

**PRINCIPES DIRECTEURS
RELATIFS AU CONTENU ET A LA STRUCTURE
DES SITES WEB PARLEMENTAIRES**

*Approuvés par le Conseil interparlementaire
lors de sa 166^{ème} session (Amman, le 6 mai 2000)*

TABLE DES MATIERES

	<i>Page</i>
1. Introduction	1
2. La situation actuelle	3
3. Éléments essentiels recommandés pour sites Web parlementaires	
3.1 Informations générales sur la structure du parlement	6
3.2 Système électoral, groupes politiques	7
3.3 Processus et documents législatifs	7
3.4 Président et vice-présidents	8
3.5 Membres du parlement	9
3.6 Organes parlementaires	10
3.7 Publications	10
4. Outils d'interactivité et liens avec d'autres sites Web	
4.1 Hyperliens externes	12
4.2 Retour d'information et outils d'interactivité	13
4.3 Coordonnées	13
5. Convivialité et considérations relatives à la conception	
5.1 Langues	14
5.2 Outils de recherche et de navigation interne	14
5.3 Fonctions techniques avancées	15
5.4 Recommandations méthodologiques	16

Introduction

Ces dernières années ont été marquées par l'essor phénoménal de ce nouveau média planétaire qu'est l'internet. Même si le débat public sur les répercussions concrètes du "réseau des réseaux" sur les institutions démocratiques est loin d'être clos, il est indéniable que ce nouvel outil a d'ores et déjà profondément modifié la manière dont nombre de gens communiquent entre eux et qu'il a renforcé la capacité des administrations, des entreprises et des individus à échanger l'information.

Les parlements sont particulièrement à même de tirer parti de la capacité qu'a l'internet de diffuser rapidement, efficacement et économiquement des documents sous une forme électronique. De plus, les nouvelles technologies de la communication permettant d'établir une relation plus étroite entre les citoyens et leurs représentants, il y a fort à parier que le rôle de l'internet dans l'arène politique va aller au-delà de la simple diffusion d'informations.

Les contours des rapports futurs entre politique et internet se précisent. Les technologies de l'information semblent en mesure de donner une impulsion "électronique" à la démocratie car le libre accès à l'information législative qu'elles permettent et le caractère interactif des sites Web parlementaires sont tels que le processus législatif et les débats parlementaires gagneront en transparence et seront soumis à un contrôle plus direct par le public.

Les premières étapes dans cette voie ont déjà été franchies. Le nombre total des parlements exploitant un site sur le World Wide Web augmente de jour en jour. L'essor de l'internet dément l'idée que ce nouveau média serait moins répandu là où la démocratie en a le plus besoin.

Pourtant, beaucoup reste à faire pour que chaque parlement national soit en mesure d'exploiter son propre site au sein d'un réseau parlementaire mondial, et pour améliorer l'utilité pratique des sites parlementaires existants, tant pour les législateurs que pour les internautes. A maintes reprises, il a été demandé à l'Union interparlementaire, en tant qu'organisation mondiale des parlements nationaux, de prendre l'initiative en la matière.

L'Union a beaucoup progressé dans l'utilisation des technologies modernes de la communication, telles que l'internet, dans les communications interparlementaires. Son site Web (<http://www.ipu.org>) est devenu un outil précieux de diffusion d'informations parlementaires sur l'internet et PARLINE et PARLIT - les deux bases de données en ligne mises en place par l'Union pour que l'information sur la structure et le fonctionnement de parlements nationaux soit facilement accessible - sont particulièrement appréciées des internautes.

Il ressort des échos parvenus à l'Union interparlementaire que son site est appelé à jouer un rôle particulier, celui d'un relais parlementaire universel sur le Web. Des liens directs avec les sites des parlements complètent l'information parlementaire générale disponible sur le site de l'Union interparlementaire grâce aux données plus détaillées affichées sur les sites nationaux.

Toutefois, de nombreux parlements ne sont pas encore présents sur l'internet et le contenu et la structure des sites Web existants ne sont pas harmonisés, ce qui rend malaisé tout effort de diffusion universelle. Il est donc indispensable de standardiser dans une certaine mesure l'information qui est présentée sur les sites parlementaires Web. Cela ne pourra être réalisé que progressivement, à travers les efforts concertés de tous les parlements concernés. L'harmonisation devra se faire progressivement et respecter pleinement la diversité des systèmes et des pratiques politiques, ainsi que la langue et les traditions culturelles de chaque pays que reflète son site parlementaire.

L'analyse des données exhaustives que le Secrétariat de l'Union interparlementaire a recueillies durant l'été 1998 montre qu'un site parlementaire Web type est conçu selon un modèle répandu et que la majorité des sites Web des parlements nationaux présentent un certain nombre de caractéristiques principales qui peuvent être structurées et présentées sous la forme de principes directeurs applicables à tous les sites parlementaires.

