
Guidelines on Dissemination of Information

through Government Websites

 Content Page

I. Introduction

 1

II. Internet Information Dissemination Strategies

 2

 (A) To Build Websites on Clear Objectives and a

Client-centric Design

 2

 (B) To Make Use of Government Websites as an

Efficient Means of Disseminating Information

 2

 (C) Document Attachments

 3

 (D) To Promote Electronic Services to the Public

 3

III. Internet Resource Centre

4

IV. Content of Websites

 5

 (A) Defining Web Content 5

 (B) Essential and Useful Information 6

 1. Essential information 6

 2. Useful information

 8

V. Editing Content for the Web

 11

VI. Updating of Information

 12

VII. Ensuring Content Accessibility

 14

 (A) Web Content Accessibility Standard 14

 (B) Portable Document Format File 17

VIII. Presentation

18

 (A) Common Look and Feel for Government

Websites

 18

 (B) Ensuring Site Visibility to Potential Users

 18

 (C) Providing Interactive Content

 18

IX. Specific Notes in Producing and Developing

Websites

 20

 1. Statements for collecting personal data

online

2. Links to other websites

3. Links to Brand Hong Kong logo

4. Use of national and regional flags and

emblems

5. Disclaimer

6. Chat room and discussion groups

7. Selecting contractors

 20

20

21

21

21

22

22

X. Management of Government Websites

23

 (A) Establishment of Working Group 23

 (B)

(C)

Duties of Working Group

Responding to Users’ Feedback and

Analysing Traffic Information

 23

23

(D) Training

24

XI. Adoption of Latest Technologies

 25

 (A) Mobile Technology 25

 (B) Internet Protocol version 6 (IPv6) 25

XII. Copyright Issues on the Internet

 25

Annex - Useful Links 26

March 2012

- 1 -

Guidelines on Dissemination of Information

through Government Websites

I. Introduction

 The Government is committed to using information and communication

technology in disseminating information and delivering services to the public,

taking advantage of the Internet’s ability to host a massive repository of

dynamic information to be made available to everyone anywhere at any time.

All Government bureaux and departments (“B/Ds”) now have their own

websites in English, as well as in traditional and simplified Chinese.

2. The Government’s objectives are that websites of B/Ds should provide

relevant information in an efficient and effective manner and in a format that

encourages access by the local and international communities.

3. These guidelines state the Government’s Internet information

dissemination strategies, and serve as a practical guide and useful information

for producing and developing websites for B/Ds. They will be revised from

time to time to reflect the rapid changes in the Internet medium.

4. B/Ds should observe these guidelines in developing and revamping their

websites. Detailed technical notes for Government website issued by the Office

of the Government Chief Information Officer (OGCIO) are available at the

following location:

http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical

_notes.pdf

Additional guidelines can be located through the useful links set out at the

Annex.

http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical_notes.pdf
http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical_notes.pdf

- 2 -

II. Internet Information Dissemination Strategies

(A) To Build Websites on Clear Objectives and a Client-centric Design

5. A clear objective is vital for a well-structured website. With clear

objectives, B/Ds can be more effective in identifying target groups of users and

in designing content and presentation of their websites. The objectives of the

website should be closely related to the missions and visions of B/Ds.

6. The structure of websites should develop on the information needs of

target users: a client-centric design. A thorough analysis will be needed to

define clear objectives and understand the requirements of the target users in

order to create client-centric websites. In addition to an initial analysis of

requirements, on-going traffic monitoring will ensure that websites continually

meet the expectations of the target users (see also para. 18 below).

7. The main topics in a client-centric website should be categorised in such

a way that Internet users can generally locate the required information with

ease. In most situations, such client-centric websites should be topic based.

Websites which categorise information simply according to the structure of

B/Ds will turn Internet users away as it may take a lot of efforts to locate the

information wanted. Indeed, the structure of B/Ds should best be shown in

the organisation charts.

(B) To Make Use of Government Websites as an Efficient Means of

Disseminating Information

8. With an exponential increase in global Internet population, a website is

an efficient and powerful tool in disseminating information. Government

information, in brief or in detail, can be brought before a wide spectrum of

local or overseas users in the shortest possible time at minimal efforts.

9. B/Ds should make full use of their websites to disseminate information.

Information dissemination on the Internet and in other media should generally

be simultaneous. Major public announcements should be made available on

the website as soon as possible. Apart from improving services, B/Ds

maintaining websites can also expect a reduction in printing costs and staff

costs for manning enquiry lines.

