PAGE
2

Review of

e-Democracy Development

in Europe

Auli Keskinen (Ed.)
ONDIS Project
On-line Discussions as

Political Action 2003-2006
[image: image13.png]500,000,000

450,000,000

400,000,000

350,000,000
300,000,000
250,000,000
200,000,000
150,000,000
100,000,000
50,000,000
0

Jan-34

Internet Domain Survey Host Count

Jan-35

Source: Internet Software Consortium (www.isc.org)

Jan-05

Jan-0B

University of Tampere

Department of Political Science
Draft. Jan 2007, 140p.

Published in http://www.angelfire.com/electronic2/democracy/INTE_final.doc
Review of e-Democracy Development in Europe

 Draft. Jan 2007, 140p.

Auli Keskinen (Ed.), ONDIS Project, University of Tampere, Department of Political Science, published in http://www.angelfire.com/electronic2/democracy/INTE_final.doc

email: auli.keskinen@uta.fi, tel: +358 40 5445 283

Contents

4Abstract

4Introduction

41. Democracy Development

41.2 Challenges to Current Representative Democracy

51.3 Research on Democracy

51.3.1 Democracy Conception

61.3.2 Paradigm Change and Transformational Politics

72. Deliberative Democracy

72.1 Deliberative Policy

82.2 Policy Analysis for Network Society

102.3 Deliberative Turn

112.4 Democratic Legitimacy

112.5 Deliberative Democracy Consortium

122.6 Changing Content of Deliberation

132.7 Political Deliberation Definitions

132.8 Political Action

142.8.1 The problem of representation in the light of participation

152.8.2 Political Participation

162.8.3 Theory of Civic Deliberation

162.8.4 Theory of Participation

182.8.5 Succesful Deliberation

192.9 Prerequisites for Deliberation

202.9.1 Conflict and Deliberation

212.9.2 Deliberation as Dialogue

222.9.4 Further Deliberation Concepts

222.10 Deliberative Opinion Polls

222.10.1 Deliberative Poll

232.10.2 Example: Danish Deliberative Poll on Euro

242.10.3 Deliberative Opinion Polls

252.10.4 Reconstructing Democracy - Proceduralism

262.10.5 Deliberation Day

273. Concept of Citizenship

273.1 What is citizenship?

283.2 Cosmopolitan Citizenship

293.3 Citizenship and Citizen Empowerment

293.3.1 Citizen Power

293.3.2 Citizens as Decision Makers

303.3.3 Strong Reciprocity

313.4 Young People

323.5 Small Urban Community

334. Internet Use Statistics, Values and Use of Public e-services

334.1 Internet Use

364.2 Internet Activities in the EU

374.3 Internet Statistics on Contacting Public Administrations

394.4 Use of eGovernment Services

414.5 Studies on Interest in Politics

434.6 Democratic Values Statistics

444.7 Languages of Europe

454.8 Communications Capability Research

475. eDemocracy

475.1 eDemocracy Background

485.2 Basic Concepts of eDemocracy

495.3 eGovernment

495.3.1 E-Government Policies

505.3.2 E-Government Review

525.3.3 Example: E-government in Finland

535.3.4 Transparency and Openness

535.3.5 eGovernment Policies

545.3.6 Local Authorities and City Planning

555.4 Citizen Participation Analyses

565.5 To Participate or Not?

575.6 Example: Ousted by a Coup d'Text?

576. Models for eDemocracy

586.1 The Scientific Deliberative Poll Model (Televote)

596.2 Electronic Town Meetings (ETMs) Model

596.3 Citizens' Jury Model

596.4 Funnel Model

606.5 Multiphase Referendum Model

616.6 The New Citizen-oriented Decision Making Model

626.7 Comparison of Interactive Decision-Making and eDemocracy Models

636.8 Decision Making Tools On-line

647. Research Projects and Trials

657.1 Setting Agendas

667.2 Example: Kista Experiment

677.3 Experiments in the Nordic Countries

677.3.1 Nordic Information Society Statistics

697.3.2 Experiments in Sweden

717.3.3 Citizen Participation in Denmark

727.3.4 Trials and Studies in Finland

787.4 United Kingdom

837.5 Germany

857.6 Austria

867.7 EU-project Cybervote

867.8 USA

918. Democracy Foresight

929. Final Words

9310. CASEs

9310.1 CASE: Bingen am Rhein, Germany

9610.2 CASE: Bristol City Council, UK

10010.3 CASE: eTampere, Finland

112Bibliography

124Institutions of Internet and Politics Research, Portals and other Resources

133Words and Definitions

138List of Abbreviations

140Projects in the EU eDemocracy Cluster in 1999-2000

141ONDIS Project Abstract

Abstract

eDemocracy is a phenomenon that has risen from the challenge that ICT development poses on theory and praxis of democracy. In this review report some results of e-Democracy studies and experiments conducted in Europe are presented. The material consists of reports and articles describing these results and published in the net. The bibliography duly records the net addresses of these. There is also list of Institutions of Internet and Politics Research, Portals and other Resources, Words, Definitions and Abbreviations, Projects in the EU eDemocracy Cluster in 1999-2000 for helping readers to find relevant information.

This report is published in: http://www.angelfire.com/electronic2/democracy/INTE_final.doc

Introduction

The aim of this report is to review the development of e-democracy – also known as teledemocracy - in Europe during the last decade through comparing a number of selected projects, experiments and good practices and complementing the information with examples and in-depth CASE analyses of certain selected e-democracy processes.

This report will reveal the many paths and alternative processes that have been conducted in many localities, and describe and discuss the practices of e-democratic decision making trials conducted in several Western countries. This report is a collection of results of eparticipation studies - results are presented in most cases without author's interference - and a review of the understanding and lessons learned from many institutions and research groups that have published their results (in the Internet) since the latter half of 1990's. Thus, it moves on the time axis between hindsight and insight - giving some hints towards foresight in the end.

1. Democracy Development

1.2 Challenges to Current Representative Democracy

The concept of democracy is a Latin translation of Aristotle’s terms demos and kraiten. Demos means an area or humans as a group, and kraiten means administration or power. In the future demos will probably be something else than it used to be in the past or even what is at the present. Traditionally, demos has been connected primarily to citizenship or to the nation (e.g. Finns), which by using autonomous power in a specific territory (Finland as a geographical territory), is practicing democracy. (Mannermaa & Dator & Tiihonen 2006).

Ted Becker writes in the Teledemocracy Action News and Network Website in his editorial about the current challenges of societal change to democracy as follows: Perhaps the most progressive branch of the modern democracy-reform movement is that which advocates the reinvigoration of communities and community power. As a reform, it tries to remedy the sense of helplessness, alienation, apathy, and cynicism that is so pervasive among average Americans, particularly concerning their governments -- whether at the national, state or local levels. (TANN 2006).

What they are saying and doing is that in order for the average citizen to gain (or regain) power over their governments, they must come back together in their localities to discuss and/or organize for their own mutual interests. Then, through the power of their community organizations and leaders, they will be better able to understand and influence the direction and policies of their governments.

It's another way of saying: "united we stand, divided we fall." It's a way of REviving the geographic communities of yesteryear. Thus, over the past several years, there has been a multiplication of neighborhood organizations, community groups, local town halls, and the like... all banding together to expedite various changes in policies and administration around the country. These groups have been somewhat successful in binding some citizens together to combat government bureaucracies, corporate avarice, and other special interests. And the movement continues to grow. But is this enough? Is this transformational, evolutionary growth? Not Really. (TANN 2006).

1.3 Research on Democracy

International research on democracy has discovered severe changes in patterns of political engagement and participation. Even political institutions such as the political parties and the voluntary organisations have underwent major alterations. Scandinavian (Sweden, Norway, Denmark) democracies hitherto have been regarded as exceptionally stable and strong due to their homogenous qualities of mass-based class politics, strong political parties, high amount of associationalism, peaceful labour market relations, and developed welfare states. However, three official democratic audits recently revealed that the Scandinavian democracies too are severely hit by exogenous as well as endogenous constraints… Out of a global perspective, young Scandinavians cannot be characterized as being the most politically interested or the most participative between elections or even the most multi-culturally tolerant among young of today. (Amnå & Ekman & Almgren 2005)

1.3.1 Democracy Conception

Majid Behrouzi argues in his recent book, that the conception of democracy that prevails in the general consciousness of the contemporary world is a distorted version of the "original" idea of democracy. An important component of democracy in its original formulation was the ideal of the citizens' direct participation in the legislative and political decision-making process, yet modern representative governments frequently disregard this fundamental component. (Behrouzi 2005)

Democracy as the Political Empowerment of the Citizen: Direct-Deliberative e-Democracy conceptualizes the age-old idea of democracy in a new way. The fundamental idea underlying this new conceptualization is the now-neglected notion of the people's sovereignty. Although democracy means rule by the people, the people cannot rule unless they are empowered to do so. In order to introduce the notion of sovereignty, and its direct exercise into the liberal-democratic conceptual scheme, this book attempts to "individuate" the idea of the people's sovereignty via individuating the notion of the political empowerment of the people. Using the existing theoretical framework of American liberal democracy as its theoretical grounds, Majid Behrouzi argues that present-day American society has at its disposal the material and technological means and infrastructures (e.g. "e-technologies"), and the political-cultural institutions needed for the actualization of the idea of the direct exercise of the individuated sovereign powers.

Tracing the development of democracy from the Greeks to Marx, Behrouzi argues that democracy ends up being treated as an ideal that cannot be recovered. The most unique aspect of the author's intellectual history is his account of 'the perversion of the original idea of democracy.' He seeks to recover the 'original idea of democracy' developed in ancient Athens.

Behrouzi argues that the conception of democracy that prevails in the general consciousness of the contemporary world is a distorted version of the “original” idea of democracy. Democracy originally meant “rule by the people”. An important component of democracy in its original formulation was the ideal of the citizens’ direct participation in the legislative and political decision-making process. The modern representative governments lay claim to being democratic, yet completely disregard this fundamental component of the idea. In the prevailing intellectual and political climate, the absence of the ideal of direct popular participation is often justified in terms of the presumed impracticality of the original idea in the complex conditions of the modern nation-state. Behrouzi argues that there exist ample historical evidence and compelling reasons for making the case that the absence of this ideal in the theory and practice of representative democracies results, in part, from conscious efforts that aim at discrediting the ideal; that there exist (and have existed in the past) powerful intellectual and political-economic forces which fully devote themselves to making sure that the original sense of the idea of democracy appears as impractical, even dangerous, and thus ensuring that it does not receive a fair hearing in the court of the public political opinion. Behrouzi wants to retrieve the original sense of the idea of democracy as the idea of the direct, deliberative, and equal participation of all citizens in political decision-making, and thus help prepare the political-theoretical grounds for restoring to democracy the full scope of its original ideals. (Behrouzi 2005)

Literally, “democracy” means rule by the people. However, the people cannot rule unless they are empowered to do so. Since its inception, liberal democracy has eschewed the question of the people’s sovereignty and their political empowerment for a variety of reasons. Liberal democracy’s solution to the question of democracy has been the purely representative form of government that keeps citizens at a “safe” distance from the business of governing. The conceptualisation attempted in this book resurrects the Rousseauean notion that the question of democracy is, not ultimately but immediately, the question of people’s sovereignty. Moreover, this conceptualization pursues the Rousseauean claim that sovereignty cannot be represented, and in order to be substantive, it ought to be exercised directly, hence direct democracy. In order to introduce the notion of sovereignty (and its direct exercise) into the liberal-democratic conceptual scheme, the book attempts to “individuate” the idea of the people’s sovereignty via individuating the notion of the political empowerment of the people. That is to say, it conceptualizes the legislative power of the people as a composition that is made up of the sum total of the equal sovereign powers of the equal individuals who comprise the people or the nation. (Behrouzi 2005)

1.3.2 Paradigm Change and Transformational Politics

The theory of transformational politics that is emerging tries to synthesise the significant political theorietical developments in the last few decades with the theoretical developments in the last few decades with the theoretical and institutional wisdom od the past, both within and outside tof the academy. This nascent paradigm builds on a number of sources, including quantum theory, chaos theory, ecofeminist theory, archetypal theory, empowerment theory, self-actualisation theory, participatory democratic theory and new theories of spirituality to provide guidance to the researchers, theorists and parctitioners of the politics of the 21st century. (Slaton 1998, Keskinen & Kuosa 2006, Woolpert & Slaton & Schwerin 1998)

The theory of transformational politics is a complex web of connected theories that attempt to supplement and correct the deficiencies in classic liberal theory as we move into a new paradigm. The comparison of liberal and transformational theories seems to be full of contrasts, but when one carefully examines the components of the transformational theory, one sees that the theory does not entirely reject liberalism. Instead, it merges it with components essential in the merging paradigm of transformational politics. For instance, whereas modern science offers a masculine vision of the universe, the theory of transformational politics seeks a synthesis of masculine and feminine perspectives. Thus, transformation political theory seeks to correct the unidimensionality of mechanistic thought. (Becker 1998)

A large number of e-democratic experiments were conducted form the mid-late 1970s through the mid 1980s. Here are the key findings of these major experiments:

- electronic media engage citizens in political processes who have not participated in conventional civic activities, e.g. attending public hearings, visiting their legislators, etc.

