
1

An	absence	of	voice:	Web	information	architecture	in	small	

and	medium	enterprises	

Sally Burford & Lisa M. Given

University of Canberra & Charles Sturt University, Australia

Abstract: Practice narratives of web information architecture (IA) in small and medium

enterprises (SMEs) are investigated. Although web-based information delivery is

ubiquitous, research and practice remains focused on larger organisations. This research

attends to SMEs, revealing that the dominant voice in practice belongs to the

communications and marketing practitioner, not the information professional.

1. The	research	problem	in	context	

As in many countries, all sectors of Australian society – from government and private

enterprise to education and community – use the web for information delivery. The

increasing importance of information and the growing prominence of the web as a platform

for information provision are current and universal phenomena. Coupled with a strong

competitive impetus to provide and effectively structure online information (Evernden &

Evernden 2003) is the rising expectation of an organisation’s client base to find information

on the web to support varied interactions with the organisation (Gunter 2008). However,

information seekers do not always encounter optimal design and presentation of digital

information. Dissatisfaction and anxiety with the quality of information and its structures

continue to frame the user’s experience. A disconnection between the desire to inform

effectively using the web and the demonstrated ability of organisations to achieve this

outcome is claimed by Wodtke and Govella (2009, p. xiv). This paper explores this

disconnection by analysing the practice narratives of web information architecture (IA) in

small and medium-sized enterprises (SMEs).

SMEs (defined by the Australian Bureau of Statistics as organisations with less than 200

employees) are a dominant form of business in Australia and around the world. These

organisations exist in an intricate coalition with larger enterprises. Economies of scale mean

that SMEs are frequently challenged to innovate and flourish in the information economy

2

and in using the internet to communicate and inform (Burgess 2008). The formalisation

and documenting of the practice of web IA have largely been driven by practitioners

(Campbell 2007). In 2006, Fast (para. 2) considered “that IA is characterised by its practice:

not by its research”. Professional information architects are more likely to find full-time

employment or consultancy in large organisations, thereby privileging that context as

theoretical stances emerge from practice. This paper addresses this gap in the research

literature by focusing its enquiry on the activity of web information architecture in SMEs.

Burford (2011a, 2011b) examined the practice of web IA in large organisations and Morville

and Rosenfeld (2006) propose a methodology for web IA in large organisations. To date,

SMEs have not received the same scrutiny. Little is known about the use and usefulness of

generalised design methods and best practice guidelines for web IA within the situated

realities of SMEs. The extent to which the internal environment may deter or contribute to

success in effectively structuring online information remains unclear. This grounded

research project explored the genuine realities, needs and practices of SMEs to create new

understandings that SMEs can utilise in approaching and improving capability to build

effective online information-rich environments. The project adds to the research literature by

giving voice to the individuals who drive IA practices within these organisations.

2. Web	IA:	an	overview	

Web IA is a term used to describe both the information design process and its

outcomes. Dillon (2002, p. 821) proposes a broad definition: “IA is the term used to

describe the process of designing, implementing and evaluating information spaces that are

humanly and socially acceptable to their intended stakeholders”. In focusing on users’

needs, web IA draws on the philosophies of user-centred design to “help maximise the value

of new technologies and minimise the negative effects” (Morrogh 2002, p. 97). The

practice of IA, according to Dillon (2002) and Morville (2004), is a value-based craft

discipline and as such has its weaknesses. Consistent results and outcomes are not assured

in a predictable timeframe. Yet evolving and maturing representations of best practice are

proposed to guide the work of web IA.

Pioneered by information professionals Rosenfeld and Morville (1998), an evolving

methodology for web IA is widely acknowledged in the literature, in education and by

practitioners in the field. Morville and Rosenfeld (2006, p. 231) deconstruct an IA into

component systems of organisation, labelling, navigation and search, as well as any

3

controlled vocabulary and metadata that may be used and provide generalised “structured

development processes” for practice in large organisations. They draw on the expertise and

theories of prior information traditions in an attempt to take control of this emergent

information space (Dillon & Turnbull 2005). In contrast to methodological

recommendations, some scholars and practitioners prefer to steer the development of

effective web IA by providing guidelines. The value of guidelines remains contentious.

Milne et al. (2005) claim that adherence to published guidelines does not ensure a high

quality outcome for creative work, which should be undertaken with deeper understanding

of practice.

After much introspection about the role of information architects (for example, Morville

2011) and even more attention to definitions of IA itself (Madsen 2009) from scholars and

practitioners, it is noteworthy that Davis (2011) now calls for attention to shift to the

practitioner of IA. This research heeds that challenge and examines the activities of

practitioners of IA in SMEs. It gives voice to those who engage in the structuring of online

information within smaller organisations.

3. Research	Design	

The activity of online information design in SMEs is described by the research participants

in this investigation, with the aim of developing a deeper understanding of the practice and

its localised demands. Framed by a case study methodology, this research used SMEs as

units of analysis. Yin (2009) defines the case study as an empirical inquiry that investigates

a contemporary phenomenon within its real-life context and Hartley (2004, p. 323) claims

that “case studies can be useful for exploring new or emerging processes or behaviours” and

understanding “how behaviour and/or processes are influenced by, and influence context”.

A case study approach to knowing more about how organisations are designing online

information structures is applicable because contextual insights and patterns will be revealed

only by examining situated practice.

SMEs with websites that are publicly accessible and predominantly used to inform clients,

were invited to participate in the research. Organisations were not drawn from a particular

sector; rather, they were selected to establish a diverse range in purpose and business

model. The researchers scrutinised the websites of a number of SMEs known to them, to

confirm that they were information-rich and that the organisation could be classified as a

SME. A person in a leadership position within each SME was contacted with a request that

4

the SME participate in the research. With that agreement in place, a dialogue between the

researchers and the person in authority pinpointed the individual/s who had most input to the

creation of the information structures of the website. Six organisations were approached and

five agreed to participate. This study, with a small sample size, is exploratory and does not

claim theoretical saturation.

