OPEN ACCESS

Websites management:

Status report and funding request

Dave Booker, German Cochrane Centre, 16 March 2007

Purpose: This is a rolling annual budget proposal, requiring CCSG action.

Urgency: High.
Decision required: The CCSG is asked to make a funding decision now, or to request information needed to make a decision within three months.

Summary

Status: The Cochrane Web Team, with staff in Freiburg, Germany and Oxford, manages cochrane.org and its related services, and hosts the Entity Website Builder (EWB), with which over half of all Cochrane entities have now begun building their websites.

Both the main site and the EWB sites make use of a new multi-lingual topic-browsing system of plain language summaries (PLS) and review abstracts, which now includes registered titles of planned reviews. Other current and planned initiatives include a large content overhaul, \ core content translation project, consumer-oriented topic lists, a specialty collections browsing system, new multimedia/podcasting features, and much more.

Request: We are requesting continuation of our annual funding for Cochrane Websites, at £99,550 for the financial year (FY) 2008, near our 2007 level. This will meet the expected costs of professional website management with essential content/feature development.

In addition, we propose £73,610 of one-time support for three consumer-oriented internationalization improvements for cochrane.org that we think are essential. These include a core content translation initiative, a consumer-medical-terms taxonomy to ‘overlay’ the Cochrane topics lists, and a user interface upgrade to rollout in 2009.

Rationale: The Cochrane Collaboration, on the Web, is in a unique position to promote our global society’s move from superstition- to science-based knowledge. Ours is the only major website of a scientific association providing the public with searchable summaries of the best current knowledge, by topic, in a major scientific field. Our brand name is becoming synonymous with ‘scientific evidence’. The quality and international usability of this Web presence is now essential; for every one person coming in contact with The Cochrane Collaboration through personal contact or their work, a thousand or more find Cochrane-branded evidence on the Web; half of those are from non-English-speaking countries.

Our user surveys have shown that many people are frustrated by what they find. The ‘Cochrane-ised’ structure of our topics, and the English-only information, turn many away. Unfortunately, with the current level of funding, we’ve only had the resources to maintain our current systems. This affects company credibility. Our sites still lack the polished appearance and rich content (such as quality topic lists) of non-evidence-based consumer health sites. With adequate resources, the Collaboration’s websites could demonstrate quality appropriate to our international brand recognition, and bring searches for evidence back into the public sphere. Our sites could also be much better points of contact for recruiting and training new authors in non-English countries. But this all requires funds to develop such ‘globalising’ features.

Historical background

Since December 2003, the Collaboration has invested in in-house intellectual capital by allocating central funds for Websites management. The most recent funding level (£97,950 per year) was set in a Steering Group meeting in April 2006, and expires in March 2008. In a previous decision, the Steering Group requested to move the projects from the previous ‘web development’ phase to the current lesser-funded ‘web maintenance’ phase, and to review the funding level annually. The Steering Group also approved intended deliverables stemming from two primary functions of Cochrane websites: outreach, promoting the Collaboration and Cochrane reviews to the public, and meeting internal support and local information needs. A Web Content Advisory Committee now assists the Manager of Web Development (Dave Booker) in setting future websites management goals, with oversight by The Cochrane Collaboration’s CEO, Nick Royle.

Current status

The numbers: Cochrane.org has become one of the most-visited healthcare information websites on the Web. Last year we served 10.5 million pages to approximately 1,500,000 unique visitors. Our most popular pages, the plain language summaries, are now visited ¼ million times each month by visitors entering medical keyword searches in Google (usually without the word ‘Cochrane’)! The review group websites are becoming top targets, too. We now have visitors from over 200 countries, with more than half coming from non-English-speaking countries. Our sites are most popular amongst healthcare professionals and students.

Recognition: ISI Web of Knowledge by Thompson Scientific has awarded cochrane.org a place in its select list of scientific websites. It has also been selected for distinction in the ‘Pocket Guide to Evidence-Based Practices on the Web’ by the U.S. Department of Health and Human Services. Our site is HONCode-certified and complies with the core Bobby/WC3 guidelines for accessibility.

