Governmental web-sites and citizens’ empowerment for knowledge society in countries aspiring for EU membership
Jasmina Bozic, M.A., Research and Training Centre for Human Rights and Democratic Citizenship, Faculty of Humanities and Social Sciences, University of Zagreb  (jbozic@ffzg.hr)

Armano Srbljinovic, M.Sc., Institute for Research and Development of Defence Systems, Ministry of Defence of the Republic of Croatia   (asrbljinovic@ffzg.hr)

Ljubica Bakić-Tomić,Ph.D., College of Business and Business Administration "Baltazar Adam Krcelic", Zapresic, Croatia & Teacher Faculty of the University of Zagreb, Department of Informatics, Zagreb, Croatia. Lj.bakic-tomic@uazg.hr
Abstract

The paper aims at examining the actualisation of information technologies’ (IT) indisputable potential to substantially contribute to citizens' empowerment and knowledge society, in countries aspiring for membership of the European Union, through investigating quality, quantity, accessibility and usability of information offered at governmental web-sites. The research sample is purposive and comprises the web-sites of Croatian, Serbian and Bosnian Governments as well as that of the U.S. Government as a role-model. Data are gathered through four-domain framework relating to citizen-orientedness, connectedness, structure transparency and information technologies, each containing specific indicators. The research results show that the respective Southeast European Governments have significantly advanced the conceptual frameworks and actual applications of their virtual presentations. Each of them introduced the web-policy of data accessibility, data consistency, data currency, high technical standards, support to users, and other web-development pillars. The comparative analysis indicated that certain services to citizens yet need to be included in the three Governments’ sites, and online services may be further personalised in form and content. 

Key words: citizen’s empowerment, information technology, government, knowledge society.
Technology victims or active subjects 
Writers on the impact of technology on human society and individuals often emphasize or even exaggerate only one side of the issue. Pessimists underline negative aspects of technology – threats that technology poses to human dignity, liberty and quality of life. They are prone to view people as helpless puppets on strings moved by an irresistible force of technology out of almost anyone’s control (Ellul, 1954; Postman, 1992). In contrast to such a bleak vision, optimists are often all too enthusiastic. They emphasize the role of human creativity supported by market mechanisms in perfecting technology and advancing society towards ever-increasing welfare. In this vision beneficial uses of new technologies are not problematic – they are believed to emerge almost certainly and automatically (Wright, 2000; Kelly, 1994).

However, when probed more deeply, these seemingly irreconcilable views reveal two sides of much the same coin. Insights gained from complex systems theory enable us to view societies as “complex configurations of many people engaged in overlapping and interlocking patterns of relationship with one another” (Sawyer, 2005, p. 1). Complex collective phenomena emerge from intricate webs of numerous individual interactions. Once emerged, however, these collective phenomena seem to attain autonomous properties and to exert causal influences on those same individuals whose interactions give rise to them. These influences are often felt as pressures and constraints. 

Technology can also be viewed as emergent social phenomenon. Sawyer, for example, classifies technological and material systems of a society as "stable emergents that have become fixed in objective material form" (Sawyer, 2005, p. 219). Wright writes about "metatechnologies" – social algorithms guiding the use of technologies, such as various mechanisms for converting savings into investments, for example (Wright, 2000, p. 148). These need not be fixed in material form, but are nevertheless emergent social phenomena. 

When technology is viewed as an emergent phenomenon, it becomes easier to explain how techno-optimists and techno-pessimists can see same issues from two very different perspectives. Techno-optimists focus mostly on “bottom-up” direction of technology emergence processes. Not surprisingly, when technology is viewed from such an angle, the emphasis shifts towards human creativity, capability of innovation and forming new patterns of relationship. On the opposite, techno-pessimists focus almost exclusively on “top-down”, feedback effects of developed technology on its human creators. Expectedly again, this approach underlines pressures, restrictions and constraints that technology imposes over human beings.