- citizens of all ages and backgrounds are willing to participate in e-democratic experiences even there there is no guarantee that the results will influence the government

- the overwhelming majority of citizens who participate in e-democratic exercises are satisfied and/or excited by them and are willing to engage in similar processes in the future. (Becker 1998)

2. Deliberative Democracy

2.1 Deliberative Policy

Hajer and Wagenaar have analysed the deliberative policy.The state that we witness the creation of a secondary reality of political practice, i.e.“expansive democracy” juxtaposed with standard liberal democracy. Expansive democracy is characterized by increased participation, either by means of small-scale direct democracy or through strong linkages between citizens and broad-scale institutions, by pushing democracy beyond traditional political spheres, and by relating decision-making to the persons who are affected. Democracy has intrinsic value for those who engage in deliberative processes, value that is tied to an immanent potential for transformation and the development of capacities for citizenship that enable individuals and groups to respond directly and effectively to uncertainty and social conflict. This does not imply that ‘classical- modernist’ institutions, characterized and maintained by codified, well-established patterns of behavior, simply fade away. Clearly, much of the business of governing is still effected by the traditional hierarchical institutions of government. However, they must now increasingly compete with open-ended, often unusual, ad hoc arrangements that demonstrate remarkable problem-solving capacity and open opportunities for learning and change in exactly those circumstances where classical- modernist institutions have failed to produce. (Hajer & Wagenaar 2003)

‘Governance’ and ‘network management’ emerge as response to the new reality of a ‘network society’ in which we live. Involvement tends to induce myopia, but it is probably safe to say that we are going through a phase of radical social change. At the same time there is something profoundly disturbing about the change of vocabulary and the rush into a restyling of the practices of government that accompanies the new vocabulary. How are technological developments related to the introduction of new practices of governing for instance, which development causes what? What can we expect from a ‘subpolitics’ ‘outside and beyond’ the representative institutions of politics? What is the effect of the widespread usage of managerial lannuage and practices in the new systems of governance, and how does this relate to the processes of macro-sociological change? Rather then suggesting that there should be an impact of the network society on policymaking and politics, the focus could be on concrete manifestations of policymaking and politics in the era of the network society. The idea here clearly is not to simply ‘promote’ governance as an alternative approach. Likewise, the search is not for the general laws, or the ‘essence’ of governing in the network society. (Hajer & Wagenaar 2003)

It follows that in the ‘new politics’, in which, typically, actors have to collaborate by transgressing institutional boundaries, trust cannot be assumed. Politics and policymaking thus is not simply about finding solutions for pressing problems, it is as much about finding formats that generate trust among mutually interdependent actors. The concept of network society helps to understand why it is that we have become interested in themes like ‘trust’, ‘interdependence’, and ‘institutional capacity’. If problems cannot be solved within the preconceived scales of government, and we still feel the need to address them, we will have to invent new political practices. Here trust suddenly pops up as a key variable that we took for granted for a long time.

The significance of this new understanding of political process as potential generators of trust sheds new light on the range of ‘interactive’, ‘consensus-building’ and ‘round table’ practices that have emerged in the context of the network society. After all, the new interactive policymaking practices are often the first instance where people who share a particular space (whether this is a region or a neighborhood) actually meet. Policymaking thus gets a new meaning as a constitutive force in creating trust among interdependent people.

Whereas previously policies where the outcome of political battles among political parties, we nowadays see how citizens themselves get worked up about various policy initiatives (or the lack thereof) and become politically active for the very first time. The mediations via political parties, with their meanings and manifestos, makes way for a erratic but no less political struggle in the context of specific policy domains.

2.2 Policy Analysis for Network Society

Hajer and Wagenaar ask, what kind of policy analysis might be relevant to understand governance in the emerging network society? They claim that an interpretative, deliberative approach to policy analysis is relevant here. This implies that a new interpretative policy analysis finds its warrant not so much by being epistemologically or methodologically different from the mainstream approach, but first of all by demonstrating its analytic fertility and practical usefulness in the context of the changes we described in the preceding section.

The link between science and knowledge is the way that a particular conception of epistemology, and in its wake, a conception of the purpose and methods of the policy sciences, simultaneously enables and limits opportunities for collective inquiry and for knowledge thus acquired to contribute to the solution of social problems and the development of political identity.

In some cases there is reason to be skeptical about any suggestion that the emergence of new loose forms equals the withering away of the state or heralds a new era of direct democracy. On the other hand, the experiments sometimes also produce remarkable results and, one may add, we are in need of new systems of governing in an era in which so many of the most pressing problems do not conform to the levels at which governmental institutions are most capable of producing effective or legitimate solutions.

It is a deliberative policy analysis that helps us to understand these problems of governance. The hanging nature of policymaking in the network society that, with hindsight, seems to support some of the critical claims of the argumentative turn in policy analysis. Indeed, the emergence of deliberative forms of planning and policy analysis we see as a retreat from the Absolute. This is more than merely the observation that policymaking now operates under conditions of radical uncertainty and deep value pluralism. The retreat from the Absolute implies the acknowledgement both on a philosophical and a ragmatic level, that the epistemic notion of certain, absolute knowledge, and its practical corollary of command and control, in concrete, everyday situations are deeply problematical. It is the insight that whatever knowledge we posses must be assessed for its relevance and usefulness in interaction with the concrete situation at hand, and that this ongoing process of assessment occurs in situations of intense social interaction. The capacity for practical judgment is above all a social good that is in high demand in the era of the network society. From this insight follow most of the observations and prescriptions about politics, policymaking and policy analysis we outlined above. But perhaps most importantly, it follows that a deliberative analysis of policy and politics implies a radically altered conceptualization of citizenship, politics and the state. Deliberative policy science sides with, as we called it in the first section, an ‘enhanced’ conception of democracy. Not just as a normative statement of how we would like to see the relation between citizens and the state, but also, and more importantly, as an empirical observation of the direction things take in contemporary society. Politics and problem solving have changed character and it is our task to bring out the new ways in which politics and policymaking are conducted. This, above all, is how we envision the notion of a fit between policy science and policymaking in the network society.

For policymaking it means not simply the straightforward ‘inclusion’ of those affected by public policy in the domain of policy formulation, decision- making, and administrative implementation, but also the search for the appropriate way of involving the many ‘others’ that are affected by it. Participation is no longer a standard solution, it has to be reinvented and will appear in many different guises. It means the creation of well-considered linkages between citizens, traditional policy institutions, and the new and often unstable policymaking practices. For policy science the implication is a long due retreat from its dominant self- understanding as the provider of certain, ‘scientific’ knowledge about quasi non- problematical policy problems to a clearly identifiable policymaking elite. Instead, a deliberative democracy and policy analysis both aim at creation and enhancement of the possibilities of self-transformation. It aims to create, through direct and active participation in democratic deliberation over concrete policy problems, to develop autonomy, or, a capacity for judgment. It is the insight that autonomy and self- transformation are not only instrumentally useful in that they enhance the collective capacity for productive inquiry, but also, and perhaps above all, intrinsically valuable. (Hajer & Wagenaar 2003)

2.3 Deliberative Turn

Goodin and Niemeyer write in Political Studies article about deliberative democracy. The ‘deliberative turn’ in contemporary political philosophy constitutes two turns at once. First, and most familiarly, it represents a turn within democratic theory, away from ‘aggregative’ or ‘vote-centric’ models of democracy and toward models giving pride of place to the discussing of reasons rather than the sheer adding-up of votes. (Goodin & Niemeyer 2003)

Deliberative democracy requires citizens actually, not just hypothetically, to exchange views and debate their supporting reasons concerning public political questions. They suppose that their political opinions may be revised by discussion with other citizens; and therefore these opinions are not simply a fixed outcome of their existing private or non-political interests. It is at this point that public reason is crucial ...It insists upon political institutions that ‘guarantee participation in all deliberative and decisional processes ... in a way that provides each person with equal chances to exercise the communicative freedom to take a position on criticisable validity claims’. Many deliberative democrats regard it as democratically crucial for citizens to engage in actual rather than merely hypothetical discourse in an array of public fora. (Goodin & Niemeyer 2003)

The finding of great changes in jurors’ attitudes during the information phase, followed by only modest changes during the discussion phase, tallies with the subjective perceptions of jurors themselves. In a post-jury ‘exit survey’ completed just as they were leaving, jurors were asked: ‘If your preferred option changed since the beginning of the Citizens’ Jury, what do you think helped to change your mind?’ Jurors were asked to rank four possible factors:

• Learning more: ‘The fact that I learnt a great deal about the Bloomfield Track and its implications’.

• Listening to witnesses: ‘Listening to the views of the speakers who came to present as witnesses’.

• Shift in perspective: ‘The fact that I had to look at the issue from the perspective of what is best for the community rather than what I personally would like to see happen’.

• Group discussion: ‘The fact that I had to discuss the issues with other members of the jury and justify my reasons to others’.

Among the eight jurors who perceived that their preferences over policy options had changed, it thus seems relatively clear that the ‘information’ rather than the ‘discussion’ aspects of the jury were more responsible for the changes. No one thought that ‘group discussion’ was the most important factor in changing their opinion; three-quarters of them thought it was the least important factor. ‘Learning more’ about the track and ‘listening to witnesses’ were the most important factors in changing fully three-quarters of jurors’ minds... Jurors’ attitudes really do seem to have changed much more substantially before formal discussion actually began, and much less substantially during formal discussions. (Goodin & Niemeyer 2003)

2.4 Democratic Legitimacy

Dryzek also writes about the deliberative turn that occurred around 1990. The essence of this turn is that democratic legitimacy is to be found in authentic deliberation among those affected by a collective decision. While the deliberative turn was initially a challenge to established institutions and models of democracy, it was soon assimilated by these same institutions and models. Drawing a distinction between liberal constitutionalism and discursive democracy, the author criticizes the former and advocates the latter. He argues that a defensible theory of democracy should be critical of established power, pluralistic, reflexive in questioning established traditions, trans-national in its capacity to extend across state boundaries, ecological, and dynamic in its openness to changing constraints upon, and opportunities for, democratization. (Dryzek 2000)

According to Dryzek, some social choice theorists attempt to turn the science of politics against democracy in general and deliberative democracy in particular. They claim the arbitrariness and instability of democracy will be exacerbated by unconstrained deliberation. Dryzek claims that there are mechanisms endogenous to deliberation that can respond to the social choice theory critique, emphasizing the construction of public opinion through the contestation of discourses in the public sphere and its transmission to the state by communicative means, including rhetoric. (Dryzek 2000)

2.5 Deliberative Democracy Consortium
What is "deliberation"?
Deliberation is an approach to decision-making in which citizens consider relevant facts from multiple points of view, converse with one another to think critically about options before them and enlarge their perspectives, opinions, and understandings. (DDC 2006)

What is "deliberative democracy"?
Deliberative democracy strengthens citizen voices in governance by including people of all races, classes, ages and geographies in deliberations that directly affect public decisions. As a result, citizens influence--and can see the result of their influence on--the policy and resource decisions that impact their daily lives and their future.

Why is deliberation important?
Public deliberation can have many benefits within society. Among the most common claims are that public deliberation results in better policies, superior public education, increased public trust, and reduced conflict when policy moves to implementation.

How does deliberation happen?
There is a growing inventory of methods to bring the public into decision-making processes at all levels around the world--from local government to multinational institutions like the World Bank. Working in groups as small as ten or twelve to larger groups of 3,000 or more, deliberative democracy simply requires that representative groups of ordinary citizens have access to balanced and accurate information, sufficient time to explore the intricacies of issues through discussion, and their conclusions are connected to the governing process.

Where has deliberation been used?

Government entities around the world, from municipalities in Brazil to the Danish Parliament, have come to rely upon deliberative bodies to provide policy, budget, and planning advice. Countries whose governments have a track-record of involving their citizens in deliberation include Denmark, the UK, Brazil, Australia and Canada.

2.6 Changing Content of Deliberation

According to several researchers on deliberative democracy, there is no agreement on what deliberative democracy is, and as a theory, it is still in its evolution and weakly defined. Many definitions of ‘deliberation’ have been advanced, reflecting various focuses of deliberative democracy. A relatively broad definition adopts ‘deliberation’ as ‘an unconstrained exchange of arguments that involves practical reasoning and always potentially leads to a transformation of preferences'. However, it seems a paradox and a contradiction to include ‘always’ and ‘potentially’ in the same definition. Second, since a deliberative process just as easily can lead to a reinforcement of initial preferences, ‘always’ should be excluded from the definition of deliberation. (see for example Hansen & Andersen 2004, Slaton 1992; 2004; 2005, Fishkin 1997, Keskinen 1997, Becker & Slaton 1997; 2000, Becker 2004, Becker & Ohlin 2006).

According to deliberative democrats, the unconstrained exchange of arguments involving practical reasoning underlines that citizens engaging in a deliberative process will be more reluctant to exchange arguments based on self-interest because these arguments will prove to be less convincing. Instead, citizens in a deliberative process will to a higher degree base their arguments on the common good and general principles because reasoning based on this line of argumentation will be more convincing to other citizens. An unconstrained exchange of arguments implies that all participating citizens should have equal opportunity to express their opinions throughout the process.

Opponents of deliberative democracy claim that deliberative processes are not equal processes, since participants capable of arguing on rational, measurable and objective grounds are favoured through these processes. Such participants are already over-represented in the political system. Thus, it is important to meet this criticism by designing deliberative arenas that do not compromise the notion of ‘effective participation’ and do allow different types of arguments to be put forward. On the other hand, some may argue that it is an advantage to the deliberative process that rational and objective arguments are favoured as opposed to arguments based on feelings and mainly subjective arguments. This is also pinpointed by the notion of the force of the better argument, since some reasons are better than others in the sense that they are more convincing by referring to the common good. It is often argued that deliberation will strengthen procedural legitimacy only as long as opinions are backed with reason. Thus, advocates of deliberation may find themselves in a trade-off. On the one hand, it is claimed that if opinions are well argued and reasoned, stronger democratic legitimacy is gained. On the other hand, this process of deliberation may compromise political equality. The above definition of deliberation makes it possible to address various elements of deliberative democracy and its justification. But it also makes it possible to deduce certain potential effects of deliberation in a political process. (see for example Hansen & Andersen 2004, Slaton 1992; 2004; 2005, Fishkin 1997, Keskinen 1997, Becker & Slaton 1997; 2000, Becker 2004, Becker & Ohlin 2006).

2.7 Political Deliberation Definitions

Other researchers in Finland have studied political deliberation (for ex ONDIS Project). Häyhtiö and Rinne explain that the main aim of reasonable political deliberation is to create an operational model of communality. Collaboration is politically easier when communal values are popularly accepted and individual interests are relegated to the background. Under the prevalence of democratic communality and unanimity legitimation for political decisions is sought in informative and knowledge-based arguments.

It is easier to concentrate upon these when political deliberation is not disturbed by individual interests. The theoretical definitions of participatory democracy, deliberative democracy and e-democracy generally try to promote such communal politics and, in so doing, they present a desirable functional model for the accumulation of social capital in democratic communities. (Häyhtiö 2004; 2005; 2006, Häyhtiö & Keskinen 2005, Häyhtiö & Rinne 2005a; 2005b; 2005c, 2006).