We currently offer: In collaboration with dozens of content editors and the IMS Team, we provide a multilingual interactive system for accessing Cochrane reviews, quality training materials, news and lots more for visitors to cochrane.org and many entity websites, as well as non-Cochrane sites sharing our newsfeeds and review search facilities. Some of the key resources include:

· Plain language summary pages in multiple languages, including registered titles, a topic-based browsing system, and powerful search features;

· Cochrane Library resources: introductions, access help, training guides, glossaries;

· Searchable specialty collections and databases, such as the Cochrane Methodology Register, impact inventory, colloquia abstracts and full-text presentations, EvidenceAid summaries, NeLH’s Hitting the Headlines, etc.

· Introductions to The Cochrane Collaboration, to reviews, and to EbHC, now on video too;

· News channels (RSS), newsletters, and press areas on many topics;

· Review-authoring and TSC resources, including handbooks, software, workshop calendars, and web-based training materials, as well as guides to getting involved;

· Administrative resources, including procedural guides, historical records, calendars, promotional resources, job openings, contact information, working group pages, and more.

Additional services:

· EWB and other tools and support for entities;

· E-mail support for cochrane.org visitors’ inquiries;

· Web-based surveys program for Cochrane entities;

· Suggested topics feedback for RGCs, generated by site visitors;

· Reviews search for webmasters of other health information websites;

· Review citations service: ‘deep linking’ to PLS/abstracts for some non-Cochrane health databases.

What our visitors say: A recent online survey of over 1,000 Cochrane.org users has led to some changes in our development priorities. We’ve seen an unexpected surge in visits by clinicians, most seeking quick high quality information on the evidence about a specific topic. But a large number found the topic areas hard to browse, as they don’t conform to a logical taxonomy. Focus groups and previous survey feedback has confirmed that a large percentage of users have this same problem, and as a result don’t find the reviews they need. This has supported our decision to push forward our proposal to develop and map a logical topic ‘front end’ to our topic lists using a standard medical taxonomy.

We’ve also seen a surge in international traffic, more than doubling the countries from which our visitors come. More than half of all users come from non-English speaking countries. Our translation initiatives are on track to give people content they can read.

Unfortunately, the percentage of users claiming to be healthcare consumers has dropped, perhaps as a result of the maturing of several major consumer health websites, such as WebMD and MEDLINE Plus. We simply haven’t had the kind of resources necessary to contribute to this market in a meaningful way. Critically, we haven’t had the resources to continue to improve the site’s professional visual appearance.

The good news from the survey is that more users are successfully finding what they were seeking, up from 80% to 90%: a decent rate by usability standards, due, we suspect, to a focused redesign of some previous problem areas. We’ve also seen a dramatic reduction in dissatisfaction ratings over 2006 (from 4.1% to 1.7%), with the biggest improvements in search results and in access to The Cochrane Library. We see a big increase in return visitors, up from 51% to 64% - a good trend. This year, more users said they were looking for a specific review and for resources for review authoring. More are also seeking the news features. We’ve also seen an increase in arrivals from Google and other search engines, partly due to some backend improvements in the metadata of our review abstracts.

Current and planned initiatives (deliverables)

Underway:

· Colloquium Manager replacement;

· Additional languages for abstracts/plain language summaries: Translated collections in several languages are prepared at various centres. Spanish and German are already online;

· Specialty collections integration into review lists: review analyses by specific entities, EvidenceAid, Wiley press releases, and more;

· Review topic lists for Fields/Networks on cochrane.org;

· EWB version 1.2 with substantial content improvements, help system, training events;

· Streaming video content as a regular feature – we already receive content from entities;

· Core content overhaul: Improved introduction to EbHC, press pages, and streamlined navigation for key target groups;

· System automation: new live data feed from Archie to Cochrane.org’s contact pages with encrypted (robot hidden) email address protection.

Planned for 2008:

· EWB version 2.0, with improved structural flexibility and features requested by many entities, non-Internet Explorer browser functionality;

· Filtered search for reviews by Field/Network, topics, language, and possibly MeSH.;

· ‘Internal’ pages and collections, with personalized roles-based views controlled by Archie, making use of Archie’s document management systems;

· Cochrane guide to teleconferencing, in response to the recent carbon use discussions;

· Site promotion campaign to attract potential users; medium yet to be determined;

· Interactive ‘Ask the Author’ features: guest speaker chat series and columns;
· Audio podcasting in support of ongoing projects by Wiley and the CCNC;
· Email notice services extended across various content types;

· Fundraising portal: an improved ‘Donate to The Cochrane Collaboration’ system on Cochrane.org.

