Designing e-ffective Websites for e-governance

__

Designing e-ffective Websites for e-governance
Neeta Verma, Sonal Kalra

Citizen oriented governance is undoubtedly one of the most important considerations for the governments all over the world who are busy steering their respective countries into the 21st century. With the awareness levels of the common people on the rise, citizens demand more access to government information and an effective and easy interface in their dealings with the government. A more informed citizen is in a better position to exercise his/her rights, and better able to carry out his/her responsibilities within the community. Obviously then, more and more citizens these days expect to be involved in the process of governance and to receive a higher standard of service and care from their Governments. In the digital age of today, the best answer to this need is the utilization of Information Technology (IT) as an effective tool for catalyzing activity. The name that has been provided to this application of Information Technology to the processes of Government functioning is Electronic Governance or simply E-Governance.

In the quest for governments to become more responsive and accessible, E-governance is being looked upon as an accepted methodology involving the use of IT in improving transparency providing accurate and speedy information to citizens and improving administrative efficiency and public services.

E-Governance is a technology driven methodology aimed at harnessing the IT industry to the needs of the common people. The broad concept of electronic governance encompasses the whole gamut of Government functioning and the services it provides to

__

Neeta Verma, Technical Director, NIC, Ministry of Information Technology, Email : neeta@hub.nic.in

Sonal Kalra, Scientific Officer, NIC, Ministry of Information Technology, Email: sonal@hub.nic.in

the citizens. However it can be fruitfully utilized in the true sense only if the set-up at the back-end as well as the front-end is robust and in proper place. At the back-end lies the requisite infrastructure, a committed manpower set up and the required IT Applications in the Government offices so that the interaction with the citizens over the Net can be duly backed up with necessary and early action. In addition to all this, a vital
pre-requisite is strong initiative and encouragement from the top level so that thoughts can materialize into actions.

 Though there are various media through which efforts towards e-governance reach the common citizen, the most popular channel which forms the front-end foundation of
e-governance is undoubtedly the enigmatic World Wide Web.

WWW – an e-ffective medium

WWW has become an effective and powerful medium through which the fruits of
e-governance are being reaped by the common citizens. In the WWW regime,
e-governance has assumed the shape of ‘cyber governance’ which promises to make life easy for the citizens by providing all possible government information right on the users’ desktop, thus saving a lot of time otherwise wasted in the drudgery of ‘queues’.

Be it a driver’s license or a Ration Card that one needs, or even tracking one’s application file through the maze of government procedures, all this and more has been made possible in the easiest manner through government websites. With the emergence of websites inviting the common man on the street to directly participate in the functioning of the government, all the skepticism that IT is elitist, too expensive and serves only a segment of people has been debunked. The ever-increasing number of government websites in conjunction with the growing popularity of WWW has only strengthened the fact that e-governance through websites is here to stay.

E-governance – the Indian Experience
Being the largest democracy and having one of the largest government set-ups in the world, India offers a vast potential for effective implementation of e-governance. The number of internet users in India is constantly on the rise and with the focus shifting on providing more and more government services electronically, the citizen charters of the government departments are assuming a whole new meaning. The State governments in India, woken up to the need of the hour, have become aware of the hidden costs in not adopting e-governance, such as delay in processes, uncertainty, lack of transparency and corruption. Lately, India seems to have realized, to its advantage, that it is important to start early and learn fast in this digital era of hyper growth.

A closer look at the Indian government websites, belonging to both Central and State government reveals that most of the important government entities have already made a headway in establishing their presence on the Net. Every other day, there is a new Indian Government website, be it of an important Department of a Ministry, Taskforces set-up by the Government, Policies or notifications of the government, State Government Departments or even a remote district of India. Awareness about the fast changing IT world and keenness to keep pace with the latest has ensured that barring a few, almost all State Governments in India already have their websites up and running.

However, after having established the website, one has to study the impact that it is making and has to analyse whether the website is really serving the purpose for which it has been set up. The answer to this can be reached by carefully studying the present form and structure of the existing websites and comparing them with successful ones.

A study of some of the important Government websites reveals that most of the Government websites are providing basic information about the concerned department/entity. Some of these websites are also being updated quite regularly. However, many of them are still far from contributing in a true sense, to the concept of
e-governance. Although the effort is very much visible, the realization seems to be missing that to have a truly citizen friendly and effective website and to thrive in the net-centric world full of competition, governments will have to offer its citizens, a flawless service with real functional advantages.

