[image: image1.wmf]
REPORT OF E-GOVERNMENT SERVICES MANAGER
TO CORPORATE SERVICES LEAD MEMBERS MEETING – 22ND NOVEMBER 2004

Democratic Renewal – Meeting Priority Outcomes

Providing Councillors with their own websites

1. Context

	“e-Government is not an end in itself. It is at the heart of the drive to modernise government. Modernising local government is about enhancing the quality of local services and the effectiveness of local democracy”.
The National Strategy for Local e-Government (November 2002), p5

A key objective of the Office of the Deputy Prime Minister’s (ODPM) SR2002 Public Service Agreement (PSA) involves improving delivery and value for money of local services within a framework of national targets and policies. This includes “assisting local government to achieve 100% capability in electronic delivery of priority services by 2005, in ways that customers will use”.

In order to define what is meant by the term “priority services” and for the Government to measure progress towards the PSA target, a set of e-government priority outcomes for each local authority in England has been proposed. It is expected that each local authority as part of its e-government investment programme will deliver these priority outcomes by December 2005.

The priority outcomes provide a focus for priority working within the Prime Minister’s target to reach 100% e-enablement of Government services by December 2005 (as measured by BVPI 157 for local government services).

Under the Priority Area of Democratic Renewal there is a specific aim:

	To promote greater public involvement in local decision making and to enhance the representative role of councillors in the community through the use of technology

This translates into a specific Required outcome:

	Providing every Councillor with the option to have an easy-to-manage set of public web pages (for community leadership purposes) that is either maintained for them, or that they can maintain themselves

(R6)

This means that Salford City Council will not only need to demonstrate that they have ‘ticked the box’ and made it technically possible for Councillors to update their own pages, but also demonstrated that they have taken reasonable steps to remove practical barriers to updating pages.

2. Why should local Councillors be encouraged to become more active online?

There is a growing recognition of the important role that personal websites can play in the process of local democratic renewal. Evidence suggests that electoral turnout is likely to improve if the public know more about their Councillors.

 What the Public say……

· 67% of voters have never met their local Councillor (82% in London)

· 64% cannot name any of their current Councillors

· 80% of 15-24 year-olds can't name any of their current Councillors

· Only 19% would currently consider going to a Councillor for advice - even on core Local Government issues

· 61% would be "more likely to vote in local elections" if they had more information about who their candidate is, and what their views are.

(Mori, May 2002)

Young voters and democracy

There is also evidence that the Internet provides a means of engaging with many of the people that other communication methods are not reaching. Concerned by the apparent political apathy among young people, the Economic and Social Research Council commissioned a poll from NOP in 2002.

· NOP found that 15-24 year olds are three times more likely to be politically active through the Internet. 30% of the age group stated that they engaged in political activity using the internet compared to 10% who chose another way of participating

· Similarly, NOP found that 28% of 25-34 year olds were politically active online compared to 18% who were active - but not via the Internet.

· 63% of those who had used the Internet to contact a political organisation would not have done so by post or by phone

· 30% of those who had use the Internet to contact a political organisation remained politically engaged

· Internet users are 22% more likely to engage in political discussion than those who don't use the internet.
Conclusion

· Most people don’t vote in Local Elections. The population-group that are most likely to start voting again are Internet users.

· Few people know who their Councillors are – or anything about them

· People are more likely to engage with Councillors (and vote) if they know who the are and what they stand for.

· Young people are much more likely to engage with Councillors ‘on-line’

· The public want Councillors who have a degree of independence – not simply mouthpieces for a political party.

3. Can this be done using Salford’s existing web site (Content Management System CMS)

· At first glance – some local authorities believe that it is possible to achieve this particular ‘priority outcome’ by adapting an existing / planned content management system. Salford City Council use Obtree’s CMS.

· However, do date, no-one has actually achieved this. There are a number of major snags that are likely to become apparent. The LGA Councillor.info project has been designed to ensure that these snags are overcome in the most cost-effective manner.