What optimists, and pessimists alike, often neglect is that “bottom-up” emergence and “top-down” causation are not separate, but mutually related processes so that each of them cannot be studied without paying attention to the other. Besides being passively constrained, humans are also capable of actively recognising, reasoning about and responding to the features emerging on the society’s macro-level, including technology-related phenomena and their social consequences. Upon reflecting on the emergent phenomena, humans are capable of modifying their individual behaviour, as well as of modifying their interactions, groupings, organisations, institutions and other collective arrangements. The emergence of collective phenomena resulting from behaviour which takes into account earlier-emergent features is called second-order emergence (Gilbert, 1995). Needless to say, second-order emergence is rarely tackled by both technophiles and technophobes. 

We can conclude that, in contrast to the views ascribing to technology irresistible innate tendencies, complex systems theory allows us to view technology as human collective construction, with humans always retaining at least some degree of freedom in making decisions on their constructs. Writers of this article also share the view that we are not destined to be mere victims or passive consumers of new technologies, but that all of us, and particularly those proficient in new technologies, are responsible for the way these technologies will impact our lives.

Recognizing the indisputable potential of IT to substantially contribute to advancement of our societies towards genuine knowledge societies, in this paper we intend to preliminary examine the state of the art in the region of Southeast Europe, by looking into how one of the crucial actors of knowledge society, the governments, through one of the most fundamental information technology assets, viz. their web-sites, promote the empowerment of their citizens. Eventually we propose suggestions for improvement. 

Contextual background

The term citizens’ empowerment in the information age relates primarily to the process of decentralisation whereby individual citizen’s power in economic, legal, social, political, educational, cultural and other spheres is being increased through distribution of information and knowledge enabled by the use of IT. Kabeer (2001) defines empowerment in general as "a process of change during which those who have been denied the ability to make choices acquire such an ability". The many-sided nature of empowerment (including both intrapersonal and interpersonal dimensions) is stressed by several researchers, hence Zimmerman (1990) talks of it as a ‘dynamic, contextually driven’ concept. Wilkinson (1998) traces the emergence of the modern understanding of empowerment in economy during the late 1980s, at the time when, due to increased democratic humanism in social consciousness and due to pragmatic need for more flexibility at workplace, scientific management paradigm gave way to approaches that emphasized individual employee’s talents over collective/mass production, intuitive over heavily rational management styles, invention over predictability. However, several studies have extensively discussed the fact that in practice, empowerment schemes in business sector have been designed by managing structures with the aim to improve performance and productivity, not with the aim to transfer high level decision-making powers to employees. On the other hand, the political dimensions of the term in women’s movement, the green movement, educational settings and elsewhere have underlined the positive connotations, for example one of the key objectives in the Council of Europe’s major programme in citizenship education, Education for Democratic Citizenship (EDC), is to empower the individual to take an active part in the community and contribute to its affairs.

Obviously, the rosy presentation of empowerment exists hand in hand with the allegations of hidden agenda behind empowerment programs. On the basis of earlier as well as our own research we propose that fundamental questions that need to be answered in order to fully assess the actual impact of any empowerment initiative are the motivation (intrinsic or extrinsic) for introducing an initiative; political and economic context; level (strategic or operational/executive); agents (included and excluded); preconditions for success (satisfied or neglected); manner of presentation; values promoted; benefits/effects (envisioned and real); alternatives.

As we intend to analyse the efforts of three Southeast European Governments, Croatia, Serbia and Bosnia and Herzegovina, to forward the overall empowerment of their citizens through governmental online presentations, we shall look into form and content features of their web-sites in order to assess at the most general level their empowering capacity.

The research method

The measurement instrument we use here is of our own making, worked out on the basis of the conceptual understanding elaborated earlier and our original intent to investigate opportunities of citizens’ empowerment with the help of their government’s online resources. 

The three states chosen, Croatia, Serbia and Bosnia Herzegovina, belong to the region of Southeast Europe, find themselves in different stages of democratic transition, were affected by ethnic violence during the 1990s, and at present all three aspire for membership of the EU. 