A qualitative approach to data collection was used. The person or group of people with

responsibility and involvement in structuring online information were recruited to tell the

story of practice within the organisation. In one organisation two people participated and in

the remaining four only one research participant was nominated. The data, resultant of the

narrative groups conducted on location, was captured in digital audio format, and was

transcribed using a professional transcription company. In an inductive approach to

analysis, the data were coded using NVivo as a supporting analytic tool to reveal patterns

and themes across SMEs. Thematic analysis captures some level of patterned meaning

within the data (Braun & Clarke 2006), and provides a theoretical freedom to approach a

complex body of data and reveal themes and insights without pre-existing expectations or

existing coding frames.

4. Findings	

The data demonstrate that the voice of the information professional is silent in the

organisation of information on SMEs’ websites. The expertise of professional information

architects is absent in practice, which is counter to the best practices literature. A strong and

dominant narrative is issued by the organisations’ marketing/communications professionals,

who claim that expertise in digital marketing, experience in website construction, and a

background in communication qualifies them to organise online information for smaller

enterprises. Intuition and common sense replace the skills and theoretical underpinnings of

the information professional within SMEs. A naïve confidence in this approach is evident in

the collected stories. Further, what is not known about web IA does not concern the

organisation. The studied SMEs do not isolate and detail the information work that takes

place, and information expertise (either in-house or externally commissioned) is not

employed. This paper claims that the consequences of this absence are significant and

reports the details of practice in two of the SMEs with recent website launches that are

claimed to be successful. Potential problems and obstacles lurk in the unknown and this

paper identifies and predicts the challenges that lie ahead for these SMEs.

5

Communications professionals are typically the practitioners of web IA in SMEs and were

thus the majority of participants in this study. In reality, expert information architects have

minimal involvement in the practice in SMEs and those who practice have little knowledge

or expertise in web IA. This paper casts a light on the absence of information voice and

expertise. It addresses the CAIS conference theme in exposing a dominant

marketing/communications narrative in an information space devoid of the benefits

information professionals can offer.

References	

Braun, V. and Clarke, V. 2006, “Using thematic analysis in psychology”, Qualitative Research in

Psychology, vol 3, no. 2, pp.77-101.

Burford, S. 2011a, “Complexity and web information architecture”, Journal of the American

Society of Information Science and Technology, vol. 62, no. 10, pp. 2024-2037.

Burford, S. 2011b, “Web information architecture: A very inclusive practice”, Journal of

Information Architecture, vol, 3, no. 1. pp. 19-40.

Burgess, S. 2008, ‘Determining website content for small businesses: assisting the planning of

owner/managers’, Int. J. Knowledge Management Studies, vol. 2, no. 1, pp.128–146.

Campbell, D.G. 2007, "IA Research: The Future State of the Art", Bulletin of the American Society

of Information Science and Technology, vol. 33, no. 5, pp. 9-10.

Dillon, A. 2002, "Information Architecture in JASIST: Just Where Did We Come From?", Journal

of the American Society for Information Science and Technology, vol. 53, no. 10, pp. 821-823.

Dillon, A. & Turnbull, D. 2005, "Information Architecture" in Encyclopedia of Library and

Information Science, ed. M. Drake, 2nd edn, Taylor & Francis, New York, NY., pp. 1-9.

Evernden, R. & Evernden, E. 2003, Information First: Integrating Knowledge and Information

Architecture for Business Advantage, Butterworth-Heinemann, Oxford.

Fast, K. 2006, "IA Column: The Confluence of Research and Practice in Information Architecture",

Bulletin of the American Society of Information Science and Technology, vol. 32, no. 5, pp.

27-27.

Gunter, B. 2008, “Trends in digital information consumption and the future” in Digital Consumers:

Reshaping the information profession, eds. D. Nicholas & I. Rowlands, Facet Publishing,

London, pp. 193-212.

Hartley, J. 2004, "Case Study Research" in Essential Guide to Qualitative Methods in Organisational

Research, eds. C. Cassell & G. Symon, Sage, London, pp. 323-333.

Madsen, D. 2009, "Shall We Dance?", Journal of Information Architecture, vol. 1, no. 1, pp. 1-5.

6

Milne, S., Dickinson, A., Carmichael, A., Sloan, D., Eisma, R. & Gregor, R. 2005, "Are Guidelines

Enough? An Introduction to Designing Web Sites Accessible to Older People", IBM Systems

Journal, vol. 44, no. 3, pp. 557-571.

Morrogh, E. 2002, Information Architecture: An Emerging 21st Century Profession, Prentice Hall,

NJ.

Morville, P. 2004, "A Brief History of Information Architecture" in Information Architecture:

designing information environments for purpose, eds. A. Gilchrist & B. Mahon, Facet

Publishing, London, pp. xii-xvi.

Morville, P. 2011, 08/08-last update, “Information Architect”, Semantic Studios, Retrieved from:

http://semanticstudios.com/publications/semantics/000647.php [2012, 09/09].

Morville, P. & Rosenfeld, L. 2006, Information Architecture for the World Wide Web, 3rd edn,

O'Reilly, Sebastopol, CA.

Rosenfeld, L. & Morville, P. 1998, Information Architecture for the World Wide Web, O'Reilly and

Associates, Sebastopol, CA.

Wodtke, C. & Govella, A. 2009, Information Architecture: Blueprints for the web, 2nd edn, New

Riders, Berkeley, CA.

Yin, R.K. 2009, Case Study Research: Design and methods, 4th edn, Sage, Thousand Oaks, CA.