The modern tradition of participatory democracy which deliberative democracy and e-democracy also belong to stresses the importance of citizen participation in public political deliberation and decision-making. The tradition opposes the idea that the administration of political affairs is best centralised and left to professional politicians whose position and dignity within a community are based upon their ability to argue in a manner that appears rational and upon their ability to defend their arguments with factual information. But simultaneously the tradition of participatory democracy commits itself to rational politics and wants to set an epistemic standard for civic deliberation. Citizens ought to possess intellectual capacities, as well as be educated, so that they can construct a convincing and reliable argument. Civic education is considered to be a factor that familiarises citizens with rational political deliberation. Civic education also helps people to understand that they are recognised as politically valid actors only if they master a convincing method of argumentation. (Häyhtiö & Rinne 2005a; 2005b; 2005c, 2006)

Civil sociability also requires, in addition to communality, civil self-understanding. Habermas develops, in his theory of communicative action, a cognitive-instrumental rationality, which has contributed to people’s self-understanding in modern society. The concept denotes successful self-presentation, which provides intellectual readjustment to the terms of the contingent environment and the utilisation of those terms. Inversely construed, modernised society appears to require, in certain situations, civil argumentation from its citizens. The City of Tampere’s website and its Participation Portal has drawn attention to the condition of successful self-presentation. This condition, more precisely, presupposed that the information relevant to the administratively organised topics ought to be used in argumentation. The political environment of citizen engagement constructed and theorised by the tradition of partipatory democracy theory assumes that people should be civilized in order for them to adequately take part in politics. As citizens take part in public political deliberation, this civilization should manifest itself as reasonable, logical and knowledgeable argumentation. (Häyhtiö & Rinne 2006)

2.8 Political Action

Acting and judging politically are not the same thing, even though they cannot be separated in politics. In other words, political action calls for political judgment and vice versa. Acting and judging politically cannot always occur simultaneously because of the retrospective character of political judgment and because of the ad hoc –factors that influence action. On the other hand, without retrospective judgments individual political activities would be meaningless. The inseparability of judging and acting comes to the fore when judgments are made about future occurrences. The actors have to anticipate their potential contingencies without having an opportunity to perceive the whole in the same way as can be done in relation to retrospective events. Reflective evaluation of the past, however, provides political actors with a capacity to judge the future and to understand its unpredictability. Thinking is the only means by which the political actor can direct his/her action to events that might take place in the future.

The goal of political activity is to share and use the political power in the political bodies and institutions. This view implies that the structures of a modern class society are somehow embedded in modern collective political action and these actors/movements merge, or are on the point of merging, into social and political institutions representing the interests of the certain political or social group, class, or such like. They make efforts to influence the political agendas and decision-making through the existing channels and institutions. They are, definitely, partakers of the political elite, or the interest aggregates lobbying their objectives to the political elite.
2.8.1 The problem of representation in the light of participation

Thus, if we return to the discussion of how to enliven political participation, we have to ask; whether the parties and institutional politics are the best mediators and empowering channel for the civil, or public, opinion. In praxis of political action, i.e. in decision-making situations, parties tend to be moderate, conservative and consensus seeking. Yet, they are in fact the solid and inseparable part of established polity, and monopolise the governing of state and society. In addition, in practical day-to-day politics, parties tend to be pragmatic and efficient at the cost of ideological debate and bringing out different policy alternatives. (Häyhtiö & Rinne 2006)

What is, in fact, rarely mentioned, is that parties, such as we know them now, are rather new incomers in the field of politics. Only a few centuries ago, many political thinkers saw parties as dangerous, and regarded them simply as vehicles of conflicts. The term party meant faction and that was considered harmful to the body politic, or to the unity of society as a whole. Today that point of view seems odd, parties are no longer centres of passion, rather the contrary. Parties are seen as a part of the state establishment and guarantor of a stable political life, in which public goods are distributed equally, proportionally in respect of different sectors of society and most cost-efficiently. The running of a national economy is paralleled to the administration of a company’s finances. Managerial business management has substituted the ideological battle of the direction of policies and management by results has replaced the value-based political debates (see Häyhtiö & Rinne 2005c). The old Aristotelian idea of politics, that is producing a good life for a community, feels like an empty concept in today’s practical policymaking environment.

The alienation from traditional party politics and electoral participation, is undoubtedly, connected to parties in many respects. One of the major reasons is that parties tend to recruit old and experienced citizens in their list of candidates, excluding the young and less well off. According to statistics, those who want to be members of parliament or municipal councils are better off, more educated, and they more often have permanent jobs than those who poll them (see Tilastokeskus 2003 [www-document]). Moreover, the gap between ordinary citizens and elected candidates (both in parliamentary and municipal elections) is even wider than that between candidates and citizens. It seems, that the electoral democracy generates a kind of normalising middle-class-democracy with plutocratic tendencies. The generation gap effectively blocks out the interest of the younger generation from the bastion of political power. Representatives do not live in the same reality as young people, and they have very little in common in general, too. Such a situation leads to a vicious circle in which young citizens are perpetually less interested in participating in electoral democracy (in normal speech: politics).

Eventually, it seems, after closer inspection, that the concern about political apathy and alienation proves to be an anxiety relating to alienation from the party and electoral politics. The wishes to increase political participation appear to be an exhortation to a proper and appropriate kind of participation.

The paradox in many projects that are invented to increase political participation, is that they do not actually empower the citizens. Quite the contrary, people do not believe that they might have an opportunity to make a difference in local/national governing because the agenda is already set, and what is the single most important factor is that the voice of the citizens is heard, but it doesn’t necessarily have any influence. That is, that the decision-makers do not have to take that voice in to account, there is no imperative in that voice. This is a very vital point, according to the classics of participation theory people feel more empowered, if they are given real tools to influence. Strong participation means collaboration, and actual influential participation in decision-making. The crucial question to be answered is: Can the political dialogue flourish on websites, especially if the representatives of the political system set the agenda in advance, and it is not responding to the initiatives of citizens? If citizens themselves could bring out the topics of discussion in electronic agora, and if their opponents (politicians and leading office holders) would step in to focus, representing their lines of argumentation, would that activate civil participation? Or is it simply, that in intensive and often conflicting issues, the dialogue between rulers and ruled is basically impossible, because citizens are perceived as non-professional, but yet somehow the legitimate voice of political needs? (see Häyhtiö & Rinne 2005c).
2.8.2 Political Participation

When studying political participation, attention must be paid to emerging movements, networks and interactive forms of civic activity in civil society, not merely to concentrate on hankering after the eking out of participation bounded by political parties. The especially interesting form of participation, acting on and influencing new politics is publicness, which helps citizens get political issues close to their hearts, and to enter a more general consciousness. The public spheres and their utilisation also enables individualist collective action, in which an individual person makes some choices; and when others make similar choices based on autonomous, subjective judgements, this activity will bring about more far-reaching effects. Small streams lead into a big river. (Häyhtiö & Rinne 2006).
So, we can state without an exaggeration that in a fast-tempo information society the different forms of communication have thoroughly changed the systemic relation of representative party-democracy and civil society. Mass media publicness has been considered as a precondition for western representative democracy that watches over civic interests and sets bounds to proper political civic communication in voting, class-based associative activity and public complaints to authorities. However, in an interactive media society and global communication networks it can easily come about that you can enter in a political arena from the point of view of a political civic activity. The publicness has clearly become a tool, channel and resource for political influence instead of being only a watchdog for the exercise of institutionalised power.

A characteristic feature of Internet politicking is that it is not exhaustively defined, any notion made about it does not grasp the whole idea of it. Politics on the net could be single-issued, life-style promoting, local, regional, national boundaries transcending, unofficial, official, or consist of a multitude of different attributes. The Internet provides a cheap tool that empowers an individual to have a greater level of participation in the political process whatever the situation.

Only by adopting the broader understanding of political participation, is it possible to avert the alienation and ruination of the concept. The most important effect of net-empowerment is that it can create citizen-oriented autonomous and authentic political participation, which are well in harmony with the ideals of becoming who one really is and of being one's own person. In the best possible scenario, political power is communicative by nature in on-line politics. In political encounters on the Net, both action and discourse are evolved in relation to political participation. Well-functioning boundary-crossing public arenas in local, national and global planes, might lead to a kind of situation, in which “public spheres ensure that nobody ‘owns’ power and which increase the likelihood that its exercise everywhere is rendered more accountable to those whom it directly or indirectly affects”. (Häyhtiö & Rinne 2006).
2.8.3 Theory of Civic Deliberation

The fora of institutionally organised electronic democracy projects strive to initiate so-called civic deliberation by disseminating information. However, in so doing they often also formulate the goals of civic deliberation without leaving the participants and deliberators enough space to formulate their own floors and arguments. This demand for rational politics undermines or restricts the citizens’ self-understanding in relation to politics by defining those characteristics which the political actors should possess. Together with the demand for rationality, politics is transformed into a privileged area for those who master competent reasoning and argumentation with facts. Politics is characterised by practical action and it is based upon the arts of collective deliberation, dialogue and judgement in which reciprocal relations, different political judgements and opinions emerge and become public. Every citizen possesses the required expertise to participate in this kind of political deliberation: the arts of listening, learning and being heard. The aim of electronic online fora to cultivate political discussion and deliberation via an effective spread of information is, to say the least, dubious, because political action and decision-making should be emanating from the subject. Personal choices depend upon a person’s own situational judgements, and these are made subjectively.

2.8.4 Theory of Participation

The theory of participatory democracy holds that civil education for political action is one of the main functions of political participation. Schooling means both the development of psychological attributes and the acquisition of the practical skills and procedures required in political action. Equal civic development can be achieved only in a participatory society, which emphasises the significance of collective problem-solving methods. Citizens are schooled to be educated community members who are capable of political participation and who have an interest in participating in the political decision-making process. According to Carole Pateman, people’s participation in the community’s decision-making stabilises the community (Pateman 1970). A decision-making process that allows public participation develops from the very start as a process that perpetuates itself due to the effects of political participation. Participatory political processes have an impact upon the development of the social and political capacities of citizens, and this positively influences the next act of participation. Participation has an integrative effect especially upon those citizens who take part in political activity, and it makes the acceptance of collective decisions easier. (Häyhtiö & Keskinen 2005)
One problematic feature of modern liberal democratic systems is considered to be that the citizens are often quite ignorant of public political affairs, and thus they are unable and unwilling to participate politically. According to Ian Budge political ignorance cannot be seen as a static feature of the members of a community. Forging an interest in political participation requires that people have an opportunity to participate in decision-making that is directly relevant to their own wellbeing. This can set off a learning process, which leads to the emergence of competent political actors. According to Pateman, the goal of schooling oneself politically is to develop one’s capacity to make intelligent political judgements. Such education presupposes the existence of social circumstances and political organisations, which allow citizens to perceive themselves as political actors. Associated with the idea of how political participation becomes possible is a concept of the development of practical reason. It emerges via political knowledge and experience acquired from participation. An individual’s linguistic capacity combined with other intellectual capacities is an essential part of his/her capability to perform politically and to understand the other actors’ speech acts. (Häyhtiö & Keskinen 2005)
According to the modern theory of participatory democracy people’s political participation and deliberation are characterised by an aim to acquire information and knowledge about political matters so that political opinions or decisions can be argued proficiently. Knowledge is not, however, usually the starting point when opinions or decisions are formulated; information about political issues is by nature contingent on the situation. The citizens who participate in political deliberations are assumed to possess an ability to select relevant information they can use to support their arguments. Among the most basic principles of participatory democracy is the idea that people learn through an opportunity to participate and by utilising and judging the relevance of different types of information. The City of Tampere website and especially the Participation Portal have mobilised electronic technology and provided information produced by administrations as an ingredient of political deliberation. Political information and knowledge are therefore given a certain utility value in political argumentation. Administrative information and knowledge of societal matters are presented as having significant descriptive power regarding circumstances.

The main aim of reasonable political deliberation is to create an operational model of communality. Collaboration is politically easier when communal values are popularly accepted and individual interests are relegated to the background. Under the prevalence of democratic communality and unanimity legitimation for political decisions is sought in informative and knowledge-based arguments. It is easier to concentrate upon these when political deliberation is not disturbed by individual interests. The theoretical definitions of participatory democracy, deliberative democracy and e-democracy generally try to promote such communal politics and, in so doing, they present a desirable functional model for the accumulation of social capital in democratic communities.

