[image: image1]
IMPROVING THE EFFECTIVENESS OF E-GOVERNANCE IN TRANSITIONAL STATES USING NEW MEDIA AND COMMUNICATION SUSTEMS: THE CASE OF KAZAKHSTAN
by Rafis Abazov
 and Elmira Alim

This paper assesses the role of New Media and Communication Systems in improving the Effectiveness of Governance in Transitional States using an example of Kazakhstan.

The development of e-governance, New Media and Communication Systems has become an important part of large scale reform of the civil service and governance in Kazakhstan during last decade. Several initiatives were suggested and widely promoted In Kazakhstan. This includes a creation and development of websites for all ministries and state agencies, the creation of personal blogs and twitters for every cabinet member and increasing use of social advertising in new media and social networks. The authors test a hypothesis that New Media and Communication Systems increasingly play a role of the new line of communication with general public increasingly relying on these modes of communication to deliver information about public policies and services. All state agencies have been developing their own webpages, blogs, twitters, etc. and they claim that new modes of communication improved the efficiency of the agencies and helping to get valuable direct outputs from the population on their the governance.

The authors discuss these issues using the case study of the Kazakhstan’s ministry of environmental protection and some associated agencies.

1. Introduction of Information and Communication Technologies (ICT) and E-governance
The government of Kazakhstan has been among the most enthusiastic supporters of e-government in the post-Soviet space and has introduced such elements at all levels of government. The inflow of young professionals who have received education in the leading West European and American universities under the state scholarship program Bolashak has added a critically important element – young technocrats. They understand the importance of Information and Communication Technologies (ICT) for improving the public administration and civil services in this Central Asian republic and have the necessary expertise to work on some very technical issues. The number of services provided by the state over e-platforms has skyrocketed from a limited number of official documents and official forms placed on websites to offering complex public services from paying various service fees and taxes to complicated business transactions and online receipt of important documents and permits.

In turn, this development has boosted state and private investments into the ICT infrastructure and digitalization of many aspects of public and private activities. As recently as 2001–2005, Kazakhstan was behind many members of the Commonwealth of Independent States (CIS) in public access to the Internet. In many smaller towns and cities high speed Internet was simply unavailable and where it was accessible it was prohibitively expensive. As recently as 2008 only 14 percent of the country’s population had access to the Internet; at the end of 2011 according to www.gazeta.kz the number had reached 41 percent. This placed Kazakhstan in 78th place out of 190 in the UN E-Government Survey 2012, behind countries such as Russia, Estonia and Moldova.

The lack of ICT infrastructure has also had a negative impact on governance. It is simply too expensive to deliver state services in many remote corners of the ninth largest country in the world with a very diverse geographic landscape. Over the last 5 or 6 years the situation has changed noticeably as the state-controlled national telecommunication company in partnership with various private entities reduced prices, introducing high speed internet and a 3G network for mobile devices. In 2011–2012 several telecommunication companies have experimented with the introduction of the newest 4G technology, though it is still has limited coverage and availability is for the most part confined to major urban centers.

2. New Media and Communication Systems
Public and private usage of the Internet have picked up due to these efforts. This has changed not only the Internet habits of the Kazakhstan’s netizens, but also the ways in which people access information and interact with the government. Take for example environmental issues and information, which are important components of Kazakhstan’s e-government program. After some hesitation, the government of Kazakhstan posted a significant amount of data on various environmental problems and government initiatives on environmental protection, green economy and even some data on government spending on environmental protection. In fact, the government has been among the pioneers in the Central Asian region on this issue. The UN E-Government Survey 2012 showed Kazakhstan taking a leading position, coming in ahead of many neighboring countries in the E-government Environmental Index, ranking 35th out of 190 countries, ahead of Kyrgyzstan (49th place), Uzbekistan (86th), Tajikistan (101st) and even the Ukraine (70th).

Moreover the government of Kazakhstan has obliged all ministers and high-ranked government officials to establish their presence in the global web through maintaining their own blogs and webpages and regularly hosting online blogo-discussions, photoblogs, webinars, online surveys and even online press conferences. According to the recently introduced law, it is compulsory for every ministry to answer every inquiry and request posted to the ministry’s blogs or emailed to a specific government official. For example, the official website of the Minister of Environmental Protection Nurlan Kapparov (http://blogs.e.gov.kz/blogs/kapparov_n) received between 80 and 100 inquiries per month in 2012, as of August 05, 2012.

The digitalization of government and delivery of state services over various e-platforms has picked up speed during last four or five years, though it is still too early to say that the government has perfected the delivery of state services and achieved all its objectives including full transparency in decision making and public consultation. Both the general public and government officials still need to be educated on the opportunities and services provided by e-government. Yet, the development of e-government has had a significant impact on many aspects of social and political development in the country as well as on governance.