Ces principes directeurs ont été établis par le Secrétariat de l'Union à la demande du Comité exécutif. Les parlements nationaux ont été consultés par la suite à ce sujet par l'entremise de l'Association des Secrétaires généraux des Parlements (ASGP). Le texte de synthèse est présenté dans les chapitres suivants qui contiennent une série de recommandations sur les divers éléments du contenu et de la structure des sites Web. Regroupés en trois sections, les principes directeurs ont trait aux aspects essentiels du contenu, à l'utilisation des hyperliens et des outils d'interactivité, ainsi qu'à la facilité d'utilisation et à la conception des sites. Chaque ensemble de recommandations comprend deux groupes, l'un relatif aux éléments universellement recommandés et l'autre aux éléments facultatifs.

Ces principes directeurs ont un caractère pratique afin de faciliter la tâche des parlements qui se lancent dans la planification initiale de leur site Web avant d'en transférer la responsabilité à des concepteurs de sites Web. Les parlements qui ont déjà leur site Web sont invités à les faire évoluer en fonction des Principes directeurs, et ce dans les meilleurs délais possibles et autant que le permettront les moyens techniques disponibles. Il va sans dire que cette harmonisation devrait se faire dans le plein respect de la diversité des systèmes et pratiques politiques, ainsi que de la langue et des traditions culturelles de chaque pays.

La technologie de l'internet évolue en permanence. Il pourra donc être nécessaire de revoir et de mettre à jour les Principes directeurs, à la lumière des évolutions futures. Cette tâche sera confiée au Secrétariat de l'Union interparlementaire qui sera chargé aussi de conduire régulièrement des enquêtes sur les progrès accomplis dans la mise en œuvre pratique des Principes directeurs.

2

La situation actuelle

L'engouement croissant suscité par le World Wide Web aura marqué la dernière décennie du XX^{ème} siècle. Les parlements nationaux ont accompagné ce mouvement et on estime que près de deux tiers d'entre eux disposaient de leur propre site Web à la fin du siècle.

Au 1^{er} avril 2000, les parlements de 101 pays étaient présents sur l'internet, soit 57% du nombre total de parlements. En outre, les chambres des parlements bicaméraux ont souvent leur propre site Web.

En ce qui concerne la répartition géographique des sites parlementaires par continent, la situation est assez hétérogène. L'Europe vient en tête avec 87% de ses parlements nationaux disposant d'un site Web, et l'Afrique est loin derrière avec un modeste pourcentage de 33% (16 pays sur 48), tout comme l'Océanie avec 29%. En Asie et sur le continent américain, on compte plus de la moitié des parlements nationaux présents sur l'internet.

Cette situation évolue rapidement. Ces deux dernières années, le nombre total de parlements disposant d'un site Web a quasiment triplé et bon nombre des nouveaux venus appartiennent au continent africain. L'Union interparlementaire a contribué à la mise en place de certains de ces sites dans le cadre de son programme d'assistance technique aux parlements.

Plus de la moitié des parlements disposant déjà d'un site Web, la présence parlementaire sur l'internet n'est plus une option mais une exigence de la vie politique. Il reste toutefois à déterminer le contenu approprié d'un site parlementaire et à voir si les nouveaux venus peuvent tirer parti de l'expérience des plus anciens.

Au cours de l'été 1998, l'Union a fait une étude approfondie de tous les sites parlementaires existant alors sur l'internet. Le but recherché était de recenser les principales caractéristiques de ces sites tant du point de vue du contenu que de la structure, de déterminer leur utilité relative et, à terme, de dresser l'inventaire des éléments dont on pourrait recommander l'incorporation dans les sites Web parlementaires sous la forme de principes directeurs applicables à ces sites.

Comme le précise la décision du Comité exécutif de l'Union (Windhoek, avril 1998) qui a autorisé l'étude, *"grâce à ces directives, on s'efforcera de recommander la présence sur chaque site parlementaire d'un certain nombre de sections d'informations et de dispenser des conseils sur le choix des langues et la mise en œuvre des diverses applications logicielles de*

pointe. Ces directives devraient avoir un caractère concret propre à faciliter la tâche des parlements envisageant de créer leur site ou de modifier un site existant avant que la réalisation proprement dite n'en soit confiée à des concepteurs de sites Web".

L'étude a été réalisée par le Secrétariat de l'Union avec le concours de collaborateurs extérieurs utilisant des ordinateurs courants connectés à l'internet. Les sites Web de quelque 125 chambres de parlements de 82 pays ont été consultés dans la période allant du 5 au 18 août 1998 et analysés selon une grille de 48 critères appelant une réponse positive ou négative. Les données obtenues ont été récapitulées dans un tableau. Cet exercice a permis d'avoir une vue d'ensemble de tous les sites Web parlementaires et de faire ainsi une comparaison raisonnée de leurs contenu, structure et caractéristiques de fonctionnement respectifs.

