WORLD WIDE WEB PAGES AND BROWSING

T3 (the think tank) completely redesigned and reorganized LCRA’s website. LCRA’s site state at the time was more useful for those working within the company; they needed to make the site more user friendly for everyone. T3’s development team established an architectures that would meet LCRA’s current requirements, allow for the site to change and grow, and incorporate interactive elements to accommodate daily (and sometimes hourly) updates to the site. By leveraging LCRA’s existing technical infrastructure and resources, and using standard’s based on software such as XML, T3 created an efficient, scalable new architecture. 

The result was a leaner, smarter web site. The new, improved LCRA.org was narrowed down from 4,800 pages to a more reasonable 500. After the launching of the new site, LCRA received many compliments from people within the organization as well as the rest of the community. 

T3 encouraged LCRA not to let their website become an organizational chart. Everything, from the top navigation tot eh deepest content pages, reflects what a user wants to know-and what LCRA is trying to communicate to that user. With T3 and LCRA editors and developers working together, LCRA not only got a new website, they also received the ownership and skills necessary to keep the site evolving over time. 

