

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, Lancaster, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Zurich, Switzerland

John C. Mitchell

Stanford University, Stanford, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Dortmund, Germany

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbrücken, Germany

More information about this series at <http://www.springer.com/series/7409>

Marijn Janssen · Karin Axelsson
Olivier Glassey · Bram Klievink
Robert Krimmer · Ida Lindgren
Peter Parycek · Hans J. Scholl
Dmitrii Trutnev (Eds.)

Electronic Government

16th IFIP WG 8.5 International Conference, EGOV 2017
St. Petersburg, Russia, September 4–7, 2017
Proceedings

Editors

Marijn Janssen
Delft University of Technology
Delft
The Netherlands

Karin Axelsson
Linköping University
Linköping
Sweden

Olivier Glassey
University of Lausanne
Lausanne
Switzerland

Bram Klievink
Delft University of Technology
Delft
The Netherlands

Robert Krimmer
Tallinn University of Technology
Tallinn
Estonia

Ida Lindgren
Linköping University
Linköping
Sweden

Peter Parycek
Donau-Universität Krems
Krems
Austria

Hans J. Scholl
University of Washington
Seattle, WA
USA

Dmitrii Trutnev
ITMO University
St. Petersburg
Russia

ISSN 0302-9743

Lecture Notes in Computer Science

ISBN 978-3-319-64676-3

DOI 10.1007/978-3-319-64677-0

ISSN 1611-3349 (electronic)

ISBN 978-3-319-64677-0 (eBook)

Library of Congress Control Number: 2017947762

LNCS Sublibrary: SL3 – Information Systems and Applications, incl. Internet/Web, and HCI

© IFIP International Federation for Information Processing 2017

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature

The registered company is Springer International Publishing AG

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The IFIP EGOV-EPART2017 conference was a high-caliber multitrack conference including a doctoral colloquium dedicated to the broader area of electronic government and electronic participation. Scholars from around the world have attended this premier academic forum for over 15 years, which has given it a worldwide reputation as one of the top two conferences in the research domains of electronic, open, and smart government, and electronic participation. This year there were submission from 34 countries.

The call for papers attracted completed research papers, work-in-progress papers on ongoing research (including doctoral papers), project and case descriptions, as well as workshop and panel proposals. The acceptance rate was 46%. This conference of five partially intersecting tracks presents advances in the socio-technological domain of the public sphere demonstrating cutting-edge concepts, methods, and styles of investigation by multiple disciplines. The papers were distributed over the following tracks

- The General E-Government Track
- The General eParticipation Track
- The Open Government, and Open and Big Data Track
- The Policy Modeling and Policy Informatics Track
- The Smart Governance, Smart Government, and Smart Cities Track

Among the full research paper submissions, 34 papers (empirical and conceptual) from the General EGOV Track, the Open Government and Open/Big Data Track, and the Smart Governance/ Government/Cities Track were accepted for Springer's LNCS EGOV proceedings (vol. 10428), whereas another 14 papers of completed research papers from the General ePart Track and the Policy Modeling and Policy Informatics Track went into the LNCS ePart proceedings (vol. 10429).

The papers in the General EGOV/Open Big Data/Smart Gov Tracks have been clustered under the following headings:

- Smart Governance, Government and Cities
- Services
- Organizational Aspects
- Government Infrastructures
- Big and Open Linked Data (BOLD)
- Open Government
- Evaluation

As in the previous years and per the recommendation of the Paper Awards Committee under the leadership of Olivier Glassey of the University of Lausanne,

Switzerland, the IFIP EGOV-EPART2017 Conference Organizing Committee again granted outstanding paper awards in three distinct categories:

- The most interdisciplinary and innovative research contribution
- The most compelling critical research reflection
- The most promising practical concept

The winners in each category were announced in the award ceremony at the conference dinner, which has always been a highlight of the IFIP EGOV-EPART conference series.

Many people make large events like this conference happen. We thank the over 100 members of the IFIP EGOV-EPART 2016 Program Committee and dozens of additional reviewers for their great efforts in reviewing the submitted papers. We would like to express our gratitude to Dmitrii Trutnev and Andrei V. Chugunov and their team from the ITMO University for the organization and the management of all the details locally.

