	Part 1 (Open to the public)
	ITEM NO.4

REPORT OF THE LEAD MEMBER FOR ASSISTANT DIRECTOR ICT - BUSINESS TRANSFORMATION

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON Tuesday, 6 March, 2007

TITLE : Socitm's "Better Connected 2007" survey of local authority websites

RECOMMENDATIONS :

That the contents of this report be noted.

EXECUTIVE SUMMARY :

This report highlights how Salford's corporate website performed in "Better Connected 2007", it headlines success stories and pinpoints what improvements are needed to maintain our success in next year's survey (starts November 2007). A website improvement plan will be drawn up in the next few months and It will then be costed and presented for approval

BACKGROUND DOCUMENTS :

(Available for public inspection)

The "Better Connected 2007" report is available to download from the Socitm website (www.socitm.gov.uk).

ASSESSMENT OF RISK:

Low

	

SOURCE OF FUNDING:

N/A

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :N/A

2. FINANCIAL IMPLICATIONS

Provided by :N/A

3. ICT STEERING GROUP IMPLICATIONS

Provided by:YES

PROPERTY (if applicable):

N/A

HUMAN RESOURCES (if applicable):

N/A

	

CONTACT OFFICER :

John Fox Web Development Manager & David Hunter Assistant Director ICT

KEY DECISION:

N/A

WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS

KEY COUNCIL POLICIES:

Communications & Public Relations; Information Society Strategy; Modernising Local Government; e Government;

DETAILS (Continued Overleaf)

The Varney Report identified significant improvements and cost savings that could be made through better management of different contact channels, in particular by encouraging increased take-up of web services.

The ninth annual survey of local authority websites by Socitm shows that a council’s website is increasingly the focal point for information for a growing proportion of the population that now uses the internet (up to 63%), and those who use it to help others who do not.

Local authority websites have taken a central role in the improvement of services and communications with citizens, customers and local communities. Government funding has certainly stimulated their development, but that only reflects the radical changes in society and lifestyle that the internet has made possible.

Socitm’s Better Connected surveys are a unique, systematic and comprehensive snapshot of the websites of local government. The annual survey results play an increasingly important role in identifying and promoting good practice in a dynamic but challenging environment, characterised by a wide diversity of customers and services.

RESULTS

For 2007 Socitm have introduced a new ranking (“E” for excellent site) above the previously top ranking (“T” for transactional site) and produced a new “S” standing ranking for all others.

There is just one E site (London Borough of Barking & Dagenham), but three others that nearly achieved the E standard but missed it by just one failure:

•
Salford City Council

•
Surrey County Council

•
West Lancashire District Council.

The reviewer who surveyed Salford’s website described it thus:

“Strong, clear design, eye-catching use of colour. A very, very good website, with most of the information and transactions we seek, plus many others, and some real innovation besides.”

Other headline results:

•
salford.gov.uk is one of 121 (60 in 2006) local council websites to have achieved 'transactional' status.

•
salford.gov.uk is one of the 2007 Socitm Top 8 metropolitan district authority websites.

•
salford.gov.uk is cited in the 2007 survey report as an exemplar of best practice in a number of key areas:

o
Linking to other websites

o
Participation in the democractic process (online consultation, discussion forums, websites for councillors)

o
Use of the website’s A-Z index

o
Making use of Google

A full analysis of Better Connected 2007 is available on the intranet at http://intranet.salford.gov.uk/betterconnected2007.

AREAS FOR IMPROVEMENT

Although salford.gov.uk performed well in this year’s survey and achieved notable successes in a number of key areas, there are areas where improvement is not only desirable but essential if we are to maintain our achievements to date – and hopefully achieve the coveted “E” status in Better Connected 2008.

A website improvement plan will be drawn up in consultation with colleagues and presented for approval. The plan will focus on these key areas:

•
Accessibility

•
Usability

•
Readability

•
Officer and member advocacy

Accessibility

We did not achieve E status in 2007 because of a failure in the accessibility of a third party (Ideal Technologies) software application the website uses for online payments (www.salford.gov.uk/e-payments).

Measures are already in place to make accessibility a mandatory requirement of third party applications during the procurement process. We will examine how these requirements can be strengthened. We will also be contacting existing vendors to ask them to introduce the missing accessibility standards in a new version of their software.

Usability

Salford’s website was selected to be examined in some usability testing by disabled web visitors. Unfortunately we didn’t fare terribly well in this exercise and we have some very clear feedback on what measures we need to put in place to improve overall usability of the website for all visitors regardless of ability or disability.

Readability

Much of the hard work in developing and supporting websites can be undone if the information found is not easy to understand, or if the terminology used on pages is not simple and clear.

Better Connected 2007 illustrates that all councils have much to do to improve the way in which content is written, and Salford is no exception. Our website improvement plan will include identifying ways in which we can encourage web authors to apply consistently the principles of plain English, and consider whether it is viable for us to aim to achieve ‘Internet Crystal Mark’ accreditation from the Plain English Campaign.

Officer and member advocacy

Advocacy and knowledge of the website within the council is disappointingly low.

There is considerable scope for improving awareness of the website and its potential for delivering the transformational agenda envisaged by the Varney report.

Our website improvement plan will set out how the council can align its online resources into the currently-evolving ‘customer contact strategy’ being developed by the Think Efficiency! programme, encourage service managers to own their responsibilities for keeping content up to date, and increase take-up of web-based information and transactions for efficiency reasons.

c:\joan\specimen new report format.doc

