

ASHRAE Region XIII Chapter Operation Workshop Websites


Dr. Sam C M Hui

Region XIII Webmaster

E-mail: cmhui@hku.hk

May 2010


Agenda


- Importance of Website
- Website Design and Development
- Website Maintenance
- Action Plan


Importance of Website


- Your Chapter's website is:
 - A communication channel and service for members
 - The first impression to other non-members and visitors
 - An important part of your Chapter's image
- If the website is poorly designed & maintained,
 - Your members cannot find updated info
 - Chapter operation cannot be enhanced (e.g. reduce printing)
 - Non-members and visitors will be disappointed

Importance of Website


- What are the key issues to consider?
 - Find a responsible and able person to be the Webmaster
 - It is NOT a one-off job, but includes continued updating and maintenance
 - Focus on “contents” and consider the users
 - Meet the purposes and be user friendly

Website Design & Development


- Understand the purpose
 - What type of website do you want?
 - What types of audience and visitors you expect?
 - What are the main functions of the website?
 - How much time and resources you have?
- Know the constraints
 - The most suitable Webmaster may not be there
 - Professional web design is expensive
 - The contents require input from many committees

Website Design & Development


- Learn from others
 - Study the experience in other websites
 - Such as www.ashrae.org
 - Extract useful features and info
 - Follow ASHRAE Web Policy and guidelines
- Regular review & feedback
 - Keep your eyes on the website info
 - Review and update the contents
 - Receive feedback from members and visitors

Website Design & Development


- Website design process:
 - Content development
 - Site map or structure
 - Web editing
 - Web hosting
 - Maintenance & updates
- Who should be involved?
 - Webmaster, Chapter officers, historian, newsletter editor, and someone who know your Chapter well

Website Design & Development


- Web site design tips:
 - Texts – clear and easy to read
 - Graphic images – avoid too much (time consuming to download)
 - Navigation – user friendly, help visitor to find what they are looking for
 - Consistence – maintain consistent design


Website Maintenance

- It takes more time to keep the website updated than we expect
 - Must pay attention to maintain the website
- Usually the website info changes with the Chapter operation & activities, such as
 - Update Chapter governors & committee chairs
 - Put up current activities & newsletters


Website Maintenance

- Two main areas:
 - Chapter websites
 - Student Branch websites
- Website content:
 - Appropriateness and timeliness
 - Copyright policies (not easy to determine)
 - Commercialism (e.g. advertising & company links)


Website Maintenance


- Typical Chapter website content:
 - About Us
 - What's New
 - Board of Governors and Committees
 - Events / Activities
 - Newsletter / Publications
 - Links
 - Resources


Website Maintenance


- Critical issues to consider:
 - Webmaster & officers shall monitor the website
 - Governors & committee chairs shall be aware of the development & provide updated info
 - Student Branches shall be asked to update their websites too
- Practical tips:
 - Keep web pages simple
 - Have regular reviews (monthly, quarterly, yearly)

Action Plan (suggested)


- Chapter Webmaster
 - Review and check the Chapter & Student Branch websites
- Chapter Officers
 - Discuss the purpose of websites & identify their main functions for the Chapter
 - Formulate a plan to design & maintain the websites
- Governors & Committee Chairs
 - Provide info for updating the websites
 - Provide feedback & comments for enhancing the websites

Plan for the Future


- Goals: (extracted from Roadmap for the ASHRAE Web Site)
 - Enhance ASHRAE's image
 - Improve the flow of information between ASHRAE members, staff, volunteers, customers, sponsors, and the general public
 - Attract new members and customers
 - Increase revenue
 - Reduce the costs of communication
 - Improve service to our members
 - Reduce the burden on staff and volunteers

Plan for the Future


- Good website should be:
 - Pleasing to the eye
 - Easy to navigate and find desired information
 - Designed to eliminate redundant information
 - Easy to maintain and update

Plan for the Future


- New opportunities for Web development:
 - Social community network (e.g. Facebook and Twitter)
 - Photo albums (for historical records and sharing)
 - Document management (e.g. meeting minutes and training materials)
 - Web/Net meeting and conference
 - Web seminars and education

THANK YOU