Information Technologies, Mechanics and Optics (ITMO) is one of the leading higher education institutions in Russia, providing training and research in advanced science, humanities, engineering, and technology. Founded in 1900, the ITMO University has grown to an organization of over 13,000 students and earned its name “National Research University,” blending the culture of innovation and discovery with world-class education (<http://en.ifmo.ru/>). The E-Governance Center (eGov Centre) was launched in May 2009 as a department at the ITMO University. The eGov Center purpose is to concentrate intellectual and organizational resources in order to support the development and dissemination of eGovernment/Open Government solutions in Russia and Eurasia (<http://egov.ifmo.ru/en/about>).

September 2017

Marijn Janssen
Olivier Glassey
H. Jochen Scholl

Organization

The IFIP EGOV-EPART 2017 Organizers

Marijn Janssen	Delft University of Technology, The Netherlands (2017 Lead Organizer)
Karin Axelsson	Linköping University, Sweden
Yannis Charalabidis	University of the Aegean, Greece
Andrei V. Chugunov	ITMO University, Russia
Olivier Glassey	University of Lausanne, Switzerland
Bram Klievink	Delft University of Technology, The Netherlands
Robert Krimmer	Tallinn University of Technology, Estonia
Ida Lindgren	Linköping University, Sweden
Panos Panagiotopoulos	Queen Mary University of London, UK
Theresa A. Pardo	Center for Technology in Government, University at Albany, SUNY, USA
Peter Parycek	Danube University Krems, Austria
Efthimios Tambouris	University of Macedonia, Greece
Hans Jochen Scholl	University of Washington, USA
Øystein Sæbø	Agder University, Norway
Dmitrii Trutnev	ITMO University, Russia
Anneke Zuiderwijk-van Eijk	Delft University of Technology, The Netherlands

IFIP Working Group 8.5 Elected Officers

Chair

Hans Jochen Scholl	University of Washington, USA
--------------------	-------------------------------

Vice Chair

Marijn Janssen	Delft University of Technology, The Netherlands
----------------	---

Secretary

Olivier Glassey	University of Lausanne, Switzerland
-----------------	-------------------------------------

Conference Chairs

Marijn Janssen	Delft University of Technology, The Netherlands
Hans Jochen Scholl	University of Washington, USA
Efthimios Tambouri	University of Macedonia, Greece
Ida Lindgren	Linköping University, Sweden

Theresa A. Pardo	Center for Technology in Government, University at Albany, SUNY, USA
Peter Parycek	Danube University Krems, Austria
Anneke Zuiderwijk-van Eijk	Delft University of Technology, the Netherlands
Olivier Glassey	University of Lausanne, Switzerland
Dmitrii Trutnev	ITMO University, Russia
Andrei V. Chugunov	ITMO University, Russia

General E-Government Track

Hans Jochen Scholl	University of Washington, USA
Marijn Janssen	Delft University of Technology, The Netherlands

General eParticipation Track

Efthimios Tambouris	University of Macedonia, Greece
Øystein Sæbø	Agder University, Norway
Panos Panagiotopoulos	Queen Mary University of London, UK

Open Government and Open and Big Data Track

Ida Lindgren	Linköping University, Sweden
Bram Klievink	Delft university of Technology, The Netherlands
Robert Krimmer	Tallinn University of Technology, Estonia

Policy Modeling and Policy Informatics Track

Theresa A. Pardo	Center for Technology in Government, University at Albany, SUNY, USA
Yannis Charalabidis	University of Aegean, Greece

Smart Governance, Smart Government, Smart Cities, and Smart Regions Track

Peter Parycek	Danube University Krems, Austria
Olivier Glassey	University of Lausanne, Switzerland
Karin Axelsson	Linköping University, Sweden

PhD Colloquium

Ida Lindgren	Linköping University, Sweden
J. Ramon Gil-Garcia	Center for Technology in Government, University at Albany, SUNY, USA
Anneke Zuiderwijk-van Eijk	Delft University of Technology, The Netherlands