First, the development of e-government has stimulated investment in the ICT infrastructure across the country and led to the growth of the ICT sector, which in turn has provided employment for thousands of young people. Second, the digitalization of governance in Kazakhstan has contributed to significant changes in the nature of access to information, especially public information, and has increased the transparency of the public administration process. Third, the growth of e-government and public access to information and greater communication between state officials and the electorate has changed the very nature of public consultation in the country. For example, several public debates on the future of large environmental programs and tourism projects, which could have an impact on the environment, have been carried out almost entirely in the blogosphere and other Internet platforms. The supporters and opponents of several controversial projects such as a ski resort close to Almaty gathered signatures, published their own assessments, reports and documents and even organized a kind of public e-hearing entirely on the Internet.

Fourth, the growth of e-government also has energized civil society as more people, especially young citizens who are usually politically inactive, have begun to enthusiastically participate in various blogs, Internet and Twitter-based activities. They have also begun contributing to public discourse on local and national issues, actively demanding transparency and openness in the decision-making process and delivery of higher quality state services to ordinary citizens.

3. Conclusion

Public policy experts believe that e-government, if properly managed, might significantly improve the effectiveness of the work of state institutions and the quality of state services. In addition, the development of ICT infrastructure and integration of ICT platforms into the work of various state agencies at all levels would improve the effectiveness of budget spending and would make it cheaper to deliver state services, especially in remote areas of the country. In this regard, the government of Kazakhstan should continue investing in the digitalization of government and improving the work of all its e-government platforms. It should also actively work with civil service workers, providing training and re-training in order to improve the effectiveness of their work, and should promote broader educational cooperation in e-governance with other countries in the Central Asia region, including Afghanistan. Last but not least, the government should also continue educating the general public about the benefits of e-government and deliver more state services through various e-platforms, thus stimulating greater participation of netizens in public consultation and policy process.

References
Amagoh, F., and Bhuiyan, S.. 2010. Public Sector Reform in the Republic of Kazakhstan. Central Asia Business Journal, 3, November 2010, pp. 12-20.
Bovaird, Tony. 2003. E-Government and e-Governance: Organizational Implications, Options and Dilemmas. Public Policy and Administration, Summer 2003; vol. 18, 2: pp. 37-56.

Fountain, Jane E.. 2013. Promises and Pitfalls of Social Media Use in Government. Public Administration Review, Volume 73, March/April 2013 Issue 2: pages 370–372.
FOLEY, PAUL, and ALFONSO, XIMENA. 2009. E-GOVERNMENT AND THE TRANSFORMATION AGENDA. Public Administration, , June 2009, Volume 87, Issue 2:371–396.

Grimmelikhuijsen , Stephan G., and Welch, Eric W.. 2012. Developing and Testing a Theoretical Framework for Computer-Mediated Transparency of Local Governments. Public Administration Review, July/August 2012, Volume 72, Issue 4: 562–571.

Holliday, Ian. 2002. Building e-government in East and Southeast Asia: Regional rhetoric and national (in)action. Public Administration and Development, Volume 22, Issue 4: 323–335, October 2002.

Janenova, Saltanat. 2010. E-GOVERNMENT IN KAZAKHSTAN: CHALLENGES FOR A TRANSITIONAL COUNTRY. Paper presented at the annual conference of NISPAcee, May 12 - May 14, Warsaw, Poland.

Knox, Colin. 2008. Kazakhstan: Modernizing Government in the Context of Political Inertia. International

Review of Administrative Sciences, 74: 477-96.

Löfgren, Karl. 2007. The Governance of E-government: A Governance Perspective on the Swedish E-government Strategy. Public Policy and Administration, July 2007; vol. 22, 3: 335-352.

Liu, Brooke Fisher, Horsley, J. Suzanne, and Yang, Kaifeng. 2012. Overcoming Negative Media Coverage: Does GovernmentCommunication Matter? Public Administration Research and Theory (2012) 22(3): 597-621.
Mergel, Ines, and Bretschneide, Stuart I.. 2013. A Three-Stage Adoption Process for Social Media Use in Government. Public Administration review. Article first published online: 5 MAR 2013

Regan, Priscilla M.. 2010. Roles and Dynamics of Political Blogging: Issues, Controversies, and Examples. Public Administration Review, September/October 2010, Volume 70, Issue 5: 828–830.
Thomas, John Clayton, and Streib, Gregory. 2003. The New Face of Government: Citizen-Initiated Contacts in the Era of E-Government. J Public Administration Research and Theory, (2003)13 (1): 83-102.

Welch, Eric W., Hinnant, Charles C., and Moon, M. Jae. 2005. Linking Citizen Satisfaction with E-Government and Trust in Government. Public Administration Research and Theory (July 2005) 15(3): 371-391.[image: image2]
� Rafis Abazov, PhD, visiting professor at Al Farabi Kazakh National University, Almaty, Kazakhstan and a director of Global Classroom Program, adjunct-professor at SIPA, Columbia University, NY, USA

� Elmira Alim, PhD student, Al Farabi Kazakh National University, Almaty, Kazakhstan

