Web Sites For Advocacy and Community Organizing: Basics, Essentials, and Best Practices

Web Site Audiences and Goals

These training materials have been prepared by Aspiration in partnership with Radical Designs
Funded by the Community Technology Foundation of California

These materials are distributed under a Creative Commons license: Attribution-ShareAlike 2.5

Learning Goals

- Understand your site audience(s) and their goals
- Understand your goals for your web site
- Understand your goals for your audiences
- ▶ Define "click paths" and "frames"
- ► Introduce "information architecture"
- Complete audience identification exercise
- Review sample audience click paths

Web Sites are for Users

- Websites are about providing information to your users that they want or need
- Users will not make a regular habit of visiting your website if their needs are not being met
- You have different users with different needs
- Presume that new users do not understand your issue(s) or your organization
 - Create "frames" for understanding your issues

Know Your Goals

- ► What are the goals of your website?
 - Educate and inform
 - Create organizational identity
 - Increase your base, mobilize your supporters
 - Media outreach and engagement
 - Campaign, Influence Decision Makers
 - Trusted News Source
 - Serve specialized data

Know Who Your Users Are

- ► Who are the users of your web site?
 - Supporters/members/base
 - First time visitors
 - Press
 - Funder (small donors, foundations)
 - Other organizers and activists
 - Opponents, targets of your campaigns
 - Decision makers

Know Who Your Users Are

- Who is each user demographically?
 - Education
 - Age
 - Gender
 - Race
 - Ability

Know Your User's Goals

- ► What is the user's goals
 - What are they trying to find or do?
 - What information or resources can you offer?
- How did the user get to you?
 - Can be useful in understanding their goals
- How do their goals for your site differ from your goals for them?

Know Your Goals for Users

- ► What are your goals for each user?
 - What do you want them to learn or do?
- Try and keep the basic goals limited
 - Stick to a key message or action that you want each type of user to take away
- Design to balance user needs and goals with your own needs and goals

Designing for User Audiences

- ► Create your Information Architecture (IA)
 - Identify your audiences
 - Identify your goals
 - Create "frames" for each audience
 - Create a "click path" for each audience

Designing for User Audiences

- Design a "frame" that will help each audience understand your issue
 - A "frame" is the way you tell your story
 - In terms of geography, personal narrative, tactics, ...
 - Proper framing resonates
- Your understanding of your issue is going to be different than your user's
 - Describing the issue in terms of your campaign strategy may not work with those who aren't already supporters

 ASPIRATION

Designing for User Audiences

- Create a "click path" for each core user group
 - A click path is the set of links that you want each user to click on and follow
 - Click paths allow multiple audiences to have their needs met with one page design
 - You want each path to be based on a melding of the users goals and your goals for the user

Audience Definition Exercise

- Find a partner who you **don't** know, and interview each other about the following questions
 - You'll report back on your partner's answers
- ► Who are your audiences?
 - Name them and rank their importance
 - Describe demographically
 - Name three other sites they use regularly

Audience Definition Exercise

- ► For your highest-priority audiences
 - What do you want them to learn or do?
 - How do they get to your site?
 - What are they trying to find?
 - Where do they click on the front page?
 - What do they do next?

Audience Path Examples

- ► First Time Visitor
 - Your Goal: Educate about issue before converting to take action
 - How they get there: Google, Blog Link, via Friend, News Coverage
 - They are looking for: "What is this all about"
 - They click on: What is the Issue, About Us
 - Next Step: Easy way to take action after education

Audience Path Examples

- Supporter
 - Your Goals: Get them to take action & recruit others, show them how their actions matter
 - How they get there: Email link, Bookmark, RSS
 - They are looking for: Campaign Progress,
 Ways to get involved, Ongoing Education
 - They click on: Take Action, Campaign Updates
 - Next Steps: Continued Engagement: thank them, convert them to super activists or donors

Audience Path Examples

- ► Media
 - Your Goal: Get media to cover your issue
 - How they get there: Google, PR, RSS
 - They are looking for: Material for their story, domain experts, something new and exciting, other media coverage of issue
 - They click on: Press Room, Campaign Updates, About Us
 - Next Steps: Contact them to follow up on coverage (good and bad) ASPIRATION

End Of Section

- Questions?
- ► Comments?

Thank You!

These training materials have been prepared by Aspiration in partnership with Radical Designs

Funded by the Community Technology Foundation of California

These materials are distributed under a Creative Commons license: Attribution-ShareAlike 2.5