Program Committee

Suha Al Awadhi	Kuwait University, Kuwait
Renata Araujo	UNIRIO, Brazil
Jansen Arild	University of Oslo, Norway
Karin Axelsson	Linköping University, Sweden
Frank Bannister	Trinity College Dublin, Ireland
Jesper B. Berger	Roskilde University, Denmark
Lasse Berntzen	Buskerud and Vestfold University College, Norway
Paul Brous	Delft University of Technology, The Netherlands
Wojciech Cellary	Poznan University of Economics, Poland
Bojan Cestnik	Temida d.o.o., Jožef Stefan Institute, Slovenia
Yannis Charalabidis	University of the Aegean, Greece
Soon Ae Chun	City University of New York, USA
Wichian Chutimaskul	King Mongkut's University of Technology Thonburi, Thailand
Peter Cruickshank	Edinburgh Napier University, UK
Todd Davies	Stanford University, USA
Sharon Dawes	Center for Technology in Government, University at Albany/SUNY, USA
Fiorella de Cindio	Università di Milano, Italy
Robin Effing	University of Twente, The Netherlands
Annelie Ekelin	Linneaus University, Sweden
Elsa Estevez	National University of the South, Argentina
Sabrina Franceschini	Regione Emilia-Romagna, Italy
Ivan Futo	Multilogic Ltd., Hungary
Andreas Gabor	Corvinno Technology Transfer Center Nonprofit Public Ltd., Hungary
Mila Gasco	University at Albany SUNY, USA
Katarina Gidlund	Midsweden University, Sweden
J. Ramon Gil-Garcia	Centro de Investigación y Docencia Económicas, Mexico
Olivier Glassey	Université de Lausanne, Switzerland
Göran Goldkuhl	Linköping University, Sweden
Dimitris Gouscos	University of Athens, Greece
Joris Hulstijn	Tilburg University, The Netherlands
Johann Höchtl	Danube University Krems, Austria
M. Sirajul Islam	Örebro University, Sweden
Tomasz Janowski	Gdańsk University of Technology, Poland
Arild Jansen	University of Oslo, Norway
Marijn Janssen	Delft University of Technology, The Netherlands
Haziq Jeelani	Galgotias University, India
Carlos Jiménez	IEEE e-Government, Spain
Luiz Antonio Joia	FGV/EBAPE, Escola Brasileira de Administração Pública e de Empresas, Brazil
Nikos Karacapilidis	University of Patras, Greece

Bram Klievink	Delft University of Technology, The Netherlands
Roman Klinger	University of Stuttgart, Germany
Ralf Klischewski	German University in Cairo, Egypt
Helmur Krcmar	Technische Universität München, Germany
Robert Krimmer	Tallinn University of Technology, Estonia
Juha Lemmetti	Tampere University of Technology, Finland
Azi Lev-On	Ariel University Center, Israel
Ida Lindgren	Linköping University, Sweden
Miriam Lips	Victoria University of Wellington, New Zealand
Helen Liu	The University of Hong Kong, SAR China
Euripidis Loukis	University of the Aegean, Greece
Luis Luna-Reyes	University at Albany, SUNY, USA
Cristiano Maciel	Universidade Federal de Mato Grosso, Brazil
Gregoris Mentzas	National Technical University of Athens, Greece
Michela Milano	DISI Università di Bologna, Italy
Yuri Misnikov	Institute of Communications Studies, University of Leeds, UK
Gianluca Misuraca	European Commission, JRC-IPTS, Italy
Catherine Mkude	University of Koblenz, Germany
Carl Moe	Agder University, Norway
José María Moreno-Jiménez	Universidad de Zaragoza, Spain
Morten Nielsen	Tallinn University of Technology, Estonia
Vanessa Nunes	UnB/CIC, Brazil
Adegboyega Ojo	National University of Ireland, Ireland
Christian Østergaardmadsen	IT-University of Copenhagen
Panos Panagiotopoulos	Queen Mary University of London, UK
Eleni Panopoulou	University of Macedonia, Greece
Theresa Pardo	University at Albany, SUNY, USA
Peter Parycek	Danube University Krems, Austria
Marco Prandini	Università di Bologna, Italy
Barbara Re	University of Camerino, Italy
Nicolau Reinhard	University of São Paulo, Brazil
Andrea Resca	Cersi-Luiss Guido Carli University, Italy
Michael Räckers	European Research Center for Information Systems (ERCIS), Germany
Mihoko Sakurai	University of Agder, Norway
Gustavo Salati	Unicamp, Brazil
Rodrigo Sandoval Almazan	Universidad Autonoma del Estado de Mexico, Mexico
Rui Pedro Santos Lourenço	Universidade de Coimbra, Portugal
Sabrina Scherer	University of Koblenz-Landau, Germany
Marc Schmalz	University of Washington, USA
Hans J. Scholl	University of Washington, USA
Gerhard Schwabe	Universität Zürich, Switzerland
Johanna Sefyrin	Linköping university, Sweden
Toramatsu Shintani	Nagoya Institute of Technology, Japan
Luizpaulo Silva	UNIRIO, Brazil