Since the development of the instrument is in its preliminary stage, and the sample was chosen purposively, both the instrument and the sample may be considered for revision in further stages of research. 

The research results

The official web-sites of the Government of Croatia (http://www.vlada.hr/), Serbia (http://www.srbija.sr.gov.yu/) and Federation of Bosnia and Herzegovina (http://www.fbihvlada.gov.ba/) were investigated in the period March-May 2006. In addition, the Government web-site of the state where the Internet first emerged, the United States of America (http://www.firstgov.gov/), was also included for the purpose of comparison and as a role model, as it offers numerous online services. We underline that the present research refers solely to governmental online presentations and does not advance any political positions whatsoever. In other words, as much as we appreciate, for instance, the fact that the U.S. Government’s web-site offers Immigration Case Status check, we state no position regarding the U.S. immigration policy; in the same way, as much as we acknowledge the Social Security Online option, thereby we do not wish to comment upon the social security policies of the U.S. Government, as these issues are beyond the present research scope. 

Our framework consists of four domains: citizen-orientedness, connectedness, structure transparency and information technologies. Each domain includes specific indicators relating to whether a particular feature is present on governmental web-site, thus indicating citizens’ empowerment.

	DOMAINS AND 
INDICATORS
	Government of Croatia
	Government of Serbia
	Government of Bosnia and Herzegovina
	Government of the United States

	CITIZEN-ORIENTEDNESS

	Frequently Asked Questions (FAQ)
	N
	N
	N
	Y

	Ask your question
	+/N

	Y

	N
	Y

	FAQ help
	N
	N
	N
	Y

	Citizens’ comments
	N
	N
	N
	Y

	User-oriented
 
	Y/N

	N
	N
	Y

	Complaints – file a complaint with a federal/state agency
	Y/N
	Y/N
	N
	Y

	Possible to find one’s representative through zip code 
	N
	N
	N
	Y

	Expression

	Y/N

	N
	N
	Y

	CONNECTEDNESS

	Links to international organisations
	Y/N
	N
	Y

	N


	Links to foreign governments
	N
	N
	N
	N

	Other languages
	English
	English, Italian
	Bosnian, Croatian, Serbian, English
	several

	STRUCTURE TRANSPARENCY

	Web chart / Site index
	Y
	Y
	N
	Y

	Government chart
	N
	N
	N
	Y 


	Choose a topic
	Y
	N
	N
	Y

	Searchability

	Y/N
	N
	Y/N
	Y

	Gov’t levels (from federal/national to local)
	Y
	Y/N

	N
	Y

	Online gov’t services
	Y
	Y/N
	Y/N
	Y

	Featured sites
	N
	N
	N
	Y

	INFORMATION TECHNOLOGIES

	Speed of access
	Y
	Y
	Y
	Y

	Multimedia applications
	Y
	Y
	N
	Y

	Visibility
	Y/N
	Y
	Y
	Y

	Intuitive design
	Y/N
	Y
	Y
	Y

	Templates for citizens
	Y
	Y
	Y/N
	Y

	Icons 
	Y
	Y
	N
	Y


Discussion
The present research aims at demonstrating manifold opportunities for betterment of governmental online resources for the purpose of furthering users’, that is, citizens’ empowerment, through improving quality, quantity, accessibility, usability and exchange of information offered at governmental online resources. The research results show that Governments of Croatia, Serbia and BiH have significantly advanced the conceptual frameworks and actual applications of their virtual presentations, that nowadays include direct addressing of citizens; manifold A-Z indices facilitating browsing; speedy access; a large variety of online government services, etc. Above all, each of them is built upon expressed web-policy of data accessibility, data consistency, data currency, high technical standards and support to users. 

For the purpose of achieving excellence, the comparative analysis using the U.S. Government’s web-site as a role model, indicated that certain services yet need to be included in the three Governments’ sites, for instance passport applications, birth certificates, complaint forms etc., while the online services may be further personalised in terms of language, individual citizens’ needs, etc. On the other hand, online services such as ‘body mass calculator’, ‘score your diet’, ‘heart risk calculator’ that are found on the U.S. Government’s site are country-specific and are not necessary elsewhere. 