L'analyse des données ainsi recueillies a confirmé l'hypothèse que le contenu d'un site parlementaire type suit certaines règles et que la plupart des sites Web des parlements nationaux ont en commun un certain nombre de caractéristiques de structure.

Ainsi, les pages d'introduction contenaient généralement un bref historique du parlement (54% des sites) et des informations sur le système parlementaire ou électoral (63%) et la Présidence du parlement (71%). Par contre, le calendrier des sessions parlementaires ne figurait que sur 22% des sites et un tiers des sites seulement offraient la possibilité d'effectuer une "visite virtuelle" des locaux abritant le parlement.

La liste des membres du parlement était disponible sur 75% des sites et généralement présentée par ordre alphabétique ou par circonscription et/ou affiliation politique. Quelque 49% des sites présentaient une notice biographique des parlementaires : date de naissance, profession, études, état civil et activité politique. Une répartition des sièges par parti figurait sur 52% des sites et 22% présentaient l'intégralité des résultats des précédentes élections et/ou des données statistiques s'y rapportant. Quelque 30% des sites indiquaient l'adresse électronique d'au moins quelques parlementaires et, exceptionnellement, le lien vers la page d'accueil du site personnel de certains parlementaires.

La plupart des sites parlementaires font mention des projets ou propositions de lois et/ou des lois promulguées, sous une forme ou une autre, et 65% contenaient le texte intégral de la Constitution ou des extraits relatifs à la branche législative. Le texte du règlement de l'Assemblée ou des règles de procédure parlementaire figurait sur 37% des sites et l'actualité législative était présentée sous forme de tableau ou de texte descriptif sur 47% des sites. La législation en cours d'examen était présentée sur 34% des sites. On trouvait sur 43% des sites un compte rendu succinct des travaux parlementaires et sur 14% d'entre eux un procès-verbal *in extenso*. Seuls 7% des sites affichent, quelques jours seulement après la date d'adoption, le texte intégral des lois adoptées.

Plus de 70% des sites contiennent une liste des instances parlementaires (commissions, sous-commissions, etc.). Toutefois, seuls 61% en indiquaient nominalement la présidence, et 56% la composition intégrale. Les coordonnées (adresses postale et électronique, téléphone, fax, etc.) de ces instances ne sont disponibles que dans 21% des cas et 36% des sites donnaient quelques indications sur les fonctions des instances parlementaires et leurs méthodes de travail.

Contre toute attente, un tiers seulement de l'ensemble des sites fournissaient les coordonnées nécessaires (adresse postale, téléphone, fax) pour contacter le parlement en question. Cependant, 65% des sites en donnent l'adresse électronique et quelque 17% offraient la

possibilité d'adresser directement à partir de la page Web du parlement des questions ou commentaires. Moins de la moitié de l'ensemble des sites (44%) donnaient accès aux sites Web d'autres parlements nationaux, et précisément 50% à des organisations parlementaires internationales et régionales comme l'Union. En outre, 27% des sites donnaient accès aux sites Web de partis politiques, et 14% à ceux d'assemblées d'Etats fédérés ou de provinces.

Seuls 3% des sites (4 sur 125) proposaient un forum permanent par le biais duquel les utilisateurs pouvaient poser directement des questions aux parlementaires ou participer à des échanges de vues sur des sujets précis avec d'autres membres de l'électorat, et 5% offraient la possibilité de s'inscrire sur des listes d'adresse pour la communication régulière d'informations sur l'actualité parlementaire. Enfin, seuls 2% des sites étaient équipés d'un système permettant aux utilisateurs de prendre part à des sondages d'opinion concernant des questions politiques générales et l'actualité.

La facilité de consultation des sites Web parlementaires variait largement du point de vue tant technique que linguistique. Par exemple, seuls 21% des sites disposaient d'un système de recherche rapide, 28% d'une rubrique "Quoi de neuf" et 13% d'un plan du site.

Pour 88% des sites qui utilisaient au moins une des langues officielles du pays concerné, on comptait 76% présentant parallèlement une version anglaise. Les sites en langues étrangères autres que l'anglais sont rares (12%) et même la version parallèle en langue anglaise était souvent incomplète et sommaire (quelques pages).

Il est à noter que 72% des sites Web parlementaires étaient gérés par les parlements nationaux concernés, 12% par divers services publics, et 16% par une tierce partie.

D'autres données réunies au cours de l'enquête de l'Union sur les sites Web parlementaires sont disponibles auprès du Secrétariat de l'Union.