Uthayasankar Sivarajah	Brunel Business School, Brunel University, UK
Maria Sokhn	University of Applied Sciences of Switzerland, Switzerland
Henk Sol	University of Groningen, The Netherlands
Mauricio Solar	Universidad Tecnica Federico Santa Maria, Chile
Maddalena Sorrentino	University of Milan, Italy
Witold Staniszkis	Rodan Systems, Poland
Leif Sundberg	Mid Sweden University, Sweden
Delfina Sá Soares	University of Minho, Portugal
Øystein Sæbø	University of Agder, Norway
Efthimios Tambouris	University of Macedonia, Greece
Yao-Hua Tan	Delft University of Technology, The Netherlands
Peter Teufl	IAIK/Graz University of Technology
Dmitrii Trutnev	e-Government Technologies Center of ITMO University, Russian Federation
Jolien Ubacht	Delft University of Technology, The Netherlands
Jörn von Lucke	Zeppelin Universität Friedrichshafen, Germany
Andrew Wilson	University of Brighton, UK
Adam Wyner	University of Aberdeen, UK
Mete Yildiz	Hacettepe Üniversitesi, Turkey
Chien-Chih Yu	National ChengChi University, Taiwan
Deniz Zeytinoğlu	TÜBİTAK, Turkey
Anneke Zuiderwijk	Delft University of Technology, The Netherlands

Contents

Smart Governance, Government and Cities

Designing Information Marketplaces for Disaster Management	3
<i>Ralf Klischewski and Yomn Elmistikawy</i>	
A Unified Definition of a Smart City.	13
<i>Arkalgud Ramaprasad, Aurora Sánchez-Ortiz, and Thant Syn</i>	
Towards a Capabilities Approach to Smart City Management	25
<i>Anushri Gupta, Panos Panagiotopoulos, and Frances Bowen</i>	
Towards “Smart Governance” Through a Multidisciplinary Approach to E-government Integration, Interoperability and Information Sharing: A Case of the LMIP Project in South Africa	36
<i>More Ickson Manda</i>	

Service Delivery

New Channels, New Possibilities: A Typology and Classification of Social Robots and Their Role in Multi-channel Public Service Delivery	47
<i>Willem Pieterse, Wolfgang Ebbers, and Christian Østergaard Madsen</i>	
External User Inclusion in Public e-Service Development: Exploring the Current Practice in Sweden	60
<i>Jesper Holgersson, Karin Axelsson, and Ulf Melin</i>	
Georgia on My Mind: A Study of the Role of Governance and Cooperation in Online Service Delivery in the Caucasus	71
<i>Morten Meyerhoff Nielsen and Nato Goderdzishvili</i>	
Time to Refuel the Conceptual Discussion on Public e-Services – Revisiting How e-Services Are Manifested in Practice	92
<i>Ida Lindgren and Ulf Melin</i>	

Organizational Aspects

e-Government and the Shadow Economy: Evidence from Across the Globe. . .	105
<i>Linda Veiga and Ibrahim Kholilul Rohman</i>	
Networks of Universities as a Tool for GCIO Education	117
<i>Luís S. Barbosa and Luís Paulo Santos</i>	