Internationalization initiatives proposed for 2008:

· Additional languages for all core web content: Forty key pages in ten ‘Cochrane’ languages: English, Spanish, Italian, French, Portuguese, German, Russian, Chinese, Japanese, Arabic;

· Consumer-oriented topics (taxonomy) for browsing reviews, as ‘overlay’ mapped to our Review Group-based topic lists system. This is a key usability improvement, for both consumers and healthcare professionals. We’re exploring options in conjunction with Wiley, and will likely use a product like NLM’s Unified Medical Language System and Semantic Network..

· User interface redesign to meet ever-evolving industry website standards. This will include professional graphic design outsourcing.

Summary of recommendations

It is recommended that The Cochrane Collaboration continue its annual budget for websites management at £99,550 per year. We believe this is the bare minimum level needed to meet some of The Cochrane Collaboration’s core goals relating to its public websites. We request that the decision be taken, if not at this meeting, then within three months. In addition, we recommend that The Cochrane Collaboration support the proposed internationalization initiatives proposed, with one-time funding of £73,610 (and min. 5,000 annually). We believe these are necessary to meet other Cochrane Collaboration strategic goals.

Resource implications

Impact: As mentioned above, the core funding will only support management of our websites at their current status, and will not allow for the globalization of our output that we are recommending. We believe that this would jeopardize the Collaboration’s credibility. The internationalization projects we propose, if fully funded and implemented, perhaps in conjunction with Wiley, could be a major step in making Cochrane output accessible more widely.

Financial structure: The current annual web management budget of £99,550 supports staff, as well as some travel, hardware and software, and some outsourced services. It is paid from central Cochrane Collaboration funds and administered by the German Cochrane Centre’s (GCC) host, the University Hospital Freiburg. Expenditure is overseen by the GCC’s Administrator, and is available to the Cochrane Collaboration’s CEO. As described in previous reports, much of the web development technical environment and system administration is provided, without cost to this budget, by the GCC. The office and equipment for the Content Editor (based in Oxford) is provided by the Cochrane Collaboration Secretariat, and is not charged to the project budget.

Staff: As requested previously by the CCSG, our technical programming needs have now been organized to allow for modular assignment, so as to remove the need for a full-time programmer on staff. Instead, we hire students on short-term contracts to work part-time on specific development initiatives, and we are organizing some of the work, as feasible, for outsourcing to commercial programmers. Our Web Team staff now includes:

· 1.0 FTE: Manager (Dave Booker)

· 0.5 FTE: Assistant Manager (Chris Mavergames): EWB training, translations, taxonomies.

· 0.7 FTE: Temporary student programmers
· 0.2 FTE: Content Editor (Nancy Owens): content for EWB, Cochrane.org, news feeds.

· (0.2 FTE) Systems Administrator (Georg Koch): Paid by University of Freiburg.
Return on investment (ROI): The financial benefits of web development investment are notoriously difficult to quantify, but are almost always underestimated. Some points are worth noting:

· ‘Conversion’ of visitors into The Cochrane Library-subscribing customers is a very significant role of Cochrane.org, although we have not tried to estimate the scale of this. It is perhaps the largest piece of the ROI for The Cochrane Collaboration’s investment in Web development. It is a direct result of behind-the-scenes work that gets our review abstract pages at the very top of Google results for a huge number of keywords. So, of our 1-1/2 million visitors from last year, if only one in a thousand subscribed, that’s still tens of thousands of pounds for the Collaboration.

· ‘Conversion’ of visitors into review-producing authors, to whatever extent this occurs, has financial value, too. For this reason, we are preparing promotional strategies for our Jobs announcements news channel’s RSS feed and the various ‘Getting involved’ pages.