During the study, some good examples of effective application of e-governance in the Indian context came into light. The prominent ones are being mentioned below :

· The website of the Government of Delhi (http://delhigovt.nic.in) comprises a section called Licences and Certificates which provides, at the click of the mouse, a 'single window' for all the information needs and queries regarding the various public services of the Delhi Government, ranging from obtaining a driving license to getting a marriage-registration certificate made. Along with details on the service, all relevant Application Forms have also been provided online for downloading. The website also has a “Discussion Forum” for citizens to voice their opinions about a topic of common interest and thus participate in the process of governance.

· The Andhra Pradesh Government , with its resolve to position itself as the leader amongst the Indian States in the field of IT, has come out with a lot of initiatives, backed by the IT-savvy Chief Minister. The most important example is the “Open Government” project also known as the Chief Minister’s Information System (http://cmis.ap.nic.in) which provides up-to-date information on a whole lot of aspects covering all sectors in the State Economy….whether it is the daily ration prices or the pass percentage of all schools in the State, or even the progress in the house construction being done for weaker sections , its all there on the Net for everyone to see.

· The website of Income Tax Department, Delhi (http://incometaxdelhi.nic.in) gives exhaustive information about the Income Tax procedures in an interesting and easy-to-understand manner. Also given are all the Application Forms one needs for various related activities like filing the annual tax return. Another highlight is the on-line search facility to find details of the Tax Accessing Officer specific to a locality.

· Rajasthan Government’s web site (http://rajgovt.org) provides a facility to the residents and property holders of Jaipur to calculate the rates of their property based on the Government regulations and also evaluate the stamp duty for the same.

· The far-flung North Eastern States of India are not lagging behind with websites like that of the Government of Tripura (http://tripura.nic.in) carrying information on all possible aspects of the State and even the Local news flash.

All these websites have been developed keeping the target audience and its requirements in mind. However, we also came across websites, which in the garb of e-governance, carry loads of irrelevant data set in a complex navigation pattern. This information is not only difficult to navigate but also takes ages to download and serves no real purpose to the common man. Such websites only tend to confuse the visitor who is lost in the maze of cluttered data and heavy graphics.

This brings us to the sad realization that despite so much of an effort that goes in developing these websites, they are not able to serve their true purpose only because the effort has not gone into the right direction. It is vital therefore, to architect the website well, and to put a lot of thought behind the making so that they prove worthwhile for their intended target audience i.e the citizens.

An Effective website – the way to go about it

Once it has been established beyond any degree of doubt that an effective e-governance website can go a long way in transforming the way people relate to the government, our focus shifts to the word ‘effective’. What’s much more important than the decision to have a website for a government entity is the way it is developed and the content it carries. Let us look at the series of steps to be followed and the things to be kept in mind while aiming to design an effective e-governance website.

1. The Aim : What do you want the site to accomplish ?

The first step in producing an effective website is to ‘define your purpose’. A government website could aim to promote a cause, introduce a certain scheme or service, announce a government event or could be a portal relating to a complete sector of the economy such as Agriculture. It is important to be clear about the objective as the statement of purpose will guide you throughout the process of defining your audience, developing your strategy and creating the content of your site.

2. The Target Audience : Who are you targeting the site at ?

Each website, though attempting to attract and appeal to as many net surfers as possible, is designed with a particular segment of the population in mind. Government websites inevitably have the citizens as its primary target audience and hence it is important to ensure that an e-governance website caters to their need in a relatively simple, quick and easy-to-follow manner.

3. Comprehensive and Focussed Content

The real purpose of e-governance websites gets served when the common citizen does not have to run-around Government offices and wait in queues to get application forms and other relevant information regarding various schemes and services. Such forms, along with necessary instructions, should be made available on the website itself so that one may easily download and make use of them. With the advent of e-commerce and formalization of cyber laws, these sites can gradually move on to the stage whereby submission of these forms and other important transactions are carried out online itself. Similarly, it can prove extremely beneficial if Government Tender Notices and other Press Releases are posted on the website so that the concerned citizens are able to get the required and authentic information from a single source.

4. The Content Presentation Strategy

“Content is the King” and this can’t be more true than in case of websites. Government websites are expected to deliver useful and citizen-friendly information in the best possible manner. Hence it is very important to define the information areas which shall form a part of the content of the site. The first step here is to develop the website architecture which gives an overall idea about how the information shall be categorized in various sections or modules. Once the structure is clearly defined and agreed upon by all involved, the process of actual compilation of the content has to begin. Here, a couple of things need to be kept in mind, such as

4a) Authenticity of Information
There is certain level of trust imposed on a government web site by the visitors who expect the web site to be reliable and authentic source of official government information. Therefore it is vital that every word which appears in government web site has been duly verified by the appropriate authorities in the Ministry/ Department to which the web site belongs.