The modern tradition of participatory democracy which deliberative democracy and e-democracy also belong to stresses the importance of citizen participation in public political deliberation and decision-making. The tradition opposes the idea that the administration of political affairs is best centralised and left to professional politicians whose position and dignity within a community are based upon their ability to argue in a manner that appears rational and upon their ability to defend their arguments with factual information. But simultaneously the tradition of participatory democracy commits itself to rational politics and wants to set an epistemic standard for civic deliberation. Citizens ought to possess intellectual capacities, as well as be educated, so that they can construct a convincing and reliable argument. Civic education is considered to be a factor that familiarises citizens with rational political deliberation. Civic education also helps people to understand that they are recognised as politically valid actors only if they master a convincing method of argumentation. (Häyhtiö & Keskinen 2005)
2.8.5 Succesful Deliberation

Levine, Fung and Gastil argue that the products of deliberations are often excellent. Deliberators may be asked to develop budgets, design rural or urban landscapes, make policy recommendations, pose public questions to politicians, or take voluntary actions in their own communities. When the tasks are realistic, the questions are clear and useful, and the discussion is well-organized, deliberators often do a good job. They can absorb relevant background materials, seriously consider relevant facts, incorporate and balance a variety of legitimate perspectives and opinions, and make tough choices with full awareness of constraints. Experts are often surprised and impressed by the quality of the public’s deliberations, judgments, and actions. Nothing guarantees that a group of citizens will write a wise plan, but neither are judges guaranteed to reach just verdicts or legislators to write good statutes. Though there is no systematic research that compares the outcomes of public deliberation with those of more formal or professional processes (and it is difficult to imagine how such research could be conducted), ordinary people have frequently proven themselves to be capable of generating impressive outcomes across a wide variety of political contexts and policy issues. (Levine & Fung & Gastil 2005)

Within the community of deliberation advocates, there exist many sharp disagreements over techniques and priorities, but there appears to be an unrecognized overlapping consensus on the criteria for high-quality deliberation. Most agree that a successful deliberative initiative has the following features: (a) the realistic expectation of influence (i.e., a link to decision makers); (b) an inclusive, representative process that brings key stakeholders and publics together; (c) informed, substantive, and conscientious discussion, with an eye toward finding common ground if not reaching consensus; and (d) a neutral, professional staff that helps participants work through a fair agenda. Over time, it is also hoped that deliberative processes can (e) earn broad public support for their final recommendations and (f) prove sustainable over time. Taken together, these objectives are not easily met, but practitioners have developed many strategies to manage—if not overcome—most obstacles to deliberation. (Levine & Fung & Gastil 2005)

Since meetings of recruited volunteers can be stacked with committed partisans, some organizers randomly select citizens to participate. But random selection has its own problems. It can be expensive and practically difficult. Though the cost and logistical challenge may be small relative to the significance of the issues at hand, it is still sometimes a challenge to overcome the resistance to spending more money and committing more time to setting up such a selection process. To date, random selection methods have not been embedded in local networks and associations. It must be organized or convened by some group with a budget and an agenda; thus, the agenda and framing of the discussion can be biased, or perceived as biased. Second, there arises the problem of fairness and equality within a discussion. Lynn Sanders notes that “some citizens are better than others at articulating their concerns in rational, reasonable terms.” Some are “more learned and practiced at making arguments that would be recognized by others as reasonable ones.” Some people are simply more willing to speak; for example, studies of U.S. juries show that men talk far more than women in deliberations. (Levine & Fung & Gastil 2005)

We have observed how organizers and moderators of low-stakes public deliberation overcome these problems. They deliberately support participants who might be disadvantaged in the conversation. Today’s public deliberations are likely to be more equitable than juries or teams of college students because moderators are trained and focused on equality. But what about tomorrow’s deliberations? When the stakes go up, individuals with more status or skill will fight back against efforts to support less advantaged participants. They will depict such efforts as “politically correct” or otherwise biased, and they will use their status, confidence, and rhetorical fluency to win the point.
When a group seeks to deliberate on a public issue, however, it may be necessary to first

engage in dialogue. This form of speech is not as concerned with solving a problem as it is with bridging linguistic, social, and epistemological chasms that exist between different subgroups of the potentially deliberative body. The members of a group may have incommensurate discourse norms, in which case one participant’s preferred method for showing respect (e.g., asking a direct, challenging question) might insult another participant. Or subgroups may have contradictory linguistic or semiotic associations, such as when the display of the Ten Commandments in a public deliberative chamber causes one group to feel honored and another to feel denigrated. Dialogue may also be important when participants have radically different epistemological assumptions. One group may give greater weight to personal testimony, another to statistical evidence, and a third to correspondence with secular or sacred texts (e.g., founding documents or holy scriptures). This final difference makes it hard to adjudicate competing claims, when each stands on distinct rhetorical ground. (Levine & Fung & Gastil 2005)

When differences such as these exist within a group, dialogue can help participants come

to recognize and understand each other’s point of view. Whereas deliberation focuses upon more concrete choices, dialogue seeks accommodation, reconciliation, mutual understanding, or at the very least, informed tolerance. The particular group procedures for such dialogue is not the central question here, but the general method is to create a group environment conducive to honest self-expression, careful self-reflection, thoughtful probing, and perspective-taking.

Dialogue generally aims to help different subgroups learn about each other through mutual

questioning and reflection. It can take many hours or days (or longer) for a group to move

through a series of stages before it arrives at the point where participants truly understand each other’s standpoint and appreciate the history and conviction of one another’s views.
At least in theory, such dialogue can prepare a group for subsequent deliberation(s). Once

each subgroup understands how the other thinks, talks, and reasons, it is easier to avoid

conceptual confusions, symbolic battles, and epistemological thickets that would otherwise derail a deliberative process. The dialogic phase does not resolve moral disputes or advance policy goals; rather, it prepares group members for the necessary but challenging process of making common decisions together despite deep, underlying differences. (Levine & Fung & Gastil 2005)

2.9 Prerequisites for Deliberation

OECD has studied the public participation in policy -making. It states in the e-book on Citizens as partners, that democratic governments are under pressure to adopt a new approach to policy-making – one which places greater emphasis on citizen involvement both upstream and downstream to decision-making. It requires governments to provide ample opportunity for information, consultation and participation by citizens in developing policy options prior to decision-making and to give reasons for their policy choices once a decision has been taken. (OECD 2001)
Information: a one-way relation in which government produces and delivers information for use by citizens. It covers both ‘passive’ access to information upon demand by citizens and ‘active’ measures by government to disseminate information to citizens. Examples include: access to public records, official gazettes, government web sites.

Consultation: a two-way relation in which citizens provide feedback to government. It is based on the prior definition by government of the issue on which citizens’ views are being sought and requires the provision of information. Examples include: public opinion surveys, comments on draft legislation.

Active participation: a relation based on partnership with government, in which citizens actively engage in the decision- and policy-making process. It acknowledges a role for citizens in proposing policy options and shaping the policy dialogue – although the responsibility for the final decision or policy formulation rests with government. (OECD 2001)

2.9.1 Conflict and Deliberation

Many researchers note that conflicting representations of public opinion are inescapable. Even a decisive election will yield different interpretations of the mandate, via alternative exit polls, contradictory views of commentators and pundits, surveys before and after the fact, interpretations of what different portions of the public might wish, and "spin-doctoring" by political actors with disparate interests at stake in the view of current history that comes to be accepted. (Fishkin 1997, Becker 1995; 2006, Becker & Slaton 1997, Slaton 1992)

In spite of these conflicts, there is one simple answer to the question - When can the people best speak for themselves? - that runs through the history of democratic experimentation: The public can best speak for itself when it can gather together in some way to hear the arguments on the various sides of an issue and then, after face-to-face discussion, come to a collective decision. The image of the New England town meeting or the Athenian Assembly provides a picture of people discussing things democratically in one place. It is the long-standing model for how to conduct democracy under conditions where not only does everyone's vote count the same but social conditions have been provided that facilitate everyone's thinking through the issues together. We can call this image the ideal of face-to-face democracy.

The deliberative democracy is to physically assemble a large representative sample and to poll the participants only after one or two days of intensive discussion and education on an issue. In contemporary American democracy, the public's opinion, while highly valued by government is poorly informed and poorly measured. The deliberative opinion poll has been successfully employed in many countries by Fishkin, but before him, especially Slaton and Becker since 1980's.

2.9.2 Deliberation as Dialogue

Jane Macoubrie asks, what could be done to encourage or improve not just participation or input but public deliberation? Deliberation is what is wanted, not just an exchange of sound bites and positions. Then, how can the Internet be used effectively for deliberation in technology policy, which requires national-level dialogue? (Macoubrie 2003)

Using the Internet or face-to-face venues for policy participation is best seen as a problem of effective ways to engage participants in democratic deliberation. An important facet of deliberative democracy’s potential is the adequacy of processes for deliberative engagement. It is proposed here that existing knowledge on small group processes may help point the way to effective process design, assisted by software design or by soft-technology group procedure techniques carried out over the Internet. It is also argued that the critical issue for either software design or process design is recognition of the most relevant functional tasks that groups must perform to accomplish their task. In face-to-face (F2F) processes, distributed, global patterns of interaction across time are linked to high quality group outputs. These patterns, as well, represent particular functional steps that groups need to accomplish. Procedures assist groups in functioning effectively, that is, when they increase attention to the most relevant parts of problem solving and a particular task. It follows that deliberative behaviour is more to be hoped for in processes directed toward it, than in those where its appearance is left to chance.

Deliberation needs to be seen as a style of interpersonal communication. Deliberation is a cognitive and dialogic activity. In this view, democratic deliberation means engagement in problem analysis, identification of a range of solutions and evaluative criteria, and evaluation of solution merit. Large scale processes can be ‘open’ and transparent, but only people can evaluate solutions and identify problems; “weighing” is the citizen-level characteristic of deliberation. Specific features of a dialogue that would account as deliberation are incorporation of accurate knowledge, considering a broad range of perspectives, applying consistent evaluative criteria, and accessing necessary and available information. Deliberation as a communication style, in their formulation, also involves participation rights and responsibilities, such as sufficient opportunity to speak, adequate consideration of input, respect for different modes of reasoning, and orientation to dialogue (openness to others’ thought). (Macooubrie 2003)

For a dialogue to be deliberative, a group as a whole needs to perform certain functional steps, such as considering a broad range of perspectives, and applying consistent evaluative criteria. A complete model of democratic deliberation should thus involve features of discourse at three levels: interpersonal, group, and large-scale political process levels.

Group research has identified a set of variables that are known to improve decision quality, and associated with weighing as a cognitive activity: Process openness, heterogeneous discussion, overt inclusion of differences, information sharing, exposure to reasoning, and informational issues addressed. Open dialogue containing heterogeneous perspectives change minds, both in experimental and field groups. Especially because it is more difficult for people to structure their own activities in an Internet-mediated environment than in face-to-face situations, intelligently designed group processes appear to be an essential part of realizing the potential of Internet-mediated policy deliberation. How deliberative citizens (or scientists or policy-makers) are, may be a question of learned attitudes. In addition, deliberative behaviour may also be a product of process designs that stimulate the range of that behaviour. (Macooubrie 2003)

2.9.4 Further Deliberation Concepts

Other scientists elaborate the deliberation as follows: If democracy is about finding ‘the will of the people’, and ‘the will of the people’ can be shown to be a meaningless concept in the event that there is no such thing as a stable majority will, then democracy must be redefined. If deliberation is simply a communicative procedure for arriving at ‘the will of the people’, in a way that is as unconstrained as possible by rules and power asymmetries, then deliberative democracy seems highly vulnerable to the problems and instabilities identified by social choice theory. Conversely, deliberative democrats and other critics of social choice theory often accuse social choice theory (i) of using an inadequate conception of human beings as self-interested rational utility maximisers; (ii) of narrowly assuming preferences to be purely self-regarding and to be exogenously given and unchanged by the processes of collective decision making; and (iii) of generally missing the point of what democracy consists in, by defining democracy primarily in terms of ‘aggregation’ of preferences, and not in terms of those social, cultural and communicative conditions under which democratic decision-making can flourish. (McLean et al 2000, Becker 1981, Becker & Slaton 1981)

Deliberative democracy is an account of how communication processes can change, and possibly structure, people’s preferences and dispositions towards collective decision making. Social choice theory, in turn, can inform us on what input-output relations are available in collective decision making. While social-choice-theoretic results are often quoted as ‘garbage out’- theorems, if not ‘garbage in -- garbage out’-theorems, the same formal methods can be used for proving ‘structure in -- structure out’-theorems, and the latter should be at the centre of attention of the theory of deliberative democracy. (McLean et al 2000, Becker 1981, Becker & Slaton 1981)

2.10 Deliberative Opinion Polls

2.10.1 Deliberative Poll

During the past decade, a number of methods for involving citizens and making their voices known to the political elite have been advanced. As opposed to more formalized channels of representative democracy (e.g. referendums), these supplementing arenas are ad hoc and non-institutionalized, deal with a limited agenda of issues, and are independent of the electoral procedure and primarily organized by someone other than the citizens themselves. A Deliberative Poll is one among these methods and is according to many parameters the most ambitious one. In the normative debate on deliberative democracy the need to create supplementary – not alternative – arenas for public deliberation has often been emphasized. (Slaton 1992, Fishkin 1997)

A Deliberative Poll can be seen as a supplementary arena for political participation. Hence, a Deliberative Poll does not create a decision-making body but an arena for communicating reflective reasons and post-deliberative opinions of the participants to the established political system and to the public. A Deliberative Poll used in a deciding manner, and thus partly replacing or at least challenging other decision-making bodies, would compromise the notion of accountability as defined by representative democracy, in which the focus is on how elected officials are given a mandate to govern and are held accountable for their decisions through formal electoral procedures.

However, the consequence is that the outcome of a Deliberative Poll ought not to be binding for non-participating citizens. Non-participating citizens cannot hold the participants accountable for the decisions made at a Deliberative Poll.

A Deliberative Poll is, on the one hand, a setting designed to enhance a particular dimension of democracy – that is, deliberation and allowing different experiences to be part of the political process through practical reasoning and exchange of viewpoints. On the other hand, a Deliberative Poll is a setting for studying processes of deliberation and opinion formation – that is, a quasi-experiment. A Deliberative Poll is based on a simple idea: bring together a representative group of people, let them deliberate with each other and with politicians and experts and poll their opinions before, during and after the process. Thus, a Deliberative Poll combines the notion of political equality with the notion of deliberation: political equality in the form of a representative sample procedure, which resembles selection by lot, since everyone has an equal change of being selected; and deliberation in the form of citizens being subjected to balanced information and intensive debate with other citizens, leading experts and politicians. (Hansen & Andersen 2004)

2.10.2 Example: Danish Deliberative Poll on Euro

A representative sample was successfully assembled in the Danish Deliberative Poll about the common currency Euro in 2000, allowing for a range of different experiences to be brought into the deliberative process. In this respect, there is no reason to assert that citizens are not able and willing to engage in deliberation on complicated matters such as the single currency. The quasi-experimental design of the Deliberative Poll qualified the participants to take a stand and form reasoned opinions. The participants changed their views during the ongoing deliberative processes. The participants were capable of reasoning and forming a consistent opinion on the highly complex issue of the single currency. Their knowledge about the issue as well as their capabilities to engage in political debates increased. (Hansen & Andersen 2004).

The purpose of deducing potentials or qualities of deliberation from the definition of deliberation is to use them as hypotheses in order to assess to what degree the Deliberative Poll on the euro fulfils the potentials of deliberation. The potentials should be interpreted only as potential aspects or outcomes of a deliberative process, since not all reasons will necessarily be present features of a deliberative process. By relating the potential aspects of deliberation to an empirical setting, it is possible to distinguish between more and less deliberative processes, democratic processes can be more or less democratic. In this respect, the normative theory engages in a necessary relation with empirical issues. If this was not the case, deliberative democracy would risk being placed in a situation of focusing on arbitrary principles and engaging in endless abstract debates.