10. The following should in particular be observed in disseminating

information on Government websites:

 (a) Uploading as many printed materials as possible on websites.

Information in printed materials such as reports, publicity leaflets,

and consultation papers, is part of the useful information the

general public is looking for in the cyber space. It should

- 3 -

always be borne in mind during the preparatory stage of the

materials that an Internet version is a required format. This

helps to avoid problems in conversion of file formats at the later

stage; and

 (b) Providing press releases on important issues in the websites of

B/Ds. Press releases are an important information source

carrying the most updated Government news. Via a computer

system, all government press releases are automatically uploaded

onto the Internet at http://www.info.gov.hk/gia/ minutes after

their dissemination to the media. It is a convenient way for the

public to look for specific press releases in the websites of B/Ds.

This can be done simply by providing a press release web page in

departmental websites and creating links to the press releases

concerned.

(C) Document Attachments

11. When documents are uploaded to the websites, we should indicate the

file size of a large document to give users an idea about the time required for

downloading. Larger files may be cumbersome to download with slow

Internet connections. It is useful to provide an email link, telephone or fax

contact to enable users to request a hard or soft copy of the document if

required.

12. Please refer to the Technical Notes on Website Development and

Maintenance issued by the OGCIO at

http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical_notes.

pdf for other points to note.

 Remove all “track changes” features from downloadable word

documents. It is not Government’s intention to show previous revisions to

the document.

(D) To Promote Electronic Services to the Public

13. To promote electronic services to the public, information about such

services should prominently feature in the websites. A complete list of

electronic services with description of such services should be provided. The

pre-requisites for using the electronic services, e.g. digital certificate, PIN,

browser version, should also be explicitly stated. Policy bureaux should also

list electronic services provided by the departments under their purview.

http://www.info.gov.hk/gia/
http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical_notes.pdf
http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical_notes.pdf

- 4 -

III. Internet Resource Centre

14. The Internet Resource Centre (“IRC”) has been set up since March 1997

under the Information Services Department to provide assistance to B/Ds that

wish to set up or improve their own websites. Correspondence to IRC can be

sent to irc@isd.gov.hk.

15. With the setting up of both English and Chinese websites by B/Ds, IRC

has fulfilled its mission in the initial development of Government websites.

IRC now assumes the role of monitoring Government websites and advising

B/Ds on effective use of websites in information dissemination.

16. Most Government websites are hosted in the Central Internet Gateway

(“CIG”) System supported by the CIG Support Team. Services provided

include:

(a) Architectural design, development and enhancement of the

system;

(b) System maintenance and daily operation support;

(c) Technical advice and consultancy services for B/Ds on web

projects;

(d) Internet domain name hosting services for Government websites;

and

(e) Testing environment before websites are launched.

The email contact of the CIG is enquiry@scig.gov.hk. Updated information

is available in Infostation at http://www.itginfo.gov.hk and Central Cyber

Government Office (“CCGO”) at http://portal.ccgo.hksarg.

17. In addition, OGCIO provides the following services for all Government

websites hosted in CIG or externally:

(a) Statistics on visitors to their websites (http://webstat.cis.gov.hk);

and

(b) Search service for information in their websites.

mailto:irc@isd.gov.hk
mailto:enquiry@scig.gov.hk
http://www.itginfo.gov.hk/
http://portal.ccgo.hksarg/
http://webstat.cis.gov.hk/

- 5 -

IV. Content of Websites

(A) Defining Web Content

18. Developing client-centric content begins with ensuring that the content

is aligned with the requirements of the target users and the site objectives.

According to a consultancy study comparing local and overseas websites of

governments and related organisations, the following content categories are

regarded as necessary for “best practice”:

(a) Providing a clear indication of the target users and the site

objectives to allow a user to quickly determine if the site should

be explored;

(b) Providing a site map to outline the content of a website;

(c) Providing report summaries, press releases and other “core”

information with embedded links that allow users to easily

navigate through the information;

(d) Highlighting any recent updates or providing a “What’s New”

section for recently updated information to facilitate repeated

users;

(e) Providing links to related external sites and encouraging other

sites to provide links into your site as far as B/Ds deem

appropriate;

(f) Providing an index of downloadable materials, such as reports,

bibliographies, glossaries, appendices of information;

(g) Listing frequently asked questions to reduce the number of direct

users’ enquiries; and

(h) Providing contact information, including email, telephone

number, fax number and mail address.