4b) Language of the content matter

More often than not, the language in conventional Government Documents proves a little difficult for a common person to understand. Hence its important to ensure that the language of the website has been written keeping the target audience i.e the citizens in mind. Needless to mention that the language should be free from all errors in order for the site to have a good reputation.

4c) Bi-lingual/Multi-lingual versions

The Government websites are meant for the public at large and hence its vital that the site is in a language that the common people read, speak and understand. Realizing this, many Indian Government websites have already been developed both in English and Hindi. Also, it does well to have information about the public services of a certain State Government in the local language of that State. A good example is the website of Andhra Pradesh Government (http://www.andhrapradesh.com) which, apart from being in English , also has a Telugu version. Another example worth mentioning here is that of the Chandigarh website which has a whole section in French to cater to the foreign students of architecture who study Le Corbusier’s (the famour architect of Chandigarh City) work as an example.

5. Interface Design
After the proposed content matter is compiled from various sources, the task of designing and authoring the website begins. Just as comprehensive content is essential for an effective e-governance website, so is the fact that it should have a easy navigation pattern and a user-friendly interface. The entire effort in posting useful information on the website can go waste if the visitor is not able to locate the same easily. Therefore, it is vital to have a clear-cut navigation strategy before designing the site. As far as possible, having more than 6-7 main modules on the Home Page should be avoided so that the visitor is not confused. The various modules, however, have to hyper linked with each other at all possible places so as to make is easy for the person to find exactly what he’s been looking for. A good site map proves very handy for the visitors, especially in case of website having voluminous information. Some of the other important things to be noted here include the following :

a) Large Documents such as Annual Reports etc which are a common feature of the Government websites should be put on the site in a Portable Document Format (or pdf) so that their lay-out does not get disturbed, they are easy to download and are non-editable.

b) The website design should be keeping in tune with the theme and the seriousness of the government website. Multimedia features (audio/video) can also be used to enrich the web site further enabling it to make a good impact on the visitors.

c) The size of the graphics and images on the site should be kept to a minimum so that the website is easy to download, even for people having slow/poor Internet connectivity.

d) Universal Accessibility is important and a government website in particular should be designed in such a way that it is accessible to all of its users. In other words, support has to be provided for users with physical, environmental and / or technical limitations. Physical limitations include varying degree of vision, hearing, mobility or cognitive impairment. Environmental limitations include poor lighting and a noisy work place, and technical limitations stem from lower version (or text only) browsers, low display resolutions and low settings for number of colours displayed etc.

6. Up-to-date Information
Even a perfectly designed website can turn out to be a disappointment for the visitors if the information on the website is not regularly updated. Since a web site is the reflection of the organization before the audience, they expect to get the latest and up-to-date information about the activities, events, schemes, programmes etc. from its web site before they see it in the Press or elsewhere. Therefore, its imperative that the information on the website is always latest and up-to-date, and whenever any new activity takes place in the concerned Government Department, the news/information gets reflected on the website at least simultaneously, if not earlier than it appears in the Press.

 7. Responsiveness towards the Visitors
Just as any Government’s foremost duty is to be accountable towards the citizens, it is extremely important for a Government website to be responsive to the visitors. In other words, its imperative that the queries, suggestions and grievances of the people submitted through the web site are carefully attended to and a prompt response mechanism is in place.

Conclusion
Websites are a powerful channel to facilitate e-governance. It would take a lot of commitment and planned efforts on the part of the governments to make the concept work and bear fruit. For governments to thrive in the Internet economy, they can not rely on the ways they survived in the old economy. They will need to provide unparalleled service with an attitude of genuine helpfulness delivered in new ways fostered through relentless innovation. E-governance is not for the half hearted. It would take a lot for people to change their outlook while developing one-stop e-governance portal which will revolutionise not just the way public services are delivered, but government itself as well. Also, the governments will have to make sure that the back-end infrastructure and a committed workforce is in proper place so as to sustain any endeavour towards e-governance. Equally important is the need for effective maintenance of the e-governance websites after their launch so that they live upto the citizen’s expectations and serve their purpose well.

Now that it is a foregone conclusion that e-governance has arrived and is here to stay for good, the key lies in trying to develop and sustain effective and practical government. websites which prove as a constructive catalyst for growth rather than a bottleneck.

References

1. On-Line Directory of Govt of India Websites : http://goidirectory.nic.in
2. The Economist : A Survey of Government and the Internet : The British Council

3. Information Technology Policy of Delhi 2000 : Govt of NCT of Delhi

4. An ode to E-Governance : A.Didar Singh

5. Developments in Electronic Governance : The British Council

6. Government Online : the commonwealth Government’s Strategy (Australian Government)

7. Governance in the Information Age : Janet Caldow

10