Ces données ont fait l'objet d'une analyse approfondie sur la base des règles générales applicables à la conception d'un site Web, ce qui a permis de formuler un certain nombre de recommandations pratiques quant au contenu et à la structure des sites Web parlementaires, exposées brièvement dans les chapitres suivants.

3

Éléments essentiels recommandés pour les sites Web parlementaires

3.1 INFORMATIONS GENERALES SUR LA STRUCTURE DU PARLEMENT

Il faut proposer un point de départ logique à ceux qui veulent s'informer sur tel ou tel parlement en consultant le site Web. Une page (ou une section) présentant une vue d'ensemble du site remplit cette fonction car on y trouve des informations préliminaires sur la structure générale et le fonctionnement du parlement. Généralement, elle comporte des liens intrasites multiples avec d'autres pages traitant de questions plus détaillées.

La conception de la page/section d'information générale du site Web est bien évidemment propre à chaque parlement ou chambre. Néanmoins, on recense un certain nombre d'éléments de fond communs.

Éléments recommandés

- **Vue d'ensemble** de la composition et des fonctions du parlement national et de ses organes constitutifs, accompagnée d'une description du rôle propre à chaque chambre (si le parlement est bicaméral) et aux organes non pléniers (commissions, etc.);
- Texte intégral du **règlement intérieur** ou des documents normatifs ayant une finalité similaire;
- Texte de la **Constitution** (le cas échéant);
- Liste des **assemblées parlementaires internationales et régionales** dont le parlement est membre;

Éléments facultatifs

- Présentation de la **procédure parlementaire**;
- Explications sur le déroulement habituel des **activités parlementaires**;
- **Statistiques** sur les activités de la législature en cours;
- Bref **historique** de l'institution parlementaire nationale;
- Textes des **communiqués de presse officiels** du parlement;
- "Visite guidée" des **locaux du Parlement**;
- Plan de la **répartition des sièges** dans la salle de séance;
- Organigramme du Secrétariat général du Parlement accompagné d'éléments d'information sur le **Secrétaire général/Greffier** (nom et autres données pertinentes);
- Informations pratiques sur **l'accès à l'édifice, à la bibliothèque et aux archives parlementaires** (le cas échéant).

3.2 SYSTEME ELECTORAL, GROUPES POLITIQUES

La démocratie représentative ne peut fonctionner efficacement que dans la mesure où les citoyens exercent leurs droits politiques en ayant une bonne connaissance des lois électorales. Le site Web d'un parlement national n'est pas seulement l'endroit où il est logique de trouver des informations pertinentes, il doit aussi les présenter de façon conviviale et faciliter ainsi la recherche de documents.

De même, quand des élections législatives ont lieu dans un pays donné, l'internet est le moyen d'information privilégié de tous ceux qui, n'ayant pas accès à la presse ou à la télévision de ce pays, souhaitent en connaître les résultats dès qu'ils sont publiés ou, mieux encore, en temps réel. Le fait que les données électorales pertinentes émanent alors d'une source officielle – le Parlement lui-même – revêt une importance toute particulière.

Les informations sur la répartition des sièges entre les partis au Parlement sont non moins recherchées. Journalistes, politologues, universitaires et bien d'autres catégories d'internautes utilisent les sites parlementaires pour trouver des informations à jour sur le poids relatif des partis et des coalitions de partis, ainsi que sur l'appartenance politique de chaque parlementaire.

La base de données PARLINE de l'Union interparlementaire peut être considérée comme le lieu où l'internaute trouvera tous les renseignements voulus sur les résultats électoraux : elle couvre tous les parlements du monde et les données y sont présentées de manière uniforme afin de faciliter les comparaisons entre pays. Toutefois, les retards dans la collecte et le traitement de l'information font que les données contenues dans PARLINE ne correspondent pas toujours à la situation actuelle.

Il ressort clairement de ce qui précède que les informations relatives aux élections et aux groupes politiques occupent généralement une place prépondérante dans les sites parlementaires. Il est souhaitable que la section correspondante du site comporte les éléments suivants :

Éléments recommandés

- Description de la **procédure électorale** (mode de scrutin, circonscriptions, qui vote, qui peut être élu, mode de désignation des candidats, qui conduit les élections, etc.);
- Résultats des dernières élections par **parti politique** et par **circonscription**.

Éléments facultatifs

- **Composition actuelle** des groupes politiques et des coalitions de partis;
- Résultats des dernières élections par **âge, sexe** et **profession**;
- Textes des **lois électorales** applicables.

3.3 PROCESSUS ET DOCUMENTS LEGISLATIFS

Pour des raisons évidentes, il est impossible de décrire en détail les arcanes du processus législatif sur quelques pages d'un site Web parlementaire. Le site devrait plutôt comporter une description succincte de la procédure parlementaire et proposer un mécanisme de recherche de documents législatifs, dont les textes des projets et propositions de lois et des

amendements. Il est non moins important que les internautes puissent s'informer sur l'état d'avancement d'un texte donné.