19. Government websites should be available in English, as well as in

traditional and simplified Chinese (unless there is a strong reason for not doing

so) and the writing style should be consistent with the language (i.e. avoid a

direct translation). The use of jargons or abbreviations should be avoided.

- 6 -

(B) Essential and Useful Information

20. The information categories and their suggested content are as follows:

1. Essential information

Essential

Information Category

Suggested Content

(a) Organisation

details

 Organisation chart, including names of

officers filling the directorate posts and

telephone numbers of all posts shown in the

chart.

  Responsibilities of individual divisions.

(b) Public service  Description of main services or functions of

the organisation.

  Information on services introduced or

changed. User-friendly features include:

  A “how to” guide for accessing

services;

  Key documents/forms required for

accessing services; and

  On-line access to services.

(c) Performance

pledges and

success





Statements of performance pledges.

Statistics measuring fulfilment of pledges.

(d) List of records by

category



List of categorised records which the public

may have access to.

(e) List of available

information


Categorised list of information (either

published or otherwise) made available,

whether free or on payment. User-friendly

features include:

- 7 -

  Softcopy of documents available for

download; and

  Procedures and charges for accessing/

purchasing available information.

(f) Procedures and

charges for access

to information

not routinely

published





Description of the process for obtaining

information.

Standard photocopying charges.

  Application form for Access to Information.

  Contact information of Access to

Information Officer, including name, email,

telephone number, fax number and mail

address for related enquiries.

(g) Consultation

papers
 Consultation papers in HTML format with

internal links if feasible.

(Note: Subsequent references to HTML in

this document also applies to XHTML, and

for simplicity sake, “HTML” will be used as

the abbreviated version.)

  An audio version of the summary or the full

text should be provided to allow users to

choose their preferred media.

  Softcopy of documents (e.g. PDF file)

available for download.

(Note: Please ensure all “track changes”

features are removed for word processing

document files.)

  Feedback channel for collecting views on

consultation papers, i.e. email access for

submitting response, and postal contact

details.

(h) Electronic

services

 List of services that can be accessed online.

Policy bureaux should also list electronic

services provided by the departments under

their purview.

(i) Public forms

- 8 -

2. Useful information

Useful

Information Category

 Suggested Content

(a) Site objective  This provides Internet users with a concise

description of the content of the site,

enabling them to quickly assess the site’s

relevance to their needs.

(b) Vision, mission and

value statement of

bureau/

department

(c) Code on access to

information

(d) Survey results and

statistics of public

interest

(e) Policies

 e.g. Policy Objective.

(f) LegCo briefs and

bills
 The documents should be uploaded after

their release to legislators.

(g)

Notices  e.g. tender notices and recruitment

advertisements.

(h)

Annual reports  Summaries of reports should also be made

available.

(i) Publications and

papers
 e.g. reports, publicity leaflets, consultation

papers, fact sheets.

(j) Information unique

to bureau/

department

 e.g. membership and terms of reference of

advisory boards and committees related to

the bureau/department.

(k) Channels to access

services (where and

how)

- 9 -

(l) Frequently asked

questions
 They should be categorised and indexed to

facilitate easy access.

  They are valuable in reducing enquiries for

frontline staff.

(m) What’s New

section
 This facilitates frequent users to access and

B/Ds to publicise the most recent

information.

  The section should not be maintained as an

archive of information in chronological

order. Such practice prompts users to doubt

whether the websites are updated.

  A separate section of “What was new in

(month)(year)” should meet the purpose. A

“new” tag is useful to mark small updates in

a site map or web pages.

  The section may also serve as an advance

announcement for planned items, such as

soon to be released consultation papers.

(n) Major press

releases and

speeches

 It is valuable to provide an archive of news

related information by date and topic. B/Ds

should create an index page of the press

releases with each item linked to individual

press releases (see also paras. 8 to 10 above).

(o) Events  Providing event calendar, event descriptions

and on-line registration for events (if

feasible) is an inexpensive way to promote

Government or social events to the general

public.

(p) Relevant external

information
 e.g. Hong Kong Laws on the Internet.

(Note: It is a good practice to inform the

department concerned before creating links.)

(q) Links to related

Government

departments

 Links to other departments and to related

boards and committees (with regard to terms

of reference and membership lists).

- 10 -

(r) Links to related

external sites
 Through use of links to additional related

external sites, the breadth of content can be

easily expanded to better meet the content

requirements of target users (see also

para. 44 below).

  Bearing in mind that the website addresses

may change from time to time, the external

links should be checked regularly to ensure

that they still work.