· Many entities using the EWB save large amounts of money. In a recent survey, we asked thirty entity webmasters to estimate their resource savings from use of the EWB. Two-thirds claimed they are already saving money, and of those, the average claimed saving was £2,585 per year. Extrapolating from their responses, we estimate an annual saving of at least £95,000 per year for The Cochrane Collaboration’s entities as a whole, even if no more entities begin using the system than have already done so.

· Improvements in our online donation system have a direct income benefit, and are thus on the coming year’s agenda.

Comparable organisations: This request is in line with standards in other comparably-sized non-profits, with their business focused on web-based training and information services; a core web development staff of 4-10 would be an annual investment of 1-2% of the organization’s expenditures, based on a total full-time-equivalent of 400–500 staff, which is a good estimate for Cochrane. Our per-page-served cost of operation has now dropped to below a penny, well below normal industry costs.
Proposed budget:

	Core functions of website management
	FY2008

	Content management and promotion
	£ 45,458

	 Managers (0.5 FTE)

 Editor (0.25 FTE): content editing, news-feeds management, customer service

 Outsourced promotion campaign

 Programming (0.1 FTE): specialty collections and search filters integration,

 Programming (0.1 FTE): chat system, email alerts,

 Outsourced video editing (20 X 60/hr)

 Outsourced credit card processing set-up for donation system

 Web Content Advisory Committee: teleconferences

 Additional costs: travel, equipment, software, communications, events, supplies

	24,650

5,780

3,000

1,564

1,564

1,200

300

400

7,000

	Entity websites support, training, further development
	£ 26,203

	 Managers (0.25 FTE): Essential documentation, support, training events

 Editor/trainer (0.15 FTE): Australian-based trainer

 Programming (0.2 FTE): Flexibility enhancements, Firefox compatibility.

 Outsourced programming (100 hours x 40/hr) Source code to PHP

	12,325

5,000

5,750

3,128

	Systems and hosting
	£ 27,889

	 Managers (0.25 FTE): Documentation, training, service accounts maintenance

 Sys. Administrator (0.25 FTE, provided at no cost by GCC)

 Programming (0.1 FTE): Routine systems upgrades, security and error controls, CMS improvements and bug fixes

 In-house hosting (provided at no cost by GCC)

 Commercial hosting (dedicated server with failover service), services, hardware, software, communications, web services
	12,325

0

1,564

0

14,000

	
	

	TOTAL FY2008 request
	£ 99,550

For comparison, the current fiscal year (2007) budget totals £97,950. Euro-Pound exchange rate used: 0.68

	Internationalisation initiatives proposed
	FY2008

	Additional languages for all core web content
	£ 26,494

	 Managers (0.1 FTE)

 Programming (0.1 FTE) RTL scripts system on Cochrane.org

 Outsourced translation services, continuing from 2007. 40 pages X 9 languages

 Estimated total annual cost thereafter is 3,000

	4,930

1,564

20,000

	Consumer – oriented topics (taxonomy) for browsing reviews
	£ 23,058

	 Managers (0.1 FTE)

 Programming (0.2 FTE) integration with existing systems

 Outsourced specialty editing: topic to taxonomy matching, initial mapping run

 Mapping software purchase
 NLM taxonomy on terms (English) - user license

 Estimated total annual cost thereafter: 2,000 plus non-English taxonomy purchases

	4,930

3,128

10,000

5,000

0

	User interface (UI) redesign for 2009 rollout
	£ 24,058

	 Managers (0.3 FTE)

 Programming (0.2 FTE) personalized page view system, CSS finalization

 Outsourced design work for 2008 system-wide redesign

 Outsourced user testing

 Outsourced accessibility assessment

 Additional costs: software, services, events

	4,930

3,128

7,000

4,500

2,500

2,000

	TOTAL
	£ 73,610

[image: image1.jpg]ne Italiano - Benvenuto - Mo: chrane Anaesthesia Group - Welcome - Mo:

Fle Edt View Go Bookmarks Tools Help Fle Edt View Go Bookmarks Tools Help Fle Edt View Go Bookmarks Tools Help Fle Edt View Go Bookmarks Tools Help

© Go [[IClstorical exchange rate | <Gal |+ £ - (&5) [0 hitps//ent.cochrane.org/en/indexhtml © 6o [[Clstorical exchange rate < = *‘ &) [0 hitps//icc.cochrane.org/it/inderxhtml © 6o [[Clstorical exchange rate | <@ = £ - (&) [@ hitps//carg.cochrane.org/en/index.html