Les bases de données en ligne et les outils de recherche sur mesure dont elles sont dotées sont parfois très perfectionnés, d'où une mise en place technique qui peut être très difficile.

Quelles que soient les caractéristiques de l'outil de recherche documentaire utilisé sur un site parlementaire donné, la section relative au travail législatif devrait contenir les éléments clés énumérés ci-dessous. A ce propos, il est essentiel de mettre régulièrement à jour les informations pertinentes, de façon à refléter l'état réel de l'activité parlementaire.

Éléments recommandés

- Explication schématique du **processus législatif**;
- **Ordre du jour et calendrier** de la session en cours;
- Base de données consultable sur les **textes adoptés par la législature en cours**;
- **État d'avancement** du travail législatif par numéro d'ordre des projets/propositions de lois, sujet, intitulé, date, cote de document, organe parlementaire, etc.

Éléments facultatifs

- Base de données consultable sur les **rapports de commissions, comptes rendus, auditions, votes** et autres documents parlementaires se rapportant à l'actuelle législature;
- Base de données consultable sur les lois et autres documents parlementaires se rapportant au moins à la **législature précédente**;
- Section spéciale sur le **budget et la loi de finances**;
- **Comptes rendus succincts** ou **in extenso** des débats parlementaires;
- Section spéciale consacrée aux **questions et pétitions parlementaires adressées à l'exécutif**;
- **Glossaire** de procédure parlementaire;
- Retransmission **vidéo et audio direct sur l'internet** des séances parlementaires.

3.4 PRESIDENT ET VICE-PRESIDENTS

La prééminence institutionnelle de la fonction de président du parlement ou d'une chambre du parlement est la raison pour laquelle cette fonction doit occuper une place prépondérante dans le site parlementaire Web. Les pages relatives à la Présidence attirent généralement de nombreux visiteurs, qui formulent souvent des questions et commentaires par courrier électronique.

Éléments recommandés

- **Biographie succincte** du Président du Parlement ou de la chambre;
- Brève description des **pouvoirs et prérogatives** du Président;
- Noms des **Vice-Présidents**;

Éléments facultatifs

- **Agenda** du Président (réunions à venir, événements);

- Collection des **discours** importants et des allocutions publiques du Président;
- Liste des **Présidents précédents**;
- Page d'**interaction** ou mécanisme similaire pour adresser des questions et des observations au Président.

3.5 MEMBRES DU PARLEMENT

Les citoyens s'intéressent tout spécialement à l'activité quotidienne de leurs représentants au parlement. L'internet assure une plus grande transparence tout en donnant à chaque parlementaire la possibilité de mieux se faire connaître du public.

Les concepteurs de sites parlementaires devraient donc tout particulièrement veiller à informer l'électorat et le public en général non seulement des noms des parlementaires mais aussi de leurs attributions, responsabilités et activités.

Signe des temps, les parlementaires sont de plus en plus nombreux à avoir leur propre site Web. Tous ces sites poursuivent, fondamentalement, les mêmes objectifs mais leur contenu est déterminé par chaque parlementaire en toute indépendance. Ils complètent l'information qui est fournie sur les sites officiels des parlements nationaux.

Minimum recommandé

- **Liste alphabétique** mise à jour de tous les membres du parlement (législature en cours) avec des informations sur la circonscription de chaque parlementaire, l'appartenance politique et la participation aux commissions parlementaires; il convient également de créer des hyperliens avec le site personnel du parlementaire (le cas échéant);
- Configuration analogue à la précédente, mais avec la liste des membres regroupés par **circonscription**;
- Configuration analogue à la précédente mais avec la liste des membres regroupés par **parti ou appartenance politique**;
- **Moyens de prendre contact** avec chaque membre du parlement, y compris adresse électronique (le cas échéant);
- Liste des **anciens parlementaires qui ont démissionné durant la législature en cours ou ont perdu leur mandat** pour toute autre raison.

Éléments facultatifs

- **Biographie succincte** de chaque membre du parlement;
- Index de référence généré automatiquement sur la **participation individuelle aux débats parlementaires**, par ordre alphabétique des parlementaires, par date et par sujet traité;
- Affichage des **votes de chaque parlementaire** (s'il y a lieu);
- Informations générales sur le **statut des membres du parlement**, par exemple, immunité parlementaire, inviolabilité, indemnités, etc.;
- **Liste alphabétique** des membres de la législature précédente assortie de dates clairement indiquées.

3.6 ORGANES PARLEMENTAIRES

Les données relatives à la structure, au mandat, à la composition et au programme de travail des organes non plénières, permanents ou *ad hoc*, tels que les commissions et les sous-commissions parlementaires, sont au nombre des informations détaillées qui, sur l'internet, sont difficiles à trouver ailleurs que sur les sites des parlements nationaux.