- 11 -

V. Editing Content for the Web

21. Although basically the content formats of printed and Internet versions

look the same, B/Ds are reminded to pay attention to the following features of

web pages and expectation of Internet users in editing content for web pages:

(a) Conventional paper publications are vertically orientated, quite unlike

the horizontal rectangular shape, small size and relatively low resolution

of most computer screens. The traditional layouts are larger than the

size of computer screens and hence users are required to continually

scroll down (or horizontally) without ever seeing the whole page. The

content should be edited accordingly prior to uploading.

(b) An outstanding feature of web pages is the provision of hypertext links

enabling users to skip “unnecessary” information and go direct to

relevant information. Because of this, the structure of content in a web

page may be quite different from conventional paper documents. It is

useful to keep the main points in the first page, while keeping content of

secondary importance in subsequent pages which can easily be accessed

by users via links.

(c) Internet users in general do not expect to read lengthy documents on the

computer screen. In editing web content, the paragraphs should be

kept to a shorter length as far as practicable.

(d) If a lengthy document is unavoidable, it is advisable to list the titles of

the sections at the top of the page and provide links from titles to the

relevant content underneath. Such practice enables Internet users to

have an overview of a lengthy document and access the information

they are interested in. Provision of navigation icons or text links such as

“next”, “previous”, “top” are good user-friendly features.

- 12 -

VI. Updating of Information

22. It is the responsibility of B/Ds to ensure that information put on the

Internet is up-to-date. B/Ds should determine, in respect of each document

uploaded onto its websites, the frequency in respect of which the document

should be updated.

23. A work schedule, containing a comprehensive list of updating

frequencies thus determined, should be compiled for follow-up by all staff

involved in the updating of the websites. The work schedule should provide for

the continuous updating of any information expected by the public to be 100%

up-to-date. Examples of such information are organisation charts, holders of

specific posts and telephone numbers. In general, B/Ds should review and

update their websites at least once a year.

24. To facilitate Internet users, B/Ds should post on each page a last

revision date (修訂日期). The ‘What’s New’ section should be updated

regularly. Some information may require less frequent updating (e.g. fact

sheets). In that case, some form of indication, e.g. last review date (覆檢日

期), should be included to show that the information is still up-to-date. Either

“Last revision date” or “Last review date”, whichever is the later, is to be used

on each page. Outdated web content should be removed from the website as

soon as they are no longer applicable. Besides, for web pages dedicated for

historical information, B/Ds should remark that the content will not have

further update.

25. There have been criticisms that the Government does not upload quickly

enough onto its websites useful information relating to unexpected issues.

Apart from the continuous updating of existing information, B/Ds should be

prepared to respond efficiently to those issues by uploading necessary related

information swiftly. Links to related websites should be checked frequently

to make sure that they are valid. Similarly, all relevant hyperlinks should be

updated before any removal of web pages, graphics files, topics, promotion

icons etc. from the site. If there is any known external hyperlink pointing to

these web pages, the webmasters of the “referring” websites should be

informed of the update as well.

26. If webmasters are planning to take down a website temporarily by

removing the web pages in question, webmasters should post a maintenance

page with relevant information like reason of maintenance, time of resumption,

etc., to inform users about the status.

- 13 -

27. Any out-dated or obsolete web pages should be removed from the

production site. If these “orphan” pages are still retained on-line, they may be

accessible through the search results from search engines though no navigation

path to the obsolete page is available. This may result in users getting

incorrect or outdated information from the website. If the website is

maintained and hosted by an external web-hosting company, the B/D

concerned should ensure that all web pages are removed from the server of the

company at the end of service contract or upon contract termination, as

appropriate. Any obsolete domain names should also be de-registered as soon

as they are not applicable.

28. Any remark statements in the source of web pages or script used during

the development process or revision marks in documents should be removed

before the website goes production. Any such information if not removed

may open up opportunity for malicious attack. Test programme or script

should also be removed from the production site since malicious attackers may

make use of any vulnerability in these test programmes or scripts to

compromise the website.

Online Forms

29. The online forms must be current. Receipt of the form should be

acknowledged if reply email addresses are provided. It is also desirable to

make clear to the users the expected response time of the requested service.

- 14 -

VII. Ensuring Content Accessibility

30. The usefulness of a website is largely enhanced if its messages can

reach the widest possible audience. Ensure that web contents are delivered in

an accessible form, taking into account the needs of persons with visual,

mobility, hearing and cognitive impairments. In line with Article 9 of the

Convention on the Rights of Persons with Disabilities, the Government will

take appropriate measures to promote access for persons with disabilities to

new information and communications technologies and systems, including the

Internet, to enable them to live independently and participate in all aspects of

life.

