings within a certain date range to out going E-Newsletters  

Surveys 

[image: image36.png]

 Ability to poll or survey members and non members with comprehensive online surveys that are emailed out and submitted online 

[image: image37.png]

 Questions can be posed as multiple choice, rating, preference, short or long answer questions 

[image: image38.png]

 Responses are tabulated in easy to analyze graphs 

[image: image39.png]

 Ability to conduct secure online voting for elections or committee referendums  

Courses/Continuing Education 

[image: image40.png]

 Ability to conduct online continuing education programs 

[image: image41.png]

 Track course attempts 

[image: image42.png]

 Track credits earned by members  

[image: image43.png]

 Email or print certification signifying completion of a program(s)  

Advertising Campaign Management 
[image: image44.png]

 Complete web advertising campaign management system 
[image: image45.png]

 Value proposition for your advertisers include banner ad, affiliated link & event sponsor opportunities  
E-Commerce 
[image: image46.png]

 Fully integrated storefront 
[image: image47.png]

 Complete, secure e-commerce capabilities for products, subscriptions, and services.  
Discussion Forums 
[image: image48.png]

 Engage members through moderated discussion groups 
[image: image49.png]

 Promote feedback from members  
[image: image50.png]

 Encourage member interaction and personalization of content 

[image: image51.png]StarChapter

Local Chapter Management Made Easy

Community Website Management Software .:. Membership Management Features

FULL FEATURE LIST

StarChapter was specifically designed to put all the features and functionality a board of directors would need to effectively manage their local chapter of a national association, a small association, and other types of membership-based organizations into one, easy-to-use software application that can be securely accessed from anywhere at anytime, including organizing events and meetings with online registrations and payment processing; administering member and non-member data; managing email communications; controlling website content; transactional and analytical reporting; and much more.

StarChapter’s association management software currently has and will continue to evolve as technology and industry needs evolve, so you and your fellow board members can be confident your organization won't be left behind with out-of-date features and functionality in the years to come. Board members can accomplish their board responsibilities in a fraction of the time with StarChapter then these administrative tasks have taken in the past. Transitioning responsibilities to new board members goes smoothly using the StarChapter software service thanks to the easy to use user interface and ongoing training services included with StarChapter. All of which will insure the current and future board will be in the best position to succeed.

To see these features and functionality in action sign up for a live demo with one of StarChapter's board member consultants.

Some of the features and functionality board members find significant value in are:
Integrated Online Registration Functionality
With StarChapter’s event and meeting registration functionality your members and guests can sign up in just seconds. The registration feature not only lets you take payment in advance, but it tracks RSVP’s, generates real-time registration reports, sends receipts automatically and invoices at the click of a button, and prints name tags for attendees. Allowing attendees to pay for an event or meeting ahead of time reduces the headaches of collecting payments for unpaid registrations. The registration tools are integrated within the single StarChapter software application, so you can seamlessly use registration results for communications, surveys, growing your prospect database, tracking activities, and more.

Read more about Event and Meeting Management, On-line Registration, and Payment Processing

Communication Tools Keep You In Touch With Board Members, Members, and The Public
Communication features between board members, general members, and the public is extensive with StarChapter. StarChapter offers robust emailing functionality for mass emailing which integrates with StarChapter's event, newsletter, and survey features for easy distribution. You can communicate with whom you are trying to reach in richer ways too. Included in the StarChapter application is the use of private and public forums, blogging, integration with popular social networking sites, and real time feeds into and out of your StarChapter website so information can be shared in real time. Together, these tools allow board members to communicate information and follow-through so that organizations can increase their members’ activity, boost membership retention, and increase interest and revenue.

Read more about Communicating with Members and Non-Members

Have a Professionally Designed Website and Email Templates that Meets Your Organization' s Specific Needs
Presentation goes a long way with how your local chapter, association, or organization is perceived. With StarChapter's best practice design templates to start with, our design specialists will customize images to meet your organization's specific requirements. With a professionally designed website and email templates you can improve your organization's image and public awareness. Your StarChapter website will be easy for visitors to navigate and find the information they need to learn about your association, register for an event or meeting, read about industry news, manage their own membership information, and much more. Professional presentation and intuitive workflow will attract and keep members and visitors more interested in what you are trying to communicate with the goal of increasing activity rates, membership, and revenue!

Read more about Professionally Designed Website and Email Templates

Control Your Own Online Content without being a Programmer
Board Members can modify and update website content on the fly using StarChapter's content management functionality. There is no need to submit content and wait for a “web designer” to manage the task, the board can assign access to the StarChapter content management software to specific board members or administrators to update content as often – or as little – as needed. With flexibility to add, edit, and remove content and pages, plus control over the menus you will easily be able to evolve your website as your local chapter, association, or organization needs change.

Read more about Managing Content on your StarChapter Web Site
[image: image52.jpg]

	
	

You can control your Website's content with confidence. If you know how to type you can use Gearworks. If you have frequent and time sensitive changes you will enjoy it. Gearworks is the most simple, convenient and affordable time-saving set of modules. It takes less than 45 minutes of training. No kidding.

Just login on the password protected page. Fill in the appropriate information, and click Submit. From there, you can preview how the new information will look. Click Submit again and it posts to your site instantly. Best of all, you type it in only once - Gearworks delivers it straight to all the appropriate pages and sections.

We worked hard to make it simple for you. Contact us for a demo.

	GEARWORKS MODULES:

	
	Complete Website CRMs
	Conference Management Systems

	
	Department Level Content Management
	Product Management System

	
	Online Forms
	Document Libraries

	
	Calendaring Systems
	Interactive Maps

	
	Events Registration
	Special Alerts & Announcements

	
	Online Agendas
	Incentives Management

	
	Online Payment Systems
	Member Database Systems

	
	Online Stores
	More Modules Available

PAGE
1