© 6o [[CLstorical exchange rate

<., I—— — Seath o [Etersechizms here | | Thswebste <] Search| [A2 ndex] [Coctrne enti > o Coctrgneantes > Anevew arouroF
: — e i MN r
Cochrane Skin Group t Nottingham Centro Cochrane Italiano e Cochrane S Rzgjbgslyztﬂlgt
. ISTITUTO DI RICERCHE i
et Cochrane entities > @) PRHATEOR e Blie Anaesthesia et
it Group
et g s
Welcome Benvenuto Catca
Cochrane Ear, Nose and Throat | Welcome
Reviews Needed e = | - Centro Cochrane Italiano (CCI) | CTT— |
s Disorders Group [F———— C—
‘Wekonme: The Cochrane Skin Group is part of a Benvenuto Si occupa ricerca, formazione e ive editoriali. Le principali Welcome to the s sie
o e ea Yoo ot amational Sy fhe Advanced Tips Weleome Le nostri rassegne e aeree di ricerca del CCl riguardano la metodologia delle revisioni Welcome Cochrane Search
BeOipCo Cochrane. Gollaboration, with the —_— E i neiocoll sistematiche e i trasferimento dei risultati della ricerca nella S ourreviews and Anaesthesia Advanced Tips
Ournew or bt of prepaing, maintaining and pomating CEal et care The Cochrane Lbiary pratica clinica Current news at The prbocil Review Group
‘ - the accessitilty of systematic eviws of pe— ‘Welcome to the Cochrane Ear, Nose Portata del nostrolavoro Chi siamo Cosa facciamo Cochran Our new or updated i todiane
eviews ne ochrane Library Collaboration reviews and protocols
the effects of health care intenventions, . . Recent Article - Detecting Risorse per gl autori di . e T
R— i R 2006 Issue 4, — and Throat Disorders Group Website ~ fecertars rassegna La Cochrane Collaboration T — :"zesweeswa e
iew: is article prog e use of 3 Steering Grou eview Grou i
different subject zreas and fields, and is New review: Laser U Tene :Cﬁe mﬂm‘: B :‘7:‘;" E u’ ::'ss:;&:;::rrs E' una iniziativa interazionale no-profit nata con lo scopo di Bu”gﬂngmw zsmzme Scope of our work. e ‘sap i Collaboration
supported by national centres. ‘and photoepilation for and protocols The Cochrane Ear, Nose and Throat Disorders Group forms | e auslty of seer roven raccoglere, valutare citicamente e difondere le nformazioni relative | \nouncincccue Resources for review i
Systematic reviews are ofinerest to health care providers, consumers, | UnWanted hait growth our new or part of The Cochrane Collaboration, an intemational Al oY erlone Fsorse per g utenidel - alfficacia degl ntenentisanitari Produce sintsi della ftteratura . authors e o CoLO NN
researchers, and other groups. QiedordalM, updated non-profit and independent research publishing et denominate Revi istematiche, sulfeficacia e sicurezza degii | i Resources for - 3 3
Gotzsche PC) reviews and Circa Noi g handsearchers which is an international not-for-profit organisation, providing up-to-date nnouncing lssue
organisation. The Cochrane Collaboration is dedicated to S S discussed
o5 A S REGH protocols By oL The Cochrane Collaboration website toosaaas Resources for healthcare IMorMmation on the effects of health care. fhembegl
equest for Proposals The Cochrane Colaborstion website ;
Sow etk 5l scops of our the production and disseminafion of systematic reviews of | ReauestforProposals 1| " the Steering Group's iy containing news on
The UK Cochrane Centre Bahrain Branch - A Cochrane Collaboration branch in the Arab world = Mozilla Fifeiox s - Cochrane Schizophrenia Group - loJI" suwodI” - Mozilla
File Edt View Go Bookmarks Tools Help File Edt View Go Bookmarks Tools Help
G- -8) [@ htpi//bahrain.cochrane.org/enindexchtm =] © 6o [[GLaorical exchange rate ra/zh/indexchim] © Go [[Clstorical exchange rate| < = [- (&5) [0 hitps//szg.cochrane.org/ar/index.html © Go [[Clstorical exchange rate
—_— WE— AcENTRESRACHOF Cochiane f > AREVIEW GROUP OF assais Arevieworoupor | |
Cochrane enies > UKCC Bafvin > A .