From a Literature Review to a Conceptual Framework for Health Sector Websites' Assessment	128
<i>Demetrios Sarantis and Delfina Sá Soares</i>	
Organizational Learning to Leverage Benefits Realization Management; Evidence from a Municipal eHealth Effort	142
<i>Kirsti Askedal, Leif Skiftenes Flak, Hans Solli-Sæther, and Detmar W. Straub</i>	
Towards a Repository of e-Government Capabilities	154
<i>Soumaya I. Ben Dhaou</i>	
A Social Cyber Contract Theory Model for Understanding National Cyber Strategies	166
<i>Raymond Bierens, Bram Klievink, and Jan van den Berg</i>	
The E-governance Development in Educational Sector of Republic of Moldova.	177
<i>Lucia Casap and John Sören Pettersson</i>	
A Review of the Norwegian Plain Language Policy	187
<i>Marius Rohde Johannessen, Lasse Berntzen, and Ansgar Ødegård</i>	
ICT and Financial Inclusion in the Brazilian Amazon	199
<i>Luiz Antonio Joia and Ricardo Paschoeto dos Santos</i>	

Infrastructures

Blockchain Technology as s Support Infrastructure in e-Government	215
<i>Svein Ølnes and Arild Jansen</i>	
Comparing a Shipping Information Pipeline with a Thick Flow and a Thin Flow	228
<i>Sélinde van Engelenburg, Marijn Janssen, Bram Klievink, and Yao-Hua Tan</i>	
Coordinated Border Management Through Digital Trade Infrastructures and Trans-National Government Cooperation: The FloraHolland Case	240
<i>Boriana Rukanova, Roel Huiden, and Yao-Hua Tan</i>	

Big and Open Linked Data

An Evaluation Framework for Linked Open Statistical Data in Government.	255
<i>Ricardo Matheus and Marijn Janssen</i>	

A Framework for Data-Driven Public Service Co-production	264
<i>Maarja Toots, Keegan McBride, Tarmo Kalvet, Robert Krimmer, Efthimios Tambouris, Eleni Panopoulou, Evangelos Kalampokis, and Konstantinos Tarabanis</i>	
Big Data in the Public Sector. Linking Cities to Sensors	276
<i>Marianne Fraefel, Stephan Haller, and Adrian Gschwend</i>	
Tracking the Evolution of OGD Portals: A Maturity Model	287
<i>Charalampos Alexopoulos, Vasiliki Diamantopoulou, and Yannis Charalabidis</i>	

Open Government

Exploring on the Role of Open Government Data in Emergency Management	303
<i>Yumei Chen, Theresa A. Pardo, and Shanshan Chen</i>	
Proactive Transparency and Open Data: A Tentative Analysis	314
<i>Olivier Glassey</i>	
Trusting and Adopting E-Government Services in Developing Countries? Privacy Concerns and Practices in Rwanda.	324
<i>Chantal Mutimukwe, Ella Kolkowska, and Åke Grönlund</i>	
All Citizens are the Same, Aren't They? – Developing an E-government User Typology	336
<i>Bettina Distel and Jörg Becker</i>	

Evaluation

Value-Based Decision Making: Decision Theory Meets e-Government.	351
<i>Leif Sundberg and Katarina L. Gidlund</i>	
Information Artifact Evaluation with TEDSrate.	359
<i>Hans J. Scholl, William Menten-Weil, and Tim S. Carlson</i>	
Understanding Public Value Creation in the Delivery of Electronic Services . . .	378
<i>Luis F. Luna-Reyes, Rodrigo Sandoval-Almazan, Gabriel Puron-Cid, Sergio Picazo-Vela, Dolores E. Luna, and J. Ramon Gil-Garcia</i>	
Electronic “Pockets of Effectiveness”: E-governance and Institutional Change in St. Petersburg, Russia.	386
<i>Yury Kabanov and Andrei V. Chugunov</i>	

Outcome Evaluation of StartBiz: How a Governmental Online-Tool Can Quantitatively Assess Its Benefits for SME.	399
<i>Kristina Zumbusch, Philippe Zimmermann, and Emamdeen Fohim</i>	
Correlation Between ICT Investment and Technological Maturity in Public Agencies	411
<i>Mauricio Solar, Sergio Murua, Pedro Godoy, and Patricio Yañez</i>	
Author Index	421