· The main objective of this ‘priority outcome’ is to improve Councillors communication and community leadership skills. This means that Councils will not only need to demonstrate that they have ‘ticked the box’ and made it technically possible for Councillors to update their own pages. Councils will also need to demonstrate that they have taken reasonable steps to remove practical barriers to updating pages. The LGA Councillor.info have been working on this project for two years, and they have found that the biggest issue that Councils face is the challenge of actually motivating Councillors to use their pages.

In this context, a number of issues will need to be taken into account:

3.1
Usability. Even the most effectively designed modern Content Management Systems apply a different standard of usability to the administration to the standard that is applied to the public user interface. So a degree of training is required before your authorized local authority staff can update their sites. Bearing in mind that the average age of Councillors is 60+ - many of whom having little or no experience of using on-line interfaces – it is important that the admin tools that Councillors are offered are very easy-to- use. The Councillor.info project has invested more in the usability of it’s admin interfaces than most projects invest in the ‘front-end’ design of their websites.

3.2
Legal issues. On the one hand, the ‘priority outcome’ indicates an obligation to allow Councillors o update their own sites. On the other hand, there are many things that Councillors are not legally allowed to say using Council facilities. Many of the things that they do wish to say can be said – but only if said in a certain way and with appropriate disclaimers that are put in place by the Council. If any of these rules are breached, then your local authority is – potentially – liable to have legal action taken against it. The Councillor.info project has extensive technical frameworks supporting monitoring and legal caveats along with extensive advice briefings for local government legal staff, Councillors, IT staff and Democratic Services / Member Support staff. (See Appendix A, Acceptable Use Policy)

3.3
Ideas, training, motivation etc. Will be a waste of public money if we provide Councillors with a facility that there is little likelihood of them actually using. Councillors will need ideas of what to put on their sites. They will want examples of ‘best practice’. They will want website statistics showing how other Councillors have significantly increased their public profile by using websites. Similarly, democratic services staff will want help and advice on how to motivate Councillors to use the web-pages. They will also want help and advice in how to discourage improper use and encourage positive use of the facility. Finally, if Councillors use their sites without such guidance, it can prove to be a reputation risk for the whole local authority. The Councillor.info project is about ensuring all of these aims are met. It must be must be stressed that the software and web-interface is only a small amount of what is provided by Councillor. info project.

3.4
 Website promotion. We need to ensure that public money is not targeted on Councillors sites that attract little public interest. Every Councillor.info site will soon be published on a national ‘www.councillor.gov.uk’ site – with a postcode search. We will be able to put the post-code search on our main website at no additional cost. Councillor’s sites will be well promoted on google and other search engines. Councillor.info also provides a marketing plan and ready-made artwork to help promote Councillors’ websites. All of this is included in the Councillor.info project.

To do all of this ourselves would be very difficult and time consuming.

3.5 About Councillor.info.

The LGA’s www.councillor.info project has not primarily been established as a commercial project. As a project team they have helped provide confidence to the ODPM that councillors having websites is an achievable objective – and a number of Councils are already doing this – the only Councils to do so in the UK at the moment.

The Councillor.info project offers every Councillor in England and Wales:

· An easy-to-manage website to provide Councillors with a ‘first step’ online

· A postcode-search facility so that sites can be found easily

· A programme of training and seminars for success

· Regular upgrades introducing new and improved functionality as agreed with

· participating Councils Detailed advice and guidance on how Councillors can use Council-provided facilities responsibly and legally along with important management help

· Built-in facilities to minimise risk of misuse by Councillors

· Developed with 'accessible web design' in mind

· All facilities expertly designed to be easy-to-use for Councillors with little technical experience

· Artwork for leaflets, marketing plans and draft press releases to help every Councillor publicise their on-line work effectively

· Practical nationwide advice forums on developing great website content

· Advice on other useful online resources

A group of ‘pilot’ local authorities and their Councillors have developed the Councillor.info project. It provides a tested, low-risk way of helping elected representatives to become more active on-line.

Participating Councils will need no internal technical staff to work on this project as it is all hosted and managed by the Councillor.info project.