31. Some typical examples of web accessibility issues for persons with

disabilities include ―

 websites with non-text elements such as graphics, pictures and

images which cannot be transcribed into Braille or speech for the

visually impaired;

 small text sizes and insufficient contrast between foreground and

background colours may present difficulties for people with

restricted vision and colour blindness;

 audio and visual content without text description may be difficult

for those with hearing impairment to follow;

 people with mobility impairments may lack the dexterity or

hand-eye coordination to use a mouse and they have to rely on the

keyboard or some form of assistance device; and

 people with cognitive or learning difficulties such as dyslexia or

attention deficit disorder require a logical order for content, simple

and clear sentences, and graphical icons to aid navigation.

(A) Web Content Accessibility Standard

32. To ensure web accessibility, Government adopts the Web Content

Accessibility Guidelines (Version 2.0) (WCAG 2.0) promulgated by the World

Wide Web Consortium (W3C). There are three levels of conformance ―

 Level A provides basic accessibility for most Internet users;

 Level AA would generally enable persons with disabilities to use

the website; and

 Level AAA provides the highest standards of accessibility.

Taking into account web impact and design, we believe that Level AA

conformance should achieve the best balance for Government websites.

- 15 -

Nonetheless, we encourage B/Ds to incorporate enhancements as necessary to

further improve the quality of accessibility having regard to the target audience

of their websites. With effect from 1 January 2013, all government websites,

except archive materials, must validate to W3C WCAG 2.0 Level AA

conformance. Exceptions must be justified and explained in the website

concerned.

 The W3C WCAG 2.0 is based on four principles of accessibility, as

follows ―

(a) Perceivable: information and user controls must be presented to

users in ways they can perceive;

(b) Operable: user control components and navigation must be

operable by users;

(c) Understandable: information and the operation of user interface

must be understandable; and

(d) Robust: content must be robust enough for reliable interpretation by

a wide variety of web browsers, media players, and assistive

technologies.

There are elaborate guidelines and criteria under each of these four principles.

The complete list is available at http://www.w3.org/TR/WCAG20/. The

following provides a gist of the key points.

Principle 1: Perceivable

(a) Text Alternatives: Provide a text equivalent for every non-text

element. This enables visually impaired persons to use assistive

technologies to read the text alternatives, and hearing impaired

persons to read the text alternatives to understand the audio content.

(b) Time-based Audio and Video Media: Provide captions, transcripts

and other alternatives for multimedia to enable understanding of the

media content.

(c) Adaptable: Create content that can be perceived in different ways

and by assistive technologies without losing meaning,

e.g. information conveyed through colours should also be available

in text to facilitate people with colour-blindness.

(d) Distinguishable: Make it easier for users to see and hear content,

e.g. for visual presentations, this involves providing a sufficient

colour contrast between the content and its background; and for

audio presentations, a control of the background sound volume

should be provided.

http://www.w3.org/TR/WCAG20/

- 16 -

Principle 2: Operable

(e) Keyboard Accessible: Make all functionality operable through a

keyboard to facilitate persons who cannot use devices such as

mouse but can operate keyboards through assistive technologies;

(f) Enough Time: Provide users with enough time to read and use the

content;

(g) Seizures: Do not create content that flashes more than thrice in one

second, as this may trigger seizure for some users;

(h) Navigable: Help users navigate, find content and keep track of their

locations within the website to minimise the amount of keystrokes

required for locating the specific content they need.

Principle 3: Understandable

(i) Readable: Make text content readable and understandable. Use

proper grammar. Avoid unusual words, abbreviations, idioms,

technical jargons or symbols which cannot be easily understood or

identified by assistive technologies;

(j) Predictable: Make content appear and operate in predictable ways;

(k) Input Assistance: Help users avoid and correct mistakes as persons

with disabilities may have difficulties in creating error-free input.

This can be achieved by, for example, pre-empting errors through

proper design, ensuring errors are easily noticed by users, and

helping users understand how to correct the errors.

Principle 4: Robust

(l) Compatible: As technologies change quickly and some assistive

technology cannot always keep pace, maximise compatibility with

all kinds and generations of common web browsers, media players

and assistive technologies.