The UK Cochrane Centre Bahrain Branch
UNIVERSITY OF LEEDS

@ Cochrane Schizophrenia Group m @ Cochrane Schizophrenia Group m @
UNIVERSITY OF LEEDS

5 hrsbic Engish (7 - i Engisn PEIR
i i & printversion = gy Sl
A Cochrane Collaboration branch in the Arab o e —— o
world Cochrane ¥R L4 il G 558 Ao e
'::"I: What s The Cochrane Collaboration? T x@ Cochrane 75 RS 807E 3 Sy Sl a5 o nls pasill K S gans 5
VAL FGEHR S e Dy d
he organiestion The Cochrane Collaboration, which took ts name fiom Archie Cochrane a Bitish R ORI SETRES THAIHE (B IR
T ‘epidemiologist who had emphasized the key role of the randomized trial in assessing of g"’ﬁiﬁ"’*‘ﬁ‘*m’““*‘ BREIR) 7 ABPRORGET SRRt
~Support effectiveness in healthcare interventions, was established in 1993. It now consists of a global o REEFREF IR 2 %7 Cochrane Current news at The e Sz Current news at The
g
~Contactus network of 12 Cochrane Centres and many other entities, including 50 Cochrane Review IfesaE EFtELibrary 02 fftED BIFRAY P14 Cochrane Collaboration tadl) ity gl "y K Cochrane Collaboration
e Groups who are responsible for the preparation and maintenance of Cochrane reviews. The FAFOEERE £, BIORDEERABE, B Ly L e KW o e
main role of the Centres is to support and train the thousands of volunteers, physicians, s 4 i EMBNEER GRS, BUTE Steering Group Bulletin now oy Steering Group Bulletin now B
» The Cochrane nurses, statisticians, epidemiologists, and consumers who take part in the work of The T available G g sl available
Collaboration Cochrane Callzboration ’SQQE:;‘T;E‘L?\ZQZ&ZH D] kg 4 Announcing Issue Number [rer—— Announcing lssue Number
e + More about The Cochrane Collaboration and Systematic Reviws - LR e il 1. contaning news on tems - 1. contaning news on s
Tehran, Iran B EER ARSI B A & discussed at the Steering 2, discussed at the Steering
‘The Bahrain branch was the first Cochrane Collaboration branch in the Middle East and was E;I;zmm Cochrane BMEEE . EEAPETAREEM ST, Group's meetings in Dublin, i Group's meetings in Dublin,
established on the 17th March 2005. The reerence Center for the Bahrain Branch is the UK | Authors, n colabor Facmmty Ly s R October 2006. - S October 2006.

Cochrane Center based in Oxford UK.

‘Shahid Beheshti University HARM e
of Medical Sciences are

pleased to announce this FURESREFROAGEEH
i _>l_| s EF. LRE, PR, R
BITE RO, € A, FE
R, WM, W RERANT
&

2006 Steering Group review
now available for download
and feedback

Cochrane Collaboration
calendar

© http:fiwivwecyorkshifayisitorcom- I 31

2006 Steering Group review
now available for download
and feedback

Cochrane Collaboration
calendar

2472 B
Publication date -Issue 1 B

| | B[« 10:22 AM

 More about the UK Cochrane Centre.

For further information on training courses and on the work of The Cochrane Collaboration
please contact us:

Supported by: KINGDOM OF BAHRAIN MINISTRY OF HEALTH

@ | Ciimages [[@The UK... &€1Resourc... |#)2006.11... | [Calendar.

Publication date -Issue 1

« 10:23AM #/Start] |

P Py

[@ ”|Zimages |[@ Cochra... &]Resourc | & calendar...| B Adobe P... | | E1

#start] | | B AdobeP...| | E1

« 11:07 AM_ @'Start| |

Figure 1: Some of the 62 entities using the Entity Website Builder (EWB)
1
PAGE
6