Council Tax-payers benefit from significant ‘economies of scale’. Managerial issues and technical problems are minimised and all legal issues are comprehensively addressed by the project. In addition, Councillors are re-skilled and helped to adjust to their changing role in local government.

Councils already participating:

· Alnwick DC

· Blackburn with

· Darwen BC

· Castle Morpeth BC

· Corby BC

· Hastings BC

· Lancashire CC

· Leicester City Council

· Middlesbrough

· Ryedale DC

· Sandwell MBC

· Wirral MBC

Finally, In the recently published IDeA guidelines to achieving the Priority Outcomes, the LGA Councillor.info project has been referred to as a resource to help achieve this priority outcome
4. Costs and Funding

Proposal

The Councillor.info project has proposed a partnership arrangement with Salford City Council.

Standard pricing

· Standard price of Councillor.info project – monthly fee: £20 per Councillor per month

· Standard set-up fee – per Councillor £25 (£1,500)

· Standard cost per year: £14,400

Our proposal to Salford City Council is that if they join the project for a two and half years period, we will provide a discount of £7,500

The pricing matrix is as follows:

Negotiated discount pricing

· Normal set-up fee – per councillor £25 (£1,500)

· Standard price for a two and half year period: £36,000

· Total normal price for two and a half years £37,500

· Total Discounted fee for two and a half years: £30,000
· Salford City Council will therefore save £7,500 on the normal price.

5. Recommendation

That authority be given for the Councillor.info product to be purchased
Appendix A

Acceptable Use Policy

This Acceptable Use Policy defines the purposes for which the councillor cannot use the site. In summary these are:

· the introduction of content that may result in actions for libel, defamation or other claims for damages

· processing personal data other than for the purpose stated at the time of capture

· the promotion of any political party or campaigning organisation

· the promotion personal financial interests or commercial ventures

· personal campaigns

· using the site in an abusive or hateful manner

Further details are given below.

Defamation

A defamatory statement is one that causes an adverse effect on a person’s reputation. It must be published to a third person and refer to the defamed individual. Libel, which is a form of defamation, is the publication of a statement which exposes a person to hatred, ridicule or contempt, or which causes him to be shunned or avoided, or which has a tendency to injure him in his office, trade or profession in the estimation of right-thinking members of society generally.

Elected Members may not use their CouncillorSites to publish defamatory statements or material. Anyone who believes that they have been defamed by a Councillor will be able to take legal action directly against the Councillor concerned. The relevant legislation is the Defamation Act 1996 and the full text can be found at http://www.hmso.gov.uk/acts/acts1996/1996031.htm
A Councillor is only permitted to publish information in the context of the councillor’s official role in respect of matters of general public interest.

Elected Members have been provided with the tools to edit a CouncillorSite by their Local Authority and are responsible for the content of their own CouncillorSite. The Local Authority is not responsible for approving content put on to Councillors’ websites. For the avoidance of any doubt, the Council does not authorise or in any way sanction the publication of statements which might be construed as defamatory.

Data Protection

In managing a website, Councillors may receive comments, enquiries or complaints from members of the public. Visitors to the site may register to receive occasional mailings. Councillors may refer to (or publish) material that is based upon information drawn from the Local Authority or obtained from external sources. All such personal information should be treated with care and respect for relevant data protection law.

Anyone processing personal data must comply with the eight enforceable principles of good practice. They say that data must be:

· fairly and lawfully processed;

· processed for limited purposes;

· adequate, relevant and not excessive;

· accurate;

· not kept longer than necessary;

· processed in accordance with the data subject's rights;

· secure;

not transferred to countries without adequate protection.

Personal data covers both facts and opinions about the individual. It also includes information regarding the intentions of the data controller towards the individual. The definition of processing incorporates the concepts of 'obtaining', holding' and 'disclosing'.

Further details about these eight principles can be found at:

http://www.dataprotection.gov.uk/dpr/dpdoc.nsf
Also please see the Authority’s Privacy Policy which is available on every Councillor Site

The Data Protection Act applies, and the full text of the 1998 Act can be found at

http://www.legislation.hmso.gov.uk/acts/acts1998/19980029.htm
The Councillor confirms that he or she has read the Authority’s guidance and/or the council’s own policy and code on data protection and accepts the provisions of it.

Political Publicity

Because all Councillor Sites are funded by a Local Authority, Elected Members may not use their Councillor Site to promote political campaigns and advocate political stances on issues. They may not use the site to promote a political party or persons identified with a political party. They may not use it to promote or oppose a view on a question of political controversy which is identifiable of the view of one political party and not of another.

Section 4 of the 1986 Local Government Act enabled the Secretary of State to issue a Code of Practice on Local Authority publicity. The original Code was amended in 2001. The Code was made more flexible in relation to publicity about individual councillors and the relevant paragraphs are:

“Publicity about individual councillors may include the contact details, the positions they hold in the Council (for example a member of the Executive or Chair of Overview and Scrutiny Committee) and their responsibilities. Publicity may also include information about individual councillors’ proposals, decisions and recommendations only where this is relevant to their position and responsibilities within the council. All such publicity should be objective and explanatory and whilst it may acknowledge the part played by individual councillors as holders of particular positions in the council, personalisation of issues or personal image-making should be avoided.

Publicity should not be, or liable to misrepresentation as being, party political. Whilst it may be appropriate to describe policies put forward by an individual councillor which are relevant to her/his position and responsibilities within the council, and to put forward his/her justification in defence of them, this should not be done in party political terms, using political slogans, expressly advocating policies of those of a particular political party, or directly attacking policies and opinions of other parties, groups or individuals”.

Elected Members may use the ‘My Politics’ section of their website to link to external websites of a political nature.

Representation of the People Act Restrictions

During election times (from the ‘notice of an election’ to the election itself), most parts of Councillors’ websites will be suspended. Visitors will still, however, be able to contact them through the website.

Other Statutory Issues

Care should be taken to ensure compliance with Local Government legislation and Local Authority’s policies on the following issues

· The particular legislative requirements relating to discrimination/incitement to racial hatred etc. (Anti-Terrorism, Crime And Security Act 2001 & Race Relations (Amendment) Act 2000)

· Publication of obscene material (Obscene Publications Act 1959, Protection of Children Act 1978, Criminal Justice Act 1988)

· The restriction on the promotion of homosexuality (Contravention of Clause 28 of the 1988 Local Government Act)

The text of all legislation can be found at:

http://www.hmso.gov.uk/acts.htm#acts
Elected Members Code of Conduct

The Local Authority may have specific provisions that govern the conduct of elected members as an elected representative. Their use of Councillor Sites could breach that Code of Conduct. The Councillor Site should not be used to breach these rules or any local protocols.

On a general level

· The site must not be used in a way that will bring Elected Members or their Local Authority into disrepute

· The site must promote equality by not discriminating unlawfully against any person, treating others with respect and not to do anything which compromises the impartiality of those who work for or on behalf of the authority.

· To treat Local Government Officer’s recommendations or known views impartially

· Elected Members must not disclose information given to them in confidence or information acquired, which they believe, is of a confidential nature without the consent of a person authorised to give it.

· Elected members must not use their Councillor Site to disclose information which the council has considered in exempt session, or which they are on notice is confidential for any other reason.

· Elected Members must not use their Councillor Site to secure personal advantage or secure use for themselves or others of the resources of the authority (for instance, by advertising a commercial service or by using the site to encourage the Local Authority to purchase a particular item or service)

Tainting of Decision Making through Biased/Closed Minds

Councillors who are in positions of determining quasi-judicial processes, particularly planning and licensing applications, or determining the outcome of consultation exercises must exercise care to keep an open mind on issues which he or she may be required to make decisions.

The use of individual websites to set out a clear position on a particular issue could well provide evidence of bias based on a particular personal interest or view, or a closed mind. This would demonstrate the artificiality of the councillor then purporting to consider openly all issues in the determination of that matter.

To have regard to all relevant advice when reaching decisions and to give reasons for decisions.

Elected Members must give an accurate and even-handed account of discussions or processes that lead to decisions being taken. For example, they must not give a one-sided account of the reasons for a planning application being refused.