33. The GovHK website serves as a very good reference on accessibility as

its design takes into account the needs of users of assistive tools such as screen

readers or screen magnifying software for visually impaired people. B/Ds are

encouraged to make reference to the relevant design considerations of GovHK

webpage (http://www.gov.hk/en/about/accessibility/) and adopt relevant

practices for their websites where appropriate.

http://www.gov.hk/en/about/accessibility/

- 17 -

(B) Portable Document Format File

34. Ensure that PDF files are also accessible to assistive technologies, such

as screen reader and magnifying software. Produce a PDF file from a

text-based source document so that it is readable by Braille devices used by

people with visual impairment.

- 18 -

VIII. Presentation

35. The presentation of a website includes the site design, the use of

different content formats and the assurance of site visibility. The appropriate

use of technologies also plays a critical role in the presentation of web pages.

Consistent website design through branding and navigation and site visibility

should be ensured. Specific notes in producing and developing websites are

provided in section IX.

(A) Common Look and Feel for Government Websites

36. In order to project the online brand image of the Hong Kong Special

Administrative Region Government (“HKSARG”), to improve the navigability

and usability of Government websites and to provide a consistent and

user-friendly experience to web users, the Government announced in March

2003 the adoption of Common Look and Feel (“CLF”) for Government

websites. For detailed specifications and guidelines on CLF, please see

http://itginfo.ccgo.hksarg/content/clf/index.htm (only for government internal

access).

(B) Ensuring Site Visibility to Potential Users

37. A website needs to be visible to potential end users in order to be

successful. Given the exponential growth in the number of websites and the

diversity of potential users, techniques to ensure site visibility should be

employed. Internally, the site should be configured to maximise its exposure

in popular search engines. This requires the proper choice of meta data

keywords and regular registration with the search engines.

(C) Providing Interactive Content

38. Stepping into the 21st century, providing interactive online service is a

major trend in the delivery of public services. B/Ds should strengthen the

interactive elements in their websites.

39. Apart from electronic services, such as filing of forms, renewal of

licences and payment of bills, Government websites can also be interactive in

information dissemination. In general, an interactive website is a client-centric

site allowing users to find out easily the particular piece of information they

ask for, instead of reading through the static information provided. There are

various means to make a website interactive with the aid of new computer

programmes. Some examples of interactive applications include those that

allow users to set filters, those that present information according to users’

preference (e.g. selecting the preferred sections only in a web page), and those

that can notify users (say via email) of information they are interested in.

http://itginfo.ccgo.hksarg/content/clf/index.htm

- 19 -

40. While interactive content can improve upon traditional forms of

“one-way” customer service, access to interactive content is dependent on the

capabilities of the browser in use, and therefore may not be accessible to all

users. To ensure accessibility to web content, a site should always provide

alternatives for interactive services such as email links or phone numbers to

make the service available through other non-interactive channels.

- 20 -

IX. Specific Notes in Producing and Developing Websites

1. Statements for collecting personal data online

41. There is increasing concern on the part of Internet users about the

collection of their personal data without their knowledge when they are

browsing Government websites. To address this concern and to secure users’

confidence when accessing Government websites, B/Ds should include in their

websites a prominent hotlink to their Privacy Policy Statement whenever

personal data are collected. The statements should explicitly state whether

“cookies” will be used to collect personal data of users. Policies on how the

personal data are handled, including the purposes for which such data will be

used following collection; the types of organisations to whom such data may be

disclosed, etc. should also be included. Details about Personal Information

Collection Statement and the Privacy Policy Statement can be found in the

website of the Privacy Commissioner’s Office at

http://www.pcpd.org.hk/english/publications/files/pic_pps_e.pdf.

42. Even if the website does not collect personal data, Internet users may be

concerned that the website could be collecting personally identifiable

information about them without their knowledge. To allay such fears, the

website needs to publish a privacy policy statement that explicitly states that no

such information is collected.

43. The privacy policy statement should be on a page separate from the

“Important Notices”. B/Ds can make reference to the privacy policy of GovHK

(www.gov.hk/en/about/privacy.htm). The privacy policy statement should

also include a security statement. For example, if an online service uses

encryption for transmission of sensitive data, include information on this in the

statements.

