

Cultural Website Quality Principles

A quality cultural website celebrates European cultural diversity by providing access for all to digital cultural content.

A quality website must:

- be **transparent**, clearly stating the identity and purpose of the website, as well as the organisation responsible for its management
- select, digitise, author, present and validate content to create an **effective** website for users
- implement quality of service policy guidelines to ensure that the website is **maintained** and updated at an appropriate level
- be **accessible** to all users, irrespective of the technology they use or their disabilities, including navigation, content, and interactive elements
- be **user-centred**, taking into account the needs of users, ensuring relevance and ease of use through responding to evaluation and feedback
- be **responsive**, enabling users to contact the site and receive an appropriate reply. Where appropriate, encourage questions, information sharing and discussions with and between users.
- be aware of the importance of **multi-linguality** by providing a minimum level of access in more than one language
- be committed to being **interoperable** within cultural networks to enable users to easily locate the content and services that meet their needs
- be **managed** to respect legal issues such as IPR and privacy and clearly state the terms and conditions on which the website and its contents may be used
- adopt strategies and standards to ensure that the website and its content can be **preserved** for the long-term

**transparent • effective • maintained • accessible • user-centred
responsive • multi-lingual • interoperable • managed • preserved**