As argued previously, the Deliberative Poll is supplementary to other representative institutions because of the lack of formal accountability. According to the majority of the participants, the results of a Deliberative Poll should not be binding for political decisions. Rather, the result of the Deliberative Poll should be one among many different sources of information available to the politicians. However, the participants in the Deliberative Poll display a special sense of accountability that goes beyond the arena of the Deliberative Poll. Three quarters of the participants agree that they speak on behalf of citizens who did not get the opportunity to participate in the Deliberative Poll. This relates to a deliberative form of accountability. In the Deliberative Poll the participants will be deliberatively accountable to the degree that they listen to and consider the objections made by other participants towards their own arguments in the process of justifying the reasons for their own opinions. The deliberative accountability is therefore a dialectical process between the participants in which arguments are met with counter-arguments in the search for justifying one’s opinions in the most convincing way. A majority of the participants agree that other participants’ arguments were useful in forming their own opinion. Combined with a high degree of responsiveness and the use of arguments referring to the common good, deliberative accountability was present in the Deliberative Poll.

A Deliberative Poll does not and should not create an ideal deliberative speech situation. However, on a number of issues it provides an arena in which a range of arguments based on principles of deliberation have the opportunity to flourish. The prevalent principles in the Deliberative Poll were an increased understanding of different reasons for Denmark’s participation in the single currency and increased responsiveness to other arguments. At the same time, elements from real-life politics were also present in the Deliberative Poll, concerning plurality, coalitions, self-interest and domination. These core and defining elements of politics cannot be eliminated from political processes and, thus, not from a Deliberative Poll. What is needed is an elaboration of how these features of politics interact with deliberation and how they are inter-related. The lack of elaboration of these features is one of the main critiques raised against more normative approaches of the theory of deliberative democracy. The results of the Deliberative Poll on the single currency pinpoint the need for a theoretical elaboration and development in order to obtain increased understanding of deliberative processes. The first step in doing so would be to incorporate and accept the so-called ‘obstacles’ as part of a democratic process – empirically as well as theoretically. Only through this approach is it possible to benefit from innovative deliberative experiments through which political deliberation without highly idealistic requirements of the process or outcome can take place. (Hansen & Andersen 2004).

2.10.3 Deliberative Opinion Polls

Fishkin et al have studied data from Deliberative Opinion Polls (hereafter DOPs) conducted by Fishkin and his colleagues. In DOPs, participants are first asked to express their views on a given subject by confidentially answering a range of questions, then they meet for group discussion and deliberation, and finally they are asked to express their views again using the same questions as before. Unlike the clubs or self-selected groups, and unlike the college students who provide the staple of many social science experiments, the DOP uses random, representative samples of the general population. In this way DOPs can make a claim to external validity in their potential generalisability to the mass public. DOP data is therefore especially suitable to test whether deliberative democracy among ordinary citizens might induce preference structuration and thus, offer some protection from cycling and the challenge to the non-arbitrariness of democratic decision-making. (Fishkin 1997)

DOPs are also especially suitable for this investigation because they offer the respondents a fairly intensive immersion in deliberation. The respondents are sent carefully balanced and publicly vetted briefing materials in advance of their attendance. On arrival they are randomly assigned to small groups with trained moderators who lead a discussion of the issues posed by the briefing documents to clarify key questions that the respondents would like to pose to panels of competing experts and decision-makers. The moderator attempts to stimulate the discussion so that no one dominates it and so that all participate. The rest of the weekend consists of alternating small group sessions and plenary sessions in which this process continues. Then, at the conclusion of the weekend, the respondents take the same confidential questionnaire as on first contact. The Deliberative Poll contrasts with other mechanisms to solicit more informed opinion such as the Choice Questionnaire and the Televote in the extent to which face to face discussion is encouraged, over an extended period of time with other respondents. It contrasts with the Consensus Conference and the Citizens Jury in the use of relatively large numbers of respondents from random samples and in the lack of pressure to consensus (because of the use of confidential questionnaires). Hence, the characteristics of Deliberative Polling render it especially useful for this kind of investigation when contrasted with the other mechanisms now prominently used to get at what respondents might think if they were more informed.

Any DOP that satisfies some technical conditions may supply evidence about the effects of deliberation on preference structuration. To do so, the DOP must contain data about each participant's preferences over at least one set of three or more options, sampled before and after the deliberation.

To get a wider point of view on use and usefulness on deliberative polls it is to be noted that first deliberative polls in the US, Australia, Canada and the US were designed, conducted and analysed in the 1980's by Professor Ted Becker, of Hawaii University at that time, and Professor Christa Slaton. (See for example Becker & Slaton 1981), Slaton 1992)

2.10.4 Reconstructing Democracy - Proceduralism

We can say that principles are primarily things that we do, rather than rights or statuses that are conferred. A deliberative poll, for example, enacts one sense of the principle of political equality; policy referendum presents a quite different sense of the same principle. Including both of these devices in a real decision procedure would represent an effort to enact in one procedure different dimension of political equality and inclusion, for example. This is a key point. Viewing a democratic procedure as a sequence of devices, deployed so as to evoke certain principles and to provoke certain motivations in different groups and individuals, enables us to make connection across the innovations and the dimensions. Bringing together procedural devices in new combinations enables us to pool deliberative, cosmopolitan, ecological and other insights. Several of these insights may be incompatible, of course and a certain democratic minimum - crucially, the protection of basic individual rights - must always be respected. But without a framework that encourages us to bring diverse innovations together we will be less likely to pinpoint such possible tensions. (Saward 2001, Bauman 1992)

Adopting this approach to democratic theory – a reflexive proceduralism, if you like - encourages and enables us to conceive idea of democratic procedure. Why not citizens' initiatives to set the agenda, subsequent deliberative poll and parliamentary deliberation, followed by parliamentary decision to be endorsed by popular referendum, as a vision of a single democratic procedure?

It is essential to note the potential for such a compound decision making procedure to provide political elites in particular with incentives to explain and defend key proposals in public. Including a referendum requirement for major new laws would create an incentive for policy advocates to put proposals in accessible language; including a statically representative deliberative forum, prior to legislative consideration and a referendum, might encourage relatively impartial consideration of how proposals could affect different groups in society. Picked up from different streams in democratic theory debates, these devises taken together enact specific versions of principles of equality, public interests, inclusion and participation. (Saward 2001, Bauman 1992)

The most defensible approach to democratic theorising today is a form of interpretive reason "which is engaged in dialogue where legislative reason strives for the right to soliloquy" (Bauman 1992, p. 126). A flexible proceduralism fosters creative interpretation of familiar democratic institutions and processes, as well as considering how these might adapt to changing environmental circumstances. It can do so as part of a conversation in which no single blueprint can rightly be seen as surpassing all other interpretations.

Further, many will object to proceduralism, which gets a rather bad press generally in political theory. Often, this is because it is wrongly identified simply with attachment of the majority rule device. Proceduralism, in this way, looks vulnerable to alternative (constitutional, epistemic, deliberative) views which appear to value and seek to protect universal rights against ignorant majorities and /or to add additional public, justificatory processes to the formation of majorities, such as deliberative fora. It is only so vulnerable, however, if a narrow and impoverished view of proceduralism is adopted. A democratic procedure can be complex and creative, designed to enact the promise of substantive democratic principles, designed to enact the promise of substantive democratic principles, can consist of multiple, sequenced devices and not just single devices, can be deliberative as well as aggregative, and so on. It is important to recognise that proceduralism is not anti-substance. There are principles in the process which make a process democratic in the first place. (Saward 2001, Bauman 1992)

The idea of democracy has always contained within it the seeds of its own transformation. (see also Woolpert, Slaton and Schwerin 1998) Today, what we mean by the concept is rapidly in the process of becoming more divers, less symmetrical more malleable, more complex (about complexity see Keskinen, Aaltonen and Mitleton-Kelly 2003). In this sense, we may need to become relaxed about a new pick-and-mix conception of procedural democracy. What's more, this type of procedural diversity has also been suggested by Keskinen and Kuosa in Keskinen 1999, Keskinen 2001, Keskinen 2004, Keskinen & Kuosa 2005.

2.10.5 Deliberation Day

Ackermand and Fishkin innovate a new Deliberation Day – a new national holiday. It will be held one week before major national elections. Registered voters will be called together in neighbourhood meeting places, in small groups of 15, and larger groups of 500, to discuss the central issues raised by the campaign. Each deliberator will be paid $150 for the day's work of citizenship, on condition that he or she shows up at the polls the next week. All other work, except the most essential, will be prohibited by law… Part of our ambition for changing the public dialogue with Deliberation Day is to empower vast portions of the public with enough information that candidates everywhere will have to make the same calculation – they cannot offer appeals that make sense only when people are ignorant of the facts. (Ackerman & Fishkin 2002).

The vision above is a deliberative voting application that Fishkin and Ackerman have visioned. The US thinking sticks firmly in the understanding the citizen will have to register in order to vote, whereas in most European countries all citizens are automatically registered as having the right to vote. The vision is oldfashioned in the way, that it does not include the possible ICT tools to be exploited as additional aid, but asks that people should discuss face by face. Physical presence is in many instances a major bonus for dialogue but it should be complemented with Internet, Cable-TV and mobile phones, at the very least in acquiring and collecting necessary facts and value considerations of the candidates for the polling decision making.

3. Concept of Citizenship

3.1 What is citizenship?

Discussions of citizenship often start by outlining the liberal, communitarian and civic republican approaches. As with most categorisations, these perspectives are groups of ideas with common structuring dimension, rather than categories into which particular ideas around citizenship can be slotted neatly. (Jones & Gaventa 2002, Kabeer 2005)

Liberal theories promote the idea that citizenship is a status, which entitles individuals to a specific set of universal rights granted by the state. Central to liberal thought is the notion that individual citizens act "rationally" to advance their own interests, and that the role of the state is to protect citizens in the exercise of their rights. Granting each individual the same formal rights is understood to promote equality through making a person's political and economic power "irrelevant" to right claims. As this implies, exercising rights is seen as the choice of citizens, on the assumption that they have the necessary resources and opportunities. While rights to participate have long been central to liberal thought, these are largely rights to political participation, above all, the right to vote within a representative democratic system.

Communitarian thought centres on the notion of the socially-embedded citizen and community belonging. The individual, it is argued, can only realise her or his interests and identity through deliberation over the "common good" over the pursuit of "individual interests". For communitarians, citizenship is defined through, and is seen to develop, particular "civic virtues" such as respect for others and recognition of the importance of public service. With reference to post-modern societies, civic virtue distinctive to our time is seen as the capacity to negotiate our way among the sometimes overlapping, sometimes conflicting obligations that claim us, and to live with the tension to which our multiple loyalties give rise. Thus, in contrast to much liberal thought, which dismisses the possibility of assigning any political or legal meaning to group rights, communitarians assert the group as the defining centre of identity and that all individuals imagine themselves only in relation to the larger community as the basis of common ground. (Jones & Gaventa 2002, Kabeer 2005)

Civic republican thought attempts to incorporate the liberal notion of the self-interested individual within the communitarian framework of egalitarianism and community belonging. Like communitarian thought, it emphasises what binds citizens together into a community. For civic republican writers, however, this is underpinned by a concern with individual obligations to participate in communal affairs. In contrast to civic liberal thought, civic republicans, argue, that basic resources are necessary to enable participation in community life, rather than concerning them as basic rights per se. As this suggests, much civic republican writing promotes deliberative forms of democracy, in contrast to the liberal emphasis on representative political systems.

Linking different approaches gives additional definitions to citizenship. Many scientists argue that for the recasting of participation in social, political and economic life as a question of fundamental citizenship rights. While many version of classical citizenship thought portray political participation as a right, extending this to encompass participation in social and economic life politicises social rights, through re-casting citizens as their active creators. For example, people cannot realise their rights to health, for example, if they cannot exercise their democratic rights to participation in decision making around health service provision. . (Jones & Gaventa 2002, Kabeer 2005)

When considering the citizenship as agency it is argued that citizenship as participation represents an expression of human agency in the political arena, broadly defined; citizenship as rights enables people to act as agents. Human agency is central to the liberal conceptualisation of individuals as autonomous, purposive actors, capable of choice, in which individuals' actions and choices constitute a process of self-development orientated towards their personal plans and needs.

Citizenship as participation and democratic governance is linked to the rise of the good governance agenda, the re-casting of citizenship participation as an expression of citizenship rights and human agency, which has met with the growing concern not only for citizens "voice" but also for influence and accountability. Citizenship participation involves the direct ways in which citizens' influence and exercise control in governance. As this suggest, recent thinking around citizenship participation emphasises the direct intervention of citizens in public activities, and the accountability of the state and other responsible institutions to citizens. In the past the relationship between the state and citizens has tended to be mediated and achieved (or thought to be) through the intermediaries, elected representatives and political party structures. But this aspect of participation in governance for a good society requires direct connection between citizen and the state. The connection between the citizen and the state must be based on participation and inclusion. In turn, this entails institutional reforms that enable democratic participation through the production of new forms of relationship between civic society and the state. When citizens perceive themselves as actors in governance, rather than passive beneficiaries of services and policy, they may be more able to assert their citizenship through actively seeking greater accountability, as well as though participation in the shaping of policies that affect their lives. (Jones & Gaventa 2002, Kabeer 2005)

3.2 Cosmopolitan Citizenship

According to Walter Anderson, in the globalizing, hyper-connected postmodern world, the ancient concept of the global citizen – the cosmopolitan – is taking on new meaning and vitality. This trend has many dimensions: psychological, cultural, ethical, political and legal. The key psychological issue in relation to politics and governance is identity, and thinking on this subject is changing rapidly, challenging the modern era’s equation of psychological health with stable identity and exploring the experience of people who learn to partake of many realities, play a variety of roles, change many times in the course of their lives. A new spirit is evident also in the intermingling of cultural forms, and in cosmopolitan writings which celebrate mixture, mélange, contamination instead of purity. The ethical discourse points out the racism and ethnocentrism which are inherent in so many traditional ethnic and national identities, and seeks to define an ethic of self-choice and self-definition. These transformations relate to “post-Westphalian” concepts of national sovereignty and separateness, and to an image of a global order which is neither state-centric nor world-centric, but multi-centric. Anderson refers to Vaclav Havel as one of many scholars, activists and political leaders who are searching for a workable vision of a post-Westphalian world order: one explicitly not based on the assumption that the world is now, will be in the future, and should be, neatly divided up into a map of distinct nation-states, their boundaries as impermeable as their leaders choose them to be, their governments’ sovereign authority within those boundaries undiluted by outside actors. The global system of human rights is seen as an emerging body of “cosmopolitan law” which makes global citizenship a reality, albeit a limited one. (Mannermaa & Dator & Tiihonen 2006).
3.3 Citizenship and Citizen Empowerment

3.3.1 Citizen Power

Most citizens still do not participate in local and community organizations... and for a wide variety of personal reasons. These include: too busy, too tired, no money for babysitters, rather chill out and watch TV, and the like. Another major reason, in our view, is that most citizens don't come to community meetings or meetings of organizations. And why is that? Well, they feel intimidated by or disgusted with the usual run of aggressive, wordy types who dominate those very same meetings, discussion groups, and organizations. In other words, to most citizens, the community or organizational politician types are no better for them or to them than the professional pols in the city councils, state legislatures or congress. They are, albeit in a community or organizational setting, the very same political class. So why bother? Even if the group favors what they favor, they don't feel very empowered. (TANN 2006).