Si une information de caractère général sur tous les parlements peut être trouvée facilement dans la base de données PARLINE de l'Union interparlementaire, il est par contre pratiquement impossible à l'Union de suivre les travaux quotidiens des organes non plénières des parlements nationaux. Néanmoins, la demande d'informations de ce genre est considérable, comme en témoigne les messages reçus sur le site de l'Union interparlementaire.

Pour cette raison, il est important que les parlements nationaux présentent sur leur site des informations à jour.

Données recommandées

- **Liste** complète **des organes parlementaires non plénières**, avec hyperliens vers les pages consacrées à chacun de ces organes;
- Description du **mandat** de chaque organe parlementaire;
- **Composition** de chaque organe parlementaire et noms du **président** et des **vice-présidents**;
- Information sur le **travail en cours** et les réunions à venir;
- **Coordonnées** (adresse, numéros de téléphone et de fax, adresse électronique, etc.);
- Composition et autres informations pertinentes concernant le **Groupe national à l'Union interparlementaire**, les groupes parlementaires d'amitié ainsi que les délégations nationales aux assemblées parlementaires internationales et régionales dont le parlement est membre.

Données facultatives

- **Programme** des réunions et auditions tenues par chaque organe parlementaire;
- **Communiqués de presse** et autres documents pertinents relatifs à l'activité de chacun de ces organes.
- Historique du **Groupe interparlementaire national**.

3.7 PUBLICATIONS

De plus en plus, les parlements offrent aux internautes la possibilité de commander des publications parlementaires et de la documentation via le site Web. Ce service est très apprécié par les chercheurs, les étudiants et les autres utilisateurs qui souhaitent recevoir pareils documents mais qui vivent à l'étranger ou dans des régions géographiquement éloignées. Il convient toutefois de noter que l'exploitation d'un service de commande en ligne de publications parlementaires et de documentation peut être coûteuse et avoir des répercussions sur les effectifs.

La mise en place d'un mécanisme de commande en ligne ne signifie pas qu'il faille mettre fin aux moyens plus traditionnels de diffusion des documents parlementaires. Les commandes passées par courrier et le kiosque parlementaire restent des outils importants, mais on peut élargir la diffusion et, à plus long terme, l'impact des publications parlementaires en plaçant sur les sites Web des informations s'y rapportant.

Information recommandée

- **Liste des publications et documents** actuellement disponibles au parlement avec indication du prix;
- Informations sur la **manière de se les procurer** par les moyens traditionnels et (le cas échéant) via un service de commande en ligne.

Option

- **Mécanisme de commande directe en ligne** permettant aux utilisateurs de choisir leurs publications et d'en acquitter le prix avec les moyens de paiement électronique;
- Versions électroniques des **publications pouvant être téléchargées gratuitement à partir du site**, au format *.pdf, par exemple.

4

Outils d'interactivité et liens avec d'autres sites Web

4.1 HYPERLIENS EXTERNES

Les hyperliens (connexions "cliquables" avec d'autres documents intrasites ou avec des sites externes) sont la base du Web. La plupart des sites Web contiennent des hyperliens multiples avec des sites connexes, le seul problème étant que ces liens doivent être tenus à jour (l'emplacement des documents sur les sites externes est souvent modifié sans préavis).

Il est souhaitable que les internautes puissent naviguer facilement du site d'un parlement national vers ceux des partis politiques et des services gouvernementaux, des parlements d'autres pays, des structures interparlementaires, etc. Le nombre et l'objet des liens peuvent varier considérablement suivant le degré de présence des institutions d'un pays donné sur l'internet et la capacité du webmaster à tenir tous les liens à jour.

Il est recommandé de regrouper les liens externes soit sur une page, soit sur plusieurs pages par catégorie (par exemple, institutions nationales, législatures des provinces ou États fédérés, pays étrangers, organisations régionales et internationales, etc.).

Liens recommandés

- Sites Web de la **présidence**, du **gouvernement**, des **cours constitutionnelles** et **suprêmes** (le cas échéant);
- **Site Web** officiel **du pays** (généralement géré par le ministère du tourisme ou par une administration similaire);
- Site Web de l'**autre chambre** dans un parlement bicaméral;
- Sites Web des **assemblées des États fédérés/provinces** (le cas échéant);
- **Site Web de l'Union interparlementaire** (<http://www.ipu.org> pour l'anglais et <http://ipu.org/french/home.htm> pour le français);
- Autres **organisations parlementaires internationales, régionales et sous-régionales** (Une liste, non exhaustive, se trouve à l'adresse suivante : <http://www.ipu.org/english/otherweb.htm>);
- Site Web des **partis politiques nationaux**;
- Sites Web individuels des **parlementaires** (le cas échéant).