The major aim of the present research is to advance the concept of government-enabled decentralisation of power and the full use of information technologies’ potential for citizens’ empowerment.

Conclusions

Practical implications of the research in the present stage relate primarily to necessity of awareness of importance of web-development for governments aspiring for European integration, its timely planning by joint teams of government employees, citizens and IT personnel, international connectedness, structure transparency and, last but not least, governmental support for general IT skills training among the population at large. 

References 

Ellul. J. (1954); The Technological Society, 1964 reprint (trans. J. Wilkinson); Vintage Books

Gilbert, N. (1995); Emergence in Social Simulations; Artificial Societies: The Computer Simulation of Social Life (eds. N. Gilbert and R. Conte); University College London Press (pp. 144-156)

Kabeer, N. (2001); Resources, agency, achievements: reflections on the measurement of women's empowerment; In Discussing women's empowerment – theory and practice, B. Sevefjord et al.; SIDA Study No. 2, 2001; http://www.sida.se/Sida/articles/10200-10299/10273/studies3_.pdf; accessed on April 17, 2006
Kelly, K. (1994); Out of Control: The New Biology of Machines, Social Systems, and the Economic World; Perseus Books

Postman, N. (1992); Technopoly: The Surrender of Culture to Technology; Vintage Books

Sawyer, R. K. (2005); Social Emergence: Societies as Complex Systems; Cambridge University Press

Wilkinson, A. (1998); Empowerment: theory and practice; Personnel Review, Vol. 27, No. 1 (pp. 40-56)

Wright, R. (2000); Nonzero: The Logic of Human Destiny; Vintage Books

Zimmerman, M.A. (1990); Taking aim on empowerment research: on the distinction between individual and psychological conceptions; American Journal of Community Psychology, Vol. 18, (pp. 169–117).

� Ambivalent Y/N indicator means that only some aspects of a feature are present.


� Citizens may email their suggestions on the structure of the web-site of Open Government � HYPERLINK "http://www.otvorena.vlada.hr" ��www.otvorena.vlada.hr� (category containing links to public institutions); further, citizens are directly addressed by “Ask a question” at � HYPERLINK "http://www.otvorena-vrata.hr" ��www.otvorena-vrata.hr�


� The Serbian Government web-site includes a ‘Contact Form’ that citizens may use to send emails regarding any issues.


� For instance, U.S. Government web-site contains the following sections: for citizens; for Government employees; for businesses and non-profits; and Government to Government.


� Croatian Government established the web-site � HYPERLINK "http://www.otvorena-vrata.hr" ��www.otvorena-vrata.hr� where it presents its economic and other projects where citizens may take part. 


� U.S. Government web-site includes statements such as ‘Ask your government’ where citizens are directly addressed, which is indicated even by the language; issues such as ‘Government may owe you money’ are addressed in different modes (‘Money Government may owe you’, ‘Does the Government owe you money?’ so that they may be accessed from different locations on the site).


� Croatian Government site has certain expressions where citizens are directly or indirectly addressed, for instance under ‘Contact’ the sub-heading is ‘Government for citizens’.


� Bosnian Government website contains links to international organisations such as the UN, UNHCR, UNDP, OSCE, NATO, International Organisation for Migration etc.


� The U.S. Government web-site includes Disclaimer of Endorsement regarding links to non-government web-sites.


� U.S. Government structure is visually presented under the heading U.S. Government Manual.


� Although the Croatian Government’s web-site is easy to search, certain expression are in need of restructuring, for instance the issues related to the International Criminal Court for the Former Yugoslavia (ICTY) are in the list of topics under the letter ‘s’ (Suradnja s haškim sudom), or in English ‘Cooperation with the ICTY’ under the letter ‘c’ in the Index, which is not  easy to find. 


� Serbian Government web-site contains a list of local governments (counties) but not links to their web-sites.


PAGE  
1