Citizen Power, however, is where the citizen is directly empowered to listen, think, talk, argue, question, act and vote on their own and at their convenience with the aid of electronic information and communication technology. Furthermore, the citizen is empowered to choose from -- or form -- a wide variety of communities of mutual interest with which to interact. And he or she is not limited to communities determined mainly -- if not exclusively -- by what street or lane they happen to live on. (TANN 2006).

But will this lure Mr. Average Citizen into the political process? Will Joe Blow and Jane Doe participate in this kind of "electronic meeting," "electronic deliberation," "electronic conversations," "electronic organizational meeting," "electronic initiatives" and "referenda?" The evidence thus far overwhelmingly says "YES!" This does not mean that face-to-face meetings, deliberations, organizations, etc. are passive or unimportant, they are. But they desperately need to be supplemented by this new system of citizen empowerment, otherwise the present system will continue to block a whole new quality and quantity of citizen input, feedback, and support.

All modern representative democracies have their major arteries clogged. What is needed is quadruple bypass surgery. This is a long and difficult procedure. There will be a lengthy healing process. And a major lifestyle change will be necessary to sustain its positive benefits. So, whatever new methods, techniques, etc., are conceived, planned or implemented that are sincerely intended to directly increase the personal political power of each and every citizen... they are steps toward real Citizen Power and will be covered, analyzed and rated by this webzine... in its features, interNETviews, book reviews, multimedia, and news . For a true evolution in the amount and quality of Citizen Power is an evolution in the degree and quality of democracy. And an evolution in democracy is a transformation of democracy. And that is what CITIZEN POWER is all about. (TANN 2006)

3.3.2 Citizens as Decision Makers

Slaton and Arthut argue that citizens have far greater capacity for decision making, deliberating, collaborating, and striving for the common good than is often presumed or expressed in academic literature. Citizens’ have competence to deal with complex issues and untapped potential to work together to address public policy issues. (Slaton 2005, Slaton & Arthur 2004)

It is a common phenomenon in strategic planning to utilize the “blue-ribbon commission” model of citizen input, which taps elites in the community. A more egalitarian and widely used model is the open public hearing that invites all citizens to attend. This model, however, tends to attract those citizens who are already actively engaged in the community and it can often attract polarising, vested interests that seek a particular agenda that favors one segment of the population. Many more citizens are informed or aspire to be better informed than one might assume. Yet, citizens often lack the belief that those in power care what they think. I, therefore, chose to use a more grassroots or democratic approach to broadening citizen participation while my colleagues continued to work exclusively through the mayor to identify additional citizens to be involved in the process.

Not only is modern technology being used to disseminate and collet information, but it is also a tool for community building. ICT can serve as a means to bring citizens together in a cooperative spirit rather than further their isolation form each other and government. If the public administrators and other government officials seek to collaborate with citizens, ICT can expand the possibilities.

Moving beyond methods of citizen involvement developed in early democracies means ebracing new and changing technological advances. Although face-to-face meetings remains an important component of democracy and community building, it is not the only means of participation, and it is not a means readily accessible to large ssegments of the population, such as senior citizens, singe parents, and working adults. No longer are all citizens required to meet fae-to-face in one buildint at the same time. Utilisation of the Internet is a viable method of facilitating involvement between public administrators and the citizens they serve. Our fast-pace lives demand rapid service. This is true in the private and the public sectors. The utilisation of mass media outlets such as email, internet and other electronic sources of communcation are becoming essential to the quick dissemination of information. Identifying impediments to citizen collaboration is essential.

3.3.3 Strong Reciprocity
When talking about people being able to be altruistic, Bowles and Gintis argue that a number of outstanding puzzles in economics may be resolved by recognizing that where members of a group benefit from mutual adherence to a social norm, agents may obey the norm and punish its violators, even when this behaviour cannot be motivated by self-regarding, outcome-oriented preferences. This behaviour, called strong reciprocity, is a form of altruism in that it benefits others at the expense of the individual exhibiting it. Thus where benefits and costs are measured in fitness terms and where the relevant behaviours are governed by genetic inheritance subject to natural selection, it is generally thought that, as a form of altruism, strong reciprocity cannot invade a population of self-interested types, nor can it be sustained in stable population equilibrium. Bowles and Gintis argue that strong reciprocity can invade a population of self-interested types and can be sustained in stable population equilibrium. (Bowles & Gintis 2000)

An evolutionary process based on genetic inheritance under the influence of natural selection is capable of accounting for the considerable extent of strong reciprocity observed in contemporary society.

3.4 Young People

It is misleading to suggest that politics doesn’t matter to young people. They are often very committed to single-issue campaigns and active in civil society or community life. Concluding that your vote does not count is very different from believing that politics in the broader sense does not matter. In this respect, young people are not vastly different from others: turnout has fallen across every age group in the last 20 years, apart from those over 65. Young people are among a growing contingent of the population who make the fairly rational decision that an individual vote cast once every four years makes little difference to the political landscape. Fewer and fewer people are voting, and those that do vote leave it later and later in their lives. In the long term, this ‘lag effect’ presents a major threat to representative democracy. The pattern of young people’s disengagement is fundamentally different from that of any preceding generation. Consequently, they require radically different patterns of engagement. The challenge is more than simply to make voting easier and more convenient; it means tackling the underlying failure of the political system to link voter engagement with realistic expectations of change. (ITC 2006, Howland & Bethnell 2002)

There are characteristics of new and emerging technologies that make them particularly valuable allies in this agenda, but to succeed technology must be used as more than a gimmick. Equally, there are inherent problems with ICTs that require careful management and negotiation to prevent them from inhibiting their potential. Politics is not akin to Pokemon – it will never be here today and gone tomorrow. Part of the solution may lie in innovative uses of ICTs, if they can enable young people to engage more effectively with political issues, processes of public decision-making and civil society. Information technology is pervasive in most young people’s lives in a way that formal politics is not. By yoking the two together, there is a chance that a more reciprocal relationship between citizen and state can be cultivated. If participation and involvement begins during youth, it is more likely to be sustained throughout adulthood.

Politics is pervasive. It ranges from the goings-on in Parliament and Ministries to community debates about tackling racism, and it extends to global organisations rallying against the onslaught of capitalism and multinational corporations. Technology is similarly pervasive. Mobile phones are ubiquitous, the internet spans the globe and entertainment-based applications are now global. Technology can provide more efficient and autonomous ways of communicating with decision-makers and ensuring that young people’s opinions and suggestions are incorporated into decision-making. The work of the International Teledemocracy Centre (ITC 2006) shows how the internet can be used, not only to promote engagement with existing institutions, but also to create new arrangements better designed to serve the needs of young people. (ITC 2006, Howland & Bethnell 2002)

Empowering young people requires more than informally nurturing their political identity. Engagement with politics requires a stronger incentive. In the East Riding of Yorkshire, the ‘Say Something’ website has been created as a consultation tool to find out what young people really think about the area in which they live.38 If they complete an online survey or questionnaire, participants are entered into a draw and could win prizes such as mountain bikes or DVD players. But although this may be a powerful incentive for some young people, it offers no guarantee that any of their contributions will actually be taken into account in policy development. ‘Say Something’ may offer an incentive for participating but it cannot be said to be particularly empowering. Yet just as there are characteristics of ICTs that are empowering to young people, they can also be valuable resources for decision-makers and policy architects. If young people are asked their opinion not just on the present but also on the future, policy measures could become more proactive in changing attitudes and behaviour rather than simply reacting to existing needs.

3.5 Small Urban Community

The European Media Technology and Everyday Life Network (EMTEL) was funded by the European Commission (grant number HPRN ET 2000 00063) under the 5th Framework Programme. It was constituted as a research and training network within the programme, Improving Knowledge Potential and oriented towards “creating a user friendly information society”.

The EMTEL studies illustrate the benefits of adopting a wider view of the role and significance of new ICTs in the evolving patterns of exclusion and inequality in the everyday life of contemporary European society.

For example, one EMTEL project explored the evolving cultural and media-related dimensions of inclusion and exclusion amongst increasingly important diasporic minority groups in contemporary Europe. This research reveals not only the growing role of minority media in the European information environment but also addresses the significance of media cultures for a wider understanding of social inclusion and exclusion. The study addresses how technological as well as other material and symbolic resources are very unequally distributed between and within minority groups in Europe.

An EMTEL study of a “Coastal Town” found that the residents of this small urban community in Ireland tended to use the Internet predominantly for private and personal communication affairs. The Internet was not considered or used as an important mechanism to participate in or contribute to public debate, and this was especially the case when it came to a number of important local policy and community planning issues. Indeed, the majority of participants in this study considered publicity or public affairs to be best symbolised and most appropriately conducted via the mature media such as newspapers or even leaflets, and by face-to-face communication. Respondents indicated that they did not consider or use the Internet as an important mechanism to participate in or contribute to public debate. Indeed few residents ever made use of the websites containing information related to local community or political affairs in “Coastal Town".

Here we identify some of the very different findings and policy implications arising from two of the EMTEL studies addressing ICT applications and use for new or “alternative” spheres of public communication. One study examined ICT use by trans-national social movements; the other examined minority media cultures and practices in a dozen European countries. One of the key findings emerging from the LSE study concerns the major inequalities that exist with respect to the quantity and quality of digital media content and services now available between and within different ethnic minority groups. Some well-established groups and groups, with more ready access to material resources than others, clearly produce and control much more communication flows and outputs than others. Once again, we are reminded that the levels and forms of “exclusion” on-line or otherwise associated with new ICT are not “stand-alone” but closely linked to prevailing material and cultural inequalities in the social realm. Such findings raise questions about the responsibility of states and the EU for promoting differentiated rights.

The development and use of new ICTs has not changed the fundamental inequalities of material and symbolic power, nor “cured” other aspects of socio-economic and political exclusion in contemporary Europe. At the same time some of the EMTEL studies do indicate the manner in which new ICTs, with appropriate policy supports, may be creatively harnessed by minority, less wealthy or other less powerful (“excluded”) groups to expand the range and quality of the public communication profile and activities. They can be used to “enable civil society actors to organize themselves more efficiently, to network and to mobilise” and may serve to facilitate the attempts to reinvigorate civil society and social movement participation.

4. Internet Use Statistics, Values and Use of Public e-services

4.1 Internet Use

Several insitutions produce statistics about the use of Internet (ClickZ 2006, c-i-a 2006, Internet World Stats 2006, Internet System Consortium 2006, EUROSTAT 2006).
The worldwide number of Internet users surpassed 1 billion in 2005 on 4 Jan 2006 — up from only 45M in 1995 and 420M in 2000. The 2 billion Internet users milestone is expected in 2011. Much of current and future Internet user growth is coming from populous countries such as China, India, Brazil, Russia and Indonesia. In the next decade many Internet users will be supplementing PC Internet usage with Smartphone and mobile device Internet usage. In developing countries many new Internet users will come from cell phone and Smartphone Internet usage. The U.S. continues to lead with nearly 200M Internet users at year-end 2005. The two most populous countries—China and India—are now in 2nd and 4th place in Internet users. Other populous countries such as Brazil, Russia and Indonesia have also moved into this ranking.

	Top 15 Countries in Internet Usage

	Year-end 2005:
	Internet Users (#M)
	Share %

	1. USA
	197.8
	18.3

	2. China
	119.5
	11.1

	3. Japan
	86.3
	8.0

	4. India
	50.6
	4.7

	5. Germany
	46.3
	4.3

	6. UK
	35.8
	3.3

	7. South

Korea
	33.9
	3.1

	8. Italy
	28.8
	2.7

	9. France
	28.8
	2.7

	10. Brazil
	25.9
	2.4

	11. Russia
	23.7
	2.2

	12. Canada
	21.9
	2.0

	13. Indonesia
	18.0
	1.7

	14. Mexico
	16.9
	1.6

	15. Spain
	15.8
	1.5

	Top 15

Countries
	750.0
	69.4

	Worldwide Total
	1,081
	100

Internet user penetration is now in the 65% to 75% range for the leading countries and future growth is limited. Internet user penetration for the populous and developing countries is in the 10% to 20% range. The developing countries have room to grow and wireless web usage will account for much of future Internet user growth.

	Internet Usage in the European Union as per 17 Sept 2006

	EUROPEAN UNION
	Population
(2006 Est.)
	Internet Users,
Latest Data
	Penetration
(% Population)
	Usage
% in EU
	User Growth
(2000-2006)

	Austria
	8,188,806
	4,650,000
	56.8 %
	1.9 %
	121.4 %

	Belgium
	10,481,831
	5,100,000
	48.7 %
	2.1 %
	155.0 %

	Cyprus
	961,154
	298,000
	31.0 %
	0.1 %
	148.3 %

	Czech Republic
	10,211,609
	5,100,000
	49.9 %
	2.1 %
	410.0 %

	Denmark
	5,425,373
	3,762,500
	69.4 %
	1.6 %
	92.9 %

	Estonia
	1,339,157
	690,000
	51.5 %
	0.3 %
	88.2 %

	Finland
	5,260,970
	3,286,000
	62.5 %
	1.4 %
	70.5 %

	France
	61,004,840
	29,521,451
	48.4 %
	12.3 %
	247.3 %

	Germany
	82,515,988
	50,616,207
	61.3 %
	21.1 %
	110.9 %

	Greece
	11,275,420
	3,800,000
	33.7 %
	1.6 %
	280.0 %

	Hungary
	10,060,684
	3,050,000
	30.3 %
	1.3 %
	326.6 %

	Ireland
	4,065,631
	2,060,000
	50.7 %
	0.9 %
	162.8 %

	Italy
	59,115,261
	28,870,000
	48.8 %
	12.0 %
	118.7 %

	Latvia
	2,293,246
	1,030,000
	44.9 %
	0.4 %
	586.7 %

	Lithuania
	3,416,941
	1,221,700
	35.8 %
	0.5 %
	443.0 %

	Luxembourg
	459,393
	315,000
	68.6 %
	0.1 %
	215.0 %

	Malta
	385,308
	127,200
	33.0 %
	0.1 %
	218.0 %

	Netherlands
	16,386,216
	10,806,328
	65.9 %
	4.5 %
	177.1 %

	Poland
	38,115,814
	10,600,000
	27.8 %
	4.4 %
	278.6 %

	Portugal
	10,501,051
	7,782,760
	74.1 %
	3.2 %
	211.3 %

	Slovakia
	5,379,455
	2,500,000
	46.5 %
	1.0 %
	284.6 %

	Slovenia
	1,959,872
	1,090,000
	55.6 %
	0.5 %
	263.3 %

	Spain
	44,351,186
	19,204,771
	43.3 %
	8.0 %
	256.4 %

	Sweden
	9,076,757
	6,800,000
	74.9 %
	2.8 %
	68.0 %

	United Kingdom
	60,139,274
	37,600,000
	62.5 %
	15.7 %
	144.2 %

	European Union
	462,371,237
	239,881,917
	51.9 %
	100.0 %
	157.5 %

	

Internet Usage in The EU15 and EU25

7 April 2006 - A European Union report showed big differences in the level of Internet use among EU nations, with Benelux and Nordic countries leading the way and eastern and southeastern Europe generally lagging behind.

In the Netherlands, 78% of households are connected to the Internet, compared to just 16% in Lithuania, according to the report from the Eurostat statistics agency, based on data gathered in early 2005. The Dutch also lead the way in domestic broadband access, with 54% of homes linked up compared to 1% in Greece, 4% in Cyprus and 5% in the Czech Republic.

In Greece, 73% of the population say they have never used the Internet, the survey said, well above the EU average of 43%. More than half the citizens of the Czech Republic, Italy, Latvia, Lithuania, Hungary, Poland and Portugal have never logged on to the Net.

Among students, 93% across the EU have used the Internet. Overall, the survey showed a rise in Internet connections since 2004. Domestic connections in the EU rose from 43% to 48%. The number of homes connected to broadband rose from 15% to 23%.

For EU businesses, Internet access rose from 89% to 91%, while broadband connections increased from 53% to 63%. At least 90% of businesses are linked to the Internet in all nations included in the survey, except Latvia, Hungary, Cyprus, Lithuania and Poland. In Sweden, Denmark and Finland over 80% of firms have broadband access, compared with less than 45% in Cyprus, Poland and Greece.

[image: image14.png]Q. Kind of contact with a public administration through the Internet - EU 15

Envoyertn eail- Sendthem
anemal

[Renpirrfomuaires, Gémarches
~Formsfiling,procedures

Trowverinfo. admin.-Find
aomin o

Autres mofifs - Otherreasors

(nspisi)-(ckina)

Jamais par nteme -Never
through femet

% 20% 0%

0062002 m 1172002

According to the EUROSTAT's recent calculations on use of the Internet among individuals and enterprises, the main points are summarised as follows:

- The percentage of households with internet access continued to grow in 2005 and an increase in broadband connections was noted, particularly in small and medium-sized enterprises (SMEs) and households.

- Iceland and the Netherlands have the highest internet access rates for households, with Finland the highest rate for enterprises.

- Household broadband connections are most widespread in Belgium and Estonia.

- In the new Member States, the proportion of individuals who have never used the internet is greater than that of regular users, with the exception of Slovakia and Estonia

- 36% of enterprises use the internet to order goods and services.

- Almost 90% of enterprises use their own website to market their products.

- Books and travel are the most common purchases made online by private individuals.

4.2 Internet Activities in the EU

There is widespread Internet activity in the Baltic States and Iceland. Playing or downloading games was popular in Greece, Cyprus and Turkey, but also in Finland.

- As was to be expected, by 2004 the playing and downloading of games and music was particularly popular amongst 16-to-24-year-olds; at the other end of the spectrum, Internet users of retirement age (65-74 years) frequently account for higher shares than the 55-64 age group.

- In Denmark, Germany, Estonia and Finland, around three quarters of Internet users who were unemployed at the time of the survey were looking for a job or sent a job application over the Internet.

- Internet-based banking activities were fairly widespread and performed by Internet users of all age groups, except for 16 to 24-year-olds. (Demunter 2005)
In 2004, more than 89% of enterprises in the Member States had Internet access and were using it. The countries with the highest proportion of enterprises with Internet access were Denmark and Finland (97%), Belgium and Sweden (96%) and Germany (94%). The lowest rates were observed in Lithuania (80%) and in Portugal and Hungary (77%). The latter two countries were 12 percentage points below the EU-25 average.

Looking at individuals using the Internet in 2004, Sweden was the country which used Internet most (81%), followed by Denmark (75%) and Finland (70%). These countries were well above the average of the Member States, which stood at 47%. For individuals, it should be noted that Iceland reported a value slightly higher than that of Sweden, at 82%. The above graph confirms that Denmark, Finland and Sweden are still the most advanced countries as far as Internet use is concerned, and this applies to both enterprises and individuals.

[image: image1.png]Graph 1: Internet use by enterprises and individuals — 2004(%)

$95448a8

euas
eus

% f s with ntamet scsess
% of individuals having used the Internet with;

4.3 Internet Statistics on Contacting Public Administrations

According to the EUROBAROMETER 135 in 2002 the Internet access in homes throughout the European Union is gradually growing yet the gap between countries with the highest and lowest connectivity rates is ever increasing. Standard telephone lines remain the preferred choice of home computer owners while broadband options such as ADSL and television cable are slowly increasing their market share. The type of terminal used to access Internet from the home has not changed in the past eighteen months, and continues to be dominated by desktop computers.

The personal use of the Internet is increasing gradually at the European Union level yet the pace of progress varies from one Member State to the other. The Nordic countries along with the Netherlands clearly stand out as Internet champions while Greece lags far behind. The personal use of the Internet is largely influenced by the presence of a computer in the home as the most popular place of use is clearly here. Those using the Internet show a firm and constant commitment and regularly go on-line.

On contacting public administrations through the Internet the survey results are as follows:
[image: image15.png]DEB63 Sp.2005 D EB64 AUt.2005 mEB6S Sp.2006

s
A 54%

B L. 36%

% g 10%

Tend to agree Tend to disagree DK

Source: Flash EB 135 – November 2002 – Fig. 11A

In summary, nearly one in two Internet users in the European Union have already contacted a public service through the Internet (this result has remained static in the last six months). 38% of Internet users have already contacted a public administrative body through the Internet in order to “find administrative information”, 29% to “fill in forms or carry out procedures on-line” and 22% to “send them an e-mail”. These results have remained relatively static since June of this year. Given the relatively recent arrival of this mode of communication with public administrative bodies, the results here are encouraging for the promoters of on-line exchanges between citizens and public services. Nevertheless, since 48% have never “contacted a public administration through the Internet”, there is still some progress to be made.

Breakdown by country

For Internet users in all Member States (with the exception of Spain, Italy, Portugal and Austria), the most popular use is for sending and retrieving e-mail. Otherwise, seeking news and topical items supersedes. In Denmark and Germany, researching current affairs is almost as important as email. In Ireland seeking information on travel is almost on a par with email. Some popularity peaks and lows emerge in the results at the Member State level in this latest survey in November 2002 and are worth highlighting:

• In most Member States the proportion of Internet users sending or retrieving e-mails come close to the European Union average. However, the countries features at both extremes are the Netherlands (91%) and Greece (59%).

• The importance of the Internet as a source of news and topical items is growing in most countries and currently, in each Member State there are at least one in two persons using the Internet for this purpose. Over the last six months, the greatest progress was recorded in Greece (+14 points) and today 50% of Greek users refer to the Internet for news and topical items. The proportion of Internet users referring to the Internet for news and topical items is highest in Spain (92%), Austria (86%), Portugal (85%) and Denmark (84%).

• In Ireland the proportion of users seeking travel-related information on the Internet increased by 4 points and currently 82% use the Internet for this purpose. In the Netherlands, the results are identical to June of this year and more than three quarters of respondents use Internet for seeking travel-related information.

• Improving ones training or education through Internet (e-Learning) is most widespread in the Southern European Member States: Italy (63%) and Portugal (62%). The Internet is least exploited for e-Learning in Sweden where less than one quarter of respondents answered, “yes” to this item. The use of e-Learning facilities increased considerably in Belgium (+9 points since June 2002).

• Seeking health-related information or advice on the Internet is of most interest to respondents in the Netherlands (54%) and Luxembourg (51%), but much less so in Greece (19%). It is worth noting the increased proportion of Internet users referring to the Internet for health-related information in Belgium and Germany (+6 points since June 2002). In Italy, those seeking health-related information fell by 9 points in the past six months.

• Using the Internet as a tool for job-hunting is most popular in Sweden (42%) and the United Kingdom (38%), but hardly at all in Greece (15%).

• On-line banking operations are very successful in the Nordic countries, especially in Finland (67%), but also in Sweden (56%) and Denmark (54%).

• Booking tickets for shows and events is popular in Sweden (49%) and Ireland (43%). An increasing number of Internet users In Portugal (+7 points since June 2002) and the United Kingdom (+6 points since June 2002) are extending the use of the Internet to their banking operations.

• Lastly, fora and discussion groups are particularly popular in Spain and 44% of Internet users participate in such “chats”.

4.4 Use of eGovernment Services

DG Information Society of EU has prepared statistics on use of eGovernment Services. (EU DG INFSO 2004)
E-government and public e-services have been on the international agenda for several years now, but how far has Europe progressed when it comes to the usage of public e-services? E-services have been implemented or launched by all EU countries, and the range of initiatives is continually developing. But there are still remarkably few statistics on the usage of the individual e-services compared to services offered off-line. There is also very little information about the benefits gained by the citizens and business using the services.

The survey consists of more than 48,000 actual users of a range of e-services in a number of countries. The survey considers their usage of, and satisfaction with these services and gives some indications of where we are, where we could be if we follow the current leaders, and goals that we could aspire to in the future. It also provides an indication about the time and, therefore money, saved by citizens and business thanks to the use of the eGovernment services analysed in the survey. Economic savings are also estimated by multiplying the time saved by average wages. This is only a rough indication and doesn’t take into account economic and social benefits gained by freeing resources which become available for productive economic activities.

For example, in the case of the online income tax declaration the potential savings in EU15 are more than 100 million hours of citizens each year. For online VAT declaration, about 10 € are saved per online VAT transaction with a potential for savings in the EU25 above half a billion €. However, saving time and money are not the only benefits perceived by users. Other benefits such as gaining flexibility, faster service/reply, etc. are also considered as essential. As way of example please see below one of the tables which is discussed later in the document.

Figure: Service types – advantages with on-line services

Benefits for the Users with on-line service

[image: image2.png]Income tax VAT Business

Public Libraries Universities

registrationprocurement

Osave time
OFaster service/ reply
OFeel more in control
DBetter help

Gain flexibility
BMore and better information
Osave money

DINo advantages

Studies on Prerequisites on Use of Services

Some prerequisites for ICT services use enhancement have been studied. Stenlund says that, desirable net agency is always open for service delivery 7 x 24 hour. This does not imply that the so called back officen services should be avialable at night. There would be many service access points and some part of the services could be free, some payable. This means that some service points will charge a fee, some services could be free what ever service point is used, and some services could be free for some customers, some not. (Stenlund 2005).

Based on the situation 2004/2005, restraints and obstacles of new services in Finland have been studied by Haglund & Wirzenius. They observe that the progress of new services available via communications networks are loaded with high expectations. The rapid development of technological development creates prerequisities for innovating and developing new services. However, one is often bound to observe that due to different reasons speed of progress and breakthroughs to success do not take place as expected. The work included in more detail a selected set of network level services like VoIP, CDMA, WLAN, and new generation networks, such as UMTS. Also the digital television approach is included. In addition, attention is focused on such issues, which are vital in terms of success in relation to enduser level services delivered via networks, both for ordinary citizens and business entities. (Haglund & Wirzenius 2005)

The focal point was in locating and assessing restraints and in means to have an impact on them. The subject is studied through viewpoints of different actors. There are several kinds of restraints and their impacts tend to cumulate and strengthen each other. The study is based on the following classification of restraints: technical, regulatory, commercial, user reaction based, and business model related.

There are restraints that can be addressed also by means of interventions launched by public governmental bodies. This refers to policy setting, establishing legal frameworks, and regulation, which all aim to open deadlocks, getting biased practices straight, and to provide other forms of support for a well balanced progress. Such interventions are partly national and partly international (such as EU level). The impacts of interventions are twofold; they may gain success, but there is also a risk that the patterns of natural development are shaken and even additional restraints may be created. (Haglund & Wirzenius 2005). The following figure presents the degree of diffusion of the technological revolution (Source: Carlotta Perez : Technological Revolution and Financial Capital 2002)
[image: image3.png]Degree of diffusion of the technological revolution

INSTALLATION. ' DEVELOPMENT

Time.
ey

Souse: o v, Tl el snd il ol e Dy o Bud bl v Gl e
2002, Cldiaban Nondsimpion A Bbvad Hi Pbshe.

4.5 Studies on Interest in Politics

European Social Survey and Eurobarometer have published statistics concerning interest in politics.