Liens facultatifs

- Sites Web des différents **ministères et administrations**;
- Sites Web des **parlements nationaux d'autres pays** (ce type d'information changeant en permanence, il est sans doute préférable d'établir un lien avec la page pertinente du site de l'Union interparlementaire: <http://www.ipu.org/english/parlweb.htm>, régulièrement mise à jour);
- **Moteurs de recherche universels** de l'internet (tels que Yahoo!, Lycos, Alta Vista, Infoseek, etc.);
- Moteurs de recherche **nationaux** sur l'internet (le cas échéant).

4.2 Retour d'information et outils d'interactivité

Les sites Web sont de plus en plus interactifs. Les contenus statiques et la communication unidirectionnelle cèdent progressivement la place à des outils plus perfectionnés grâce auxquels les internautes peuvent poser des questions, formuler des commentaires, participer à des groupes de discussion et à des sondages d'opinion, s'abonner aux serveurs de nouvelles personnalisées, acheter des biens et des services en ligne, etc.

Dans nombre de pays, les technologies internet interactives ont déjà un effet tangible sur les pratiques politiques. Les institutions législatives sont au centre du débat public sur l'avènement de ce que l'on appelle la "démocratie électronique", qui modifiera probablement les notions traditionnelles d'institutions démocratiques et de citoyens acteurs.

La nature même des parlements implique que les sites parlementaires soient ouverts à l'interaction avec les citoyens et donc dotés des moyens techniques nécessaires. Toutefois, la prudence est de rigueur en ce qui concerne l'application pratique des mécanismes d'interactivité car il faut veiller à ce que le site Web ne devienne pas un élément perturbant le fonctionnement normal de l'institution parlementaire.

Outils recommandés

- **Un mécanisme permettant le retour d'information** : les utilisateurs peuvent ainsi adresser leurs commentaires et questions directement au webmestre au moyen de formulaires (c'est-à-dire sans passer par les services de courrier électronique qui risquent de n'être pas accessibles dans certaines situations);
- **Courrier électronique** préconfiguré pour envoyer, directement à partir des pages du site Web, des messages aux organes et aux responsables parlementaires.

Outils facultatifs

- **Groupes de discussion** où les utilisateurs peuvent participer à des discussions en ligne sur des questions précises, généralement liées au débat en cours au parlement; il n'est pas rare que des parlementaires y jouent un rôle d'animateur;
- **Listes de diffusion**, qui permettent aux abonnés de recevoir automatiquement par voie électronique de la documentation parlementaire, des textes législatifs, par exemple;
- **Sondages d'opinion** électroniques qui, par le truchement de questionnaires, offrent aux utilisateurs la possibilité d'exprimer une opinion sur tel ou tel sujet.

4.3 Coordonnées

Les données statistiques montrent que les internautes visitent les sites parlementaires notamment pour y trouver des informations sur la manière d'entrer en contact avec les élus ou les organes parlementaires, soit par voie électronique, soit par les moyens traditionnels (téléphone, fax, poste).

Recommandation

- Il faut présenter des informations sur les coordonnées des uns et des autres à des **endroits visibles** de toutes les sections du site (de la page d'accueil aux pages consacrées aux parlementaires).

5

Convivialité et considérations relatives à la conception

5.1 LANGUES

Sur les sites parlementaires Web, l'information textuelle ne remplit ses objectifs que dans la mesure où les visiteurs peuvent la comprendre. Contrairement à la presse, généralement diffusée localement, les pages Web seront souvent consultées par des internautes de tous pays qui ne comprennent pas nécessairement la langue originale du site. De plus, le choix de la langue (ou des langues) utilisée(s) sur le site Web a des incidences politiques dans les pays qui ont deux langues officielles, ou plus.

Même s'il est techniquement possible de gérer des éditions parallèles d'un site Web dans autant de versions linguistiques que nécessaire, des considérations d'ordre pratique (coût de la traduction, contraintes de temps, besoins en personnel, etc.) font qu'il est difficile d'exploiter des sites multilingues. Cela est tout particulièrement vrai dans le cas des sites dont le contenu est évolutif.

Quand la création et la maintenance de versions miroirs dans chacune des langues d'un site posent problème, la solution consiste à faire traduire les documents importants dans toutes les langues du site et à laisser le reste du contenu dans la langue originale.

Combinaison recommandée

- Dans les pays qui ont deux langues officielles, ou plus, la totalité du contenu du site parlementaire Web doit être disponible dans au moins **une des langues officielles**;
- Une version complète ou partielle du site doit aussi être proposée dans **l'une des langues de la communication internationale**, généralement **l'anglais**.