2. Links to other websites

44. To boost visits to Government websites, it is advisable to accept creation

of links from other websites provided such links will not degrade the public

image of B/Ds or involve commercial gains. As for building up links from

Government websites to other websites, B/Ds should be discreet and consider

whether it may wrongly imply a closer relation with certain organisations,

especially those commercial ones. In addition, a conscious policy is needed

as more requests from similar sites may arise. When linking to

non-government websites, it is advisable to display a disclaimer notice before

the links are entered or clarify in the ‘Important Notices’ section that the links

are for users’ convenience and the information provided is the responsibility of

that external source.

http://www.pcpd.org.hk/english/publications/files/pic_pps_e.pdf
http://www.gov.hk/en/about/privacy.htm

- 21 -

3. Links to Brand Hong Kong logo

45. B/Ds should also include a Brand Hong Kong logo with hyperlink to its

websites (www.brandhk.gov.hk) to promote the visual identity of Hong Kong.

The application guidelines of the Brand are available at the website.

4. Use of national and regional flags and emblems

46. If national and regional flags and emblems are used in the website

design, please ensure compliance with the specifications set out in law. More

details about the proper use of national and regional flags and emblems are

available at the national and regional flags and emblems website at

http://www.protocol.gov.hk/flags/index.html.

47. For the use of other flags and logos which have protocol implications,

the Director of Protocol should be consulted.

5. Disclaimer

48. A disclaimer should contain the following general clauses and

essential elements:

(a) The information provided in the website is for reference only;

(b) The Government gives no express or implied warranty to the

accuracy of the information provided in the websites;

(c) Should there be links from other websites to the Government

website or if the present Government website will provide links

to third parties’ websites, the Government will not be responsible

for the content of such websites;

(d) The current website may contain information provided by other

parties, and the Government has not approved nor endorsed the

accuracy of such information;

(e) Express denial of responsibility and liability for any loss or

damage arising from contract, tort or any cause in connection

with the Government website; and

(f) Users/information seekers are encouraged to verify the

authenticity of the information or seek independent advice before

relying on the information.

http://www.brandhk.gov.hk/
http://www.protocol.gov.hk/flags/index.html

- 22 -

6. Chat room and discussion groups

49. Although the provision of chat room and discussion groups may invite

constructive ideas and create open discussion atmosphere among members of

the public, it could also become a medium for the dissemination of obscene

and indecent messages, foul words or even libellous statements. Such

objectionable materials may be harmful to young users. Although B/Ds could

filter out a list of objectionable wordings, it is by no means exhaustive. It is

the responsibility of B/Ds to monitor their chat rooms and discussion groups

very closely to prevent the dissemination of any objectionable materials in

their websites. It is not advisable to leave the chat room and discussion

groups unattended. The rules for posting should be clearly stated and there

must be arrangements to delete postings which contravene the rules promptly.

Before providing chat service in the websites, B/Ds should therefore balance

the benefits that it can bring against the possible negative impact on the

management of the websites.

7. Selecting contractors

50. B/Ds may consider setting up a selection panel for choosing a suitable

contractor for designing websites. The panel should draw up a marking

scheme to select the contractor that is likely able to produce web pages at a

reasonable production cost and of required quality. The selection criteria

should include design concepts to meet the requirements, relevant experience

in designing websites and dedicated production team for the project.

Generally speaking, B/Ds should:

(a) Prepare invitation brief that clearly states services required;

(b) Invite prospective contractors to present their design ideas and

show relevant web pages before the selection panel; and

(c) Conduct thorough discussion at the panel according to the

marking scheme.

The selection should follow procedures in the procurement of services, and

assistance from Supplies Officers would be useful.

- 23 -

X. Management of Government Websites

(A) Establishment of Working Group

51. Well-organised management of a website is one important factor

contributing to its success. B/Ds are encouraged to set up a working group to

contribute ideas on the content and to monitor the updating of the website.

(B) Duties of Working Group

52. The working group should meet regularly to deal with the following:

(a) Identifying the target users;

(b) Assessing the overall effectiveness of the websites;

(c) Considering new interactive service and information;

(d) Collecting and analysing users’ feedback;

(e) Ensuring timely updating; and

(f) Developing an overall identity and specific themes and topics.

(C) Responding to Users’ Feedback and Analysing Traffic Information

53. Users’ feedback and traffic information provide site management with

the information required for maintaining user relationship, ensuring that the

site remains client-centric and technically efficient, and can support

management decisions.

54. For B/Ds which have adopted the “CLF” design, the email address

should be placed at the welcome page and the content page. For others that

have not adopted CLF, the email address should be placed at the index page

unless a page on Comments and Feedback is available. A form-type or

mail-to-type interface should be incorporated. B/Ds with technically complex

web pages may wish to provide different email addresses for email from the

public seeking information, and communication of a technical nature intended

for their webmasters. The full email addresses should be explicitly stated to

facilitate users who wish to send messages via their own email application at a

later time. B/Ds should implement measures to prevent harvesting of email

addresses by spammers, e.g. use JavaScript to compose the email addresses for

display and invoking the mail-to feature, while facilitating the visual-impaired

users to read the email addresses.

- 24 -

55. B/Ds should have an email box to receive opinions or complaints and

the email box should be checked frequently. B/Ds should alert Internet users to

the fact that the emails they send are vulnerable to third-party interception.

They should also inform Internet users of the mail address and fax number so

that Internet users may choose to send messages by post or by fax. Letters sent

by email should carry the same weight as those sent by mail or by fax.

Complaints through email should therefore be treated in the same manner as

those received from other channels. It is important that B/Ds should respond

to emails expeditiously. B/Ds are encouraged to turn on the auto-reply

function in email accounts to acknowledge the receipt of message if manual

reply is not possible within a short period. Logistic arrangements should be

put in place to ensure that email boxes are checked regularly and the emails be

directed to the appropriate subject officers for action promptly. B/Ds should

prevent their email boxes from being full and should consider not to apply

anti-spamming measures to the email accounts for receiving public emails.

B/Ds should consider forwarding the emails to internal email systems for

storage and processing. If possible, a dedicated officer should be appointed to

co-ordinate response to users’ queries. Frequently asked questions and their

answers should also be posted to minimise repeated enquiries on similar issues.

56. Capturing traffic statistics is essential for maintaining an up-to-date site

that continually meets the needs of the users. The collection and analysis of

these statistics would, among others, help:

(a) Identify the most frequently accessed files and/or pages for

consideration of additional information on the subject(s); and

(b) Update users’ profiles for drawing up more client-centric content.

(D) Training

57. The Civil Service Training and Development Institute of the Civil

Service Bureau arranges training courses for officers, especially webmasters,

to acquaint themselves with the Internet and basic skills in updating websites.

- 25 -

XI. Adoption of Latest Technologies

(A) Mobile Technology

58. Due to the increasing popularity of using mobile devices like mobile

phones to access the Internet, B/Ds should consider developing websites with

mobile versions in addition to the traditional desktop versions. This would

facilitate the public to access Government information at any time

ubiquitously.

(B) Internet Protocol version 6 (IPv6)

59. With the rapid growth of Internet usage, the address space of Internet

Protocol version 4 (IPv4) will run out in the near future. IPv6 has emerged to

address this problem and there is a need for Government websites to cater for

both IPv4 and IPv6 users. Enhancement, revamping and development of

websites should take this into account. B/Ds should consider the support of

IPv6 in addition to the commonly used IPv4 when developing or revamping

their websites.

XII. Copyright Issues on the Internet

60. B/Ds are reminded to observe copyright issues on the Internet and may

approach the Intellectual Properties Department for advice.

- - 26 -

Annex

Useful Links

The detailed technical guidelines on various aspects of website development

and maintenance are available through the following links. Webmasters

should make reference to the requirements in developing, managing and

maintaining their websites.

(a) Technical Notes on Website Development and Maintenance

http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical

_notes.pdf

(b) Flags and Emblems

http://www.protocol.gov.hk/flags

(c) GovHK

 http://www.gov.hk/en/about/accessibility/

http://www.gov.hk/en/about/os_residents.htm

http://www.gov.hk/en/about/privacy.htm

(d) Guidelines for use of BrandHK

http://www.brandhk.gov.hk/en/#/en/about/guidelines.html

(e) Web Content Accessibility Guidelines (WCAG) Overview

 http://www.w3.org/WAI/intro/wcag.php

The following links are only for government internal access −

(f) Common Look and Feel (CLF)

http://itginfo.ccgo.hksarg/content/clf/

(g) GovHK

http://itginfo.ccgo.hksarg/content/ns/index.asp

http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical_notes.pdf
http://www.ogcio.gov.hk/en/community/web_accessibility/doc/technical_notes.pdf
http://www.protocol.gov.hk/flags
http://www.gov.hk/en/about/accessibility/
http://www.gov.hk/en/about/os_residents.htm
http://www.gov.hk/en/about/privacy.htm
http://www.brandhk.gov.hk/en/#/en/about/guidelines.html
http://www.w3.org/WAI/intro/wcag.php
http://itginfo.ccgo.hksarg/content/clf/
http://itginfo.ccgo.hksarg/content/ns/index.asp

	53. Users’ feedback and traffic information provide site management with the information required for maintaining user relationship, ensuring that the site remains client-centric and technically efficient, and can support management decisions.