It has been the general understanding for some time now that people are not interested in politics anymore. This is true when measuring the relationship of people to political parties. For example the European Social Survey (ESS) made its first Sociel Survey Statistics Round in 2002 in the following cities: Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Israel, Italy, Luxembourg, Netherlands, Norway, Poland, Portugal, Slovenia, Spain, Sweden, Switzerland and the UK.
One part of the questionnaire dealt with the relationship of citizens to the political parties of their countries. The results were:

The question: How close do you feel with the political party closest to your world view?

	
	very close (%)
	rather close
	not close
	not at all close

	all ESS countries
	11
	63
	23
	3

	Nordic countries
	12
	63
	24
	2

The question: How interested are you in politics?

	
	very interested
	somewhat intersted
	not interested
	not at all interested

	all ESS countries
	11
	35
	35
	19

	Nordic countries
	11
	44
	37
	9

According to the Eurobarometer 65 in July 2006 Majority of Europeans feel their voice does not count but the results are less negative than in autumn 2005.
In comparison to the results obtained in the autumn 2005 survey, the percentage of respondents tending to disagree that their voice counts in the European Union has gone down from 59% to 54%, signalling a slightly positive development. However, the proportion of citizens who feel that their voice counts is at 36% still low, if somewhat higher than in autumn 2005. (ESS 2006, Borg 2002, FSD 2006, EUROBAROMETER 2006).

[image: image16.png]Political system: Having a democratic political system

ry good
= Faify goot
= Faity bad
 Very it

O \-f*‘ & \ﬁ‘*" \a‘*“

= B o B B
e e e .w‘ S

B o
A

o a5)8

My voice counts in the European Union - % EU
Majority of citizens is satisfied with the way democracy works at a national level -

On average, 56% of respondents state that they are satisfied with the way democracy works in their own country26. This is 3 points higher than the level that was recorded in spring 2005. The results obtained on this aspect in the former EU15 and those in the 10 new Member States differ strongly. However, the gap between old and new Member States is now less extreme than it was one year ago (17 points compared to 24 points), signalling significant improvements in a number of new Member States.

[image: image4.png]Satisfaction with the way democracy works in (OUR COUNTRY) - % EU
Euts: s6%

—e—Satisfied —+—Not satisfied DK e
60% 59% 5% 5%
7% 58% 7%
6% 54% 54% s %
9%
4%
e
0% 3g% a7 38% 9% 39% 40%
3%
So. 1895 | Au. 897 Sp. 98 | Sp. 998 | Aut. 893 Sp. 2000 [Aue. 2000] Aus. 2001] . 2002] 59,2003 Aut 2003 sp. 2004 [. 2004 so. 2005 sp. 2008
40 | mer | mmee | s | mm | e39 | 9w | mss | ea® | mese | meo | emet | Ess2 | Emsa | Eses

Satisfaction levels are highest in the former EU15, with more than 9 out of 10 Danish citizens expressing satisfaction (93%) and more than 8 out of 10 citizens in Luxembourg sharing this view (83%). Conversely, more than 7 out of 10 citizens living in Slovakia and Lithuania are dissatisfied with the way democracy works in their country (73% and 71%, respectively). Outside the current European Union, citizens tend to be more critical about the democratic performance of their country. More than 7 out of 10 Croatians (76%), Bulgarians and Romanians (both 71%) are dissatisfied with the way democracy works in their country. In Turkey, public opinion is very different, with 50% of respondents expressing satisfaction with the way democracy works in their country.

4.6 Democratic Values Statistics

There is an online data analysis website for the World Values Survey (WVS) and the European Values Study (EVS). The site contains the data from the four waves of the Values Surveys, carried out in 1981-84, 1980-93, 1989-1993 and 1999-2004. (EVS 2006)

Is having a democratic political system a very good, fairly good, fairly bad or very bad way of governing this country?

[image: image17.png]Per cent of individuals

:
:
w
M
m
'« o
|

Interaction with public Obtaining information from Downloading oficil forms Sending flld n forms
authorties web sites

mFinland = lceland oy = Sweden

Statstcs Denmark cover this indicator with a more narrow defintion.
Source: NS statstics, 2005 surveys of ICT usage in households and by individuals.

How interested would you say you are in politics?

[image: image5.png]Interest in politics

y itorested
= Somewtat e

= Notvery it
 Notat lnrese

naaRaanaaaanaaaaaaaans
w‘*» y«v‘{"fw EPRIERINEOTIT ,« SENEE)ff”%«;;k
< S AP A

4.7 Languages of Europe

The language of internet and telecommuncations is English. The language situation can be seen in the following table.

The table shows the total proportion of European citizens speaking each language in the EU (as mother tongue or as foreign language): (EU DG/EDUC 2006)

[image: image6.png]

· English is the language which is most widely "spoken" in the EU. While it is the mother tongue for 16% of the European population, a further 31% of the EU citizens speak it well enough to hold a conversation.

· Apart from English, the rank order of languages more or less follows the rank order of inhabitants.

· German is the mother tongue for 24% of the EU's citizens and spoken well enough as a "second" language by 8% of EU citizens.

· French is spoken by 28% of the population, of which more than half are native speakers.

· Italian is the fourth most widely known language - it counts as many native speakers as French, while the proportion of non-native speakers is significantly smaller (2%).

· 15% of the EU population speaks Spanish (11% as mother tongue and 4% as a foreign language).

4.8 Communications Capability Research

It is important to realise that no technology alone can suffice - users must also have capability to use the technology. Therefore, the matter on motivation, access and skills of ICT have been studied in Finland (Vihera & Nurmela 2001, see also Keskinen 2001, Keskinen & Kuosa 2004; 2005)

Communications Capability

Whatever people's opinions on the ideals and ideology of information technology, the developing of these aspects into a new, well-functioning part of the societal system will require that a large number of the members of society possess the necessary communication skills. Communicating information through means other than personal contacts requires access to a channel for such communication. Communication skills imply not only the ability of a person to use such a channel but also the opportunity to do so, i.e. both an access point, the competence to use the devices involved and to formulate messages. The actual transaction, of course, also calls for the will, the motivation to communicate. Thus, the communications capability consists three parts: Access – Motivation – Skills, MAS for short. (Vihera & Nurmela 2001)

Challenges of a Citizen-oriented Model

The question of inclusiveness. Technology development itself is thought to be useful for empowerment increase of citizens in international, national and local levels. However, there are three different kinds of deficits that need to be addressed.

a) Participation deficit. Our main interest at the moment is the participation deficit - but there are no legally binding reaction needs of policy makers or non-institutional decision making procedures in policymaking. (Knight and Johnson 1994, 277-296)

b) Legal deficit. Present legislation has been fixed along with the 200 years or so old model and practicing of representative democracy, and it has no flexibility towards any

ad-hoc type managing of common affairs. Local politics, though, have recently been opened up for more participatory methods but the pace is too slow compared to the development of societies, communications facilities and their diversity. (Woolpert 1998.)

c) Representation deficit. The representation deficit seems to be un-solvable, as long as mainly "elites" participate in deliberation processes and as long there is not enough research on present frames of public spheres - what is the role of representative or deliberative process and how to guarantee inclusiveness in decisions? The development of tools without knowing the citizens' needs is a futile task. Actually, it is a secondary question whether citizens use letters to senator or on-line debates in the web, if these deficits are prevailing. (Becker and Slaton 1997)

The question of process. What can be done to activate sufficient number of citizens to participate in decision making process? In order to enable citizens to participate in virtual communities three requirements are to be filled: MAS: Access- Competence - Motivation (Viherä and Nurmela 2001, 245-266):

a) Access. Citizens must have universal access to information and communications means. Problems in this area include scarcity or bad networking, digital divide and other equality deficits. For example, there are people who do not have the access to needed ICT. A well-functioning access point is an essential requirement for using communications facilities, but it is not enough that the sender has an access point. It is also necessary for the recipient to have one which is compatible with that of the sender

b) Competence. There are many people who do not possess the adequate know-how to use ICT or who do not feel that they know enough about the subject to participate in the public affairs. The skills to use an ever-increasing number of communications tools and instruments call for skills of entirely new kinds. In their simplest form, these involve the ability to use individual communication tools, while they culminate in demands for operating in networks by means of all the media available and to understand how a networked society functions. The development of people's communication abilities thus occupies an important position in shaping the information society.

c) Motivation. The main requirement of communications is motivation. The sender and recipient must have a reason for sending messages and learning new skills. Without motivation citizens will not participate in the common affairs. To be motivated people need a feeling that their opinion is heard and can have an impact. They should also be able to feel to have been part of the social community preparing and agreeing with the decision. On the other hand, the free-rider problem decreases the motivation. Some people think that if all is going well without their interference, then why should they bother? Also, a very basic social need is the human face-to-face interaction and "doing-together". This need cannot completely be fulfilled by ICT. In the old days voting and political farmhouse meetings were part of leisure time and social interaction, whereas today the participation to politics has to compete with many new forms of social interaction.

The question of outcome. The development of eDemocracy is still at an early stage. As the societies have changed, many new questions have recently emerged in the public discussion and in academic research. Relevant questions to be studied are: Does eDemocracy as described by the citizen-oriented model result to different decisions as compared to traditional democratic models? How does one define "better democracy", or "better decisions"? A very fundamental question is: Has democracy a different content in the Future Information Society from how we perceive it today? What can be said about ontology (ethical and political questions) of eDemocracy compared to traditional democracy? (Keskinen 2001)

5. eDemocracy

Democracy is the basis of modern Western society. Its basis in freedom, fairness and equity has been cherished and fought for over the centuries. Now it faces a new challenge, a positive one. The growth of the Internet and pervasive telecommunications is promising an era of electronic democracy, e-democracy for short. We will be able to vote by phone or text message, on the web, through interactive televisions. There are moves across Europe and elsewhere to explore new ways of voting, initiatives to develop mechanisms of e-government and generally there is an expectation that our democratic institutions will evolve into the new Information Society. (TED 2006)

Despite the excitement brought by the technology, many of the current visions for its use are almost entirely conventional: political discussion and debate may become more inclusive of all the electorate through the growth of electronic discussion forums; opinion polling easier, faster and cheaper via the web; voting may not involve a cross on a piece of paper, but rather a click on a web-site or the sending of a text message. To a large extent e-democracy is simply envisioned as articulating the political and democratic procedures of the nineteenth and twentieth centuries through the mechanisms of modern information and communications technology. Yet there are mechanisms that enable a much more substantive implementation of democratic ideals. It is now possible for the public to be involved in societal decision making in many more ways. (TED 2006)

5.1 eDemocracy Background

New opportunities for democracy have been created by the contemporary societal transformation period, often called the post-modern information society. The rapid diffusion and introduction of new information and communications technology (ICT) are increasingly providing many communities, primarily Western but also many others, with new tools and methods which aid them in evolving old-fashioned representative, thin democracies into participatory and deliberative, strong democracies. The vision of this development emphasises empowering all members of communities to more directly govern their own lives as independent planners and decision makers. In other words, this would mean a change of today's democratic paradigm into a more open paradigm, which promotes a plurality of values, needs, methods and procedures. However, the potential of modern ICT is still largely unexploited and misunderstood. Thus, many people are now interested in proceeding towards a teledemocracy which encompasses the harnessing of ICT for the benefit of more open and influential citizen decision making and self-governance. (Keskinen 2001, ONDIS 2006).

In the first book in Finnish on Teledemocracy (Keskinen 1995), Ted Becker claims that "many people have grown impatient with their governments which they see minding only narrow interests rather than fulfilling the major task of representative democracy, which is taking care of the citi​zens' common good. In modern societies, many people want to shift from being the governed into having self government. They want to become actors in society instead of being mere subordinates. They want to have more power and control to conduct their own life as they want. The ubiquitous information networks and ICT of the future will be a readily available tool by which people can easily empower themselves, but only if they grasp the oppor​tunity." (Becker 1995).

5.2 Basic Concepts of eDemocracy

eDemocracy has been discussed, studied and experimented since mid 1990's - in teh era of Internet by many researchers (Keskinen 1995; 1997; 1998; 1999; 2001; 2002; 2003; 2004, Keskinen & Aaltonen & Mitleton-Kelly 2003, Lappalainen 2005, Marsh et al 2003, Keskinen & Kuosa 2006)

The sectors in which the multi-stakeholder societal decision making processes have the greatest benefits of eDemocracy are described in Figure 1. The use of ICT will help in the three levels: Decision Making, Knowledge Flow and Knowledge Base. In Decision Making, the processes and the political dialogue can be enhanced to include much more stakeholders than before. The Knowledge Flow is important for the interaction and discourse for producing relevant and new knowledge and it greatly benefits of the global communications networks. The Knowledge Base could not be created, maintained and enhanced without using the information society tools. It is also important to ensure the universal access to new data, information and knowledge in order to employ new interactive decision making models. The Hyper Cycle contains the continuous feed-back process, that is needed between the three levels and their actors for enabling a genuine dialogue to be created between the societal actors participating in the decision making processes.

[image: image18.png]HEE

[image: image7.wmf]New Data, Information and Knowledge

Knowledge Processing

Decision Making Processes,

Dialogue

Knowledge

Base

Knowledge

Flow

Decision Making

Auli Keskinen, FT, 2002

Sectors

of e

-

Democracy

Interaction

, Knowledge

Production

hyper cycle

Democracy is not a steady state phenomenon, it is a dynamic process. (Keskinen 1997). Many researchers have recently pointed out that the old deterministic approach to democracy based on the Newtonian philosophy of objective truth is in doubt. A new dynamic approach based on probability, uncertainty, chaos and the quantum theory is being developed by and tested in many Western countries. As Ted Becker & Christa Slaton (2000) argue, a transformational politics paradigm is needed, which involves applying such concepts as chaos, randomness, probability and change. Classic and Newtonian systems were based on ideas of hierarchy and dominance. The new paradigm shift asks how we can empower citizens and enhance their understanding and realisation of democracy. (Becker 1995, Keskinen 2001) Methods to this effect emphasise more lateral, equal and interactive relationships like mediation, the recognition of interdependencies, and networking.
5.3 eGovernment

5.3.1 E-Government Policies

Most developed democracies have established e-government agendas, which are mainly concerned to deliver government services online. E-government policies hold out the prospect of greater cost efficiencies