5.2 OUTILS DE RECHERCHE ET DE NAVIGATION INTERNE

Si claire et logique que soit la structure d'un site parlementaire, la relative complexité de ce type de site et l'abondance des données qui y figurent font qu'il est impératif de fournir aux visiteurs les outils nécessaires pour repérer l'information facilement et naviguer sur le site rapidement et méthodiquement. Il est recommandé, par exemple, d'indiquer clairement, en un emplacement bien visible, la date de la dernière mise à jour du site (ou d'une page donnée).

Les règles relatives à l'organisation efficace d'un site Web s'appliquent (aucune page ne doit se situer à plus de trois ou quatre niveaux de la page d'accueil; l'interface et la présentation des données doivent être cohérentes; il faut utiliser à bon escient les balises méta et les mots clés, etc.).

En l'espèce, les mécanismes et outils ci-après sont particulièrement utiles.

Outils recommandés

- **Outil de recherche rapide** – ce type d'outil de recherche intrasite est fondé sur l'indexation automatique des documents et permet de rechercher un mot ou des combinaisons de mots dans l'ensemble du site;
- Page "**Nouveautés**" – sorte de panneau d'affichage contenant des hyperliens directs avec les documents les plus récents sur le site;
- **Plan du site** – visualisation graphique ou textuelle de la structure générale du site, affichant des hyperliens avec des documents donnés.

Outils facultatifs

- Page **FAQ** (ou "Foire Aux Questions") – méthode traditionnellement utilisée sur l'internet pour répondre aux questions récurrentes;
- **Index de mots clés** – page spéciale (le plus souvent générée automatiquement) où tous les documents sont directement accessibles à travers leurs mots clés respectifs;
- Page **Vacances de postes de fonctionnaires parlementaires**.

5.3 FONCTIONS TECHNIQUES AVANCEES

La technologie du Web évolue très rapidement et chaque nouvelle génération de serveur et de logiciel de navigation présente des fonctions nouvelles.

Même si rien ne s'oppose à ce que les sites Web parlementaires tirent pleinement parti des technologies nouvelles et avancées au même titre que les autres sites, il convient ici de se montrer prudent.

Les sites Web des parlements nationaux recevront probablement des visites du monde entier, y compris de pays où la qualité des lignes téléphoniques laisse à désirer et où la connexion à l'internet se fait donc lentement. Une proportion étonnamment élevée d'internautes utilise des versions obsolètes des logiciels de navigation et risque donc d'afficher le site de façon incomplète à moins que ses concepteurs n'aient pris la peine d'assurer la compatibilité avec les logiciels de navigation de première génération, dite rétrocompatibilité. En outre, diverses catégories de personnes visitent les sites Web parlementaires, y compris des mal voyants qui risquent d'avoir des difficultés à lire les pages Web conçues avec utilisation des "frames" (cadres ou sous-fenêtres).

Compte tenu notamment de ces considérations, il faut faire preuve d'une certaine prudence dans l'utilisation de fonctions techniquement avancées et de graphiques lourds ou animés sur les sites Web parlementaires.

Recommandations

- Bien souvent, il est possible d'accélérer le téléchargement des documents longs (tels que les textes de lois) si une **version texte seulement** du site est proposée et qu'elle peut être choisie par les utilisateurs qui le souhaitent;
- Il convient d'éviter d'utiliser les "**frames**" dans les pages des documents destinés à être imprimés très souvent;

- Dans l'ensemble du site, il faut veiller à ce que les nouvelles technologies soient utilisées de manière à garantir la **compatibilité avec les logiciels de navigation de première génération**;
- Les **présentations spéciales exigeant un téléchargement lourd** – par exemple, les visites virtuelles des locaux du parlement – doivent être purement optionnelles et ne doivent pas freiner l'accès aux autres parties du site;
- Il faut adapter les sites Web aux **besoins des mal voyants** en prévoyant, autant que possible, des variantes de pages Web sans "frames".

5.4 RECOMMANDATIONS METHODOLOGIQUES

Le succès de tout projet de création d'un site Web parlementaire dépend dans une large mesure d'une bonne planification. A cet égard, l'expérience montre qu'il ne faut pas sous-estimer l'importance des mesures suivantes :

- s'assurer que les **autorités politiques et administratives sont sensibilisées et en faveur** du projet;
- définir le **contenu du site**, tant du point de vue du public visé que de la capacité des sources d'information à fournir les documents nécessaires;
- établir un **plan détaillé** du site;
- s'assurer les **ressources financières** nécessaires;
- mettre sur pied l'**équipe chargée de créer le site** et en assurer la formation;
- trouver une **solution adéquate pour l'hébergement du site**;
- établir une procédure précise quant aux **rôles et responsabilités, s'agissant des mise à jour du contenu du site**;
- assurer la **promotion du site** par le biais de divers outils et options internet.