Part 1 (Open to the public)
ITEM NO.

REPORT OF THE WEB CONTENT MANAGER, CUSTOMER SERVICES

To the: Lead Member, Corporate Services

On:
1st March, 2004

TITLE: Outcomes from the SOCITM Insight 'Better Connected 2004' annual survey of UK local authority web sites specifically pertaining to Salford City Council.

RECOMMENDATIONS:
That the content of this report be brought to the attention of The Cabinet, and used to promote the web site as an effective communications channel for improving service delivery, interaction and engagement with Salford citizens.

EXECUTIVE SUMMARY:
(Embargo applies until 00:01 27/02/04): Salford’s web site has been rated as ‘very good’ overall in the latest annual survey from the Society of IT Management, and ‘excellent’ for currency of information and ease of use. The site is now regarded as one of the Top 8 metropolitan council web sites. Sections of the site relating to currency of information, planning advice, community safety, council tax arrears and landlord harassment are cited as examples of good practice in local government.

BACKGROUND DOCUMENTS:
Additional background information associated with this report can be found on the city council’s web site at http://www.salford.gov.uk/bc2004 from Friday 27 February.

ASSESSMENT OF RISK:
Having been recognised as ‘excellent’ for currency of information on the web site, there is an imperative to ensure that the site remains up to date and relevant. Directorates need to ensure that local procedures are in place to ensure that the web site is a central channel of communications strategies.

THE SOURCE OF FUNDING IS:
n/a

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:
n/a

CONTACT OFFICER:
John Fox, 793 2519

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Best Value; Communications & Public Relations; Crime & Disorder; Information Society Strategy; Modernising Local Government; Scrutiny; Standards; e Government;

DETAILS:
The findings from 'Better Connected 2004', a survey conducted by the Society of IT Management ('SOCITM') and published on 27 February 2004, highlights that the city council’s web site provides local residents and businesses with useful and relevant information about council services and has advanced online self-service facilities such as online payment of council bills (housing rent, council tax, etc), to check outstanding council tax or business rates balances, or for renewing books, CDs and videos borrowed from Salford libraries.

What matters for users of a local council’s web site is whether they can find the information or service they are looking for with a minimum of effort. ‘Better Connected 2004’ used a structured questionnaire (with over 60 questions) to assess how well each council’s web site dealt with specific scenarios or themes, before rating the site against strict criteria.

The survey results (published annually since 1998) are invaluable in local government circles for benchmarking and sharing good practice, especially against the background of the government’s target for 100% electronic service delivery by 2005. The results also provide a good indication of each local council’s commitment to providing good quality and easy to use online council services for local people.

The undoubted acclaim for the web site from an independent source needs to be fully recognised and affirmed by senior management and members.

The success of the council's new web site has been achieved through the dedication of a small group of officers, led by myself. Much of the content of the web site has appeared as a result of cajoling and persuading service areas to publish content on the site where this has not previously been thought of - the community safety news cited in the survey report is one such example.

The momentum and public recognition we have gained for our web site needs to be maintained and developed for the benefit of all. The web site needs to be recognised for what it undoubtedly is - an excellent resource for community engagement - as well as a vehicle for improved service delivery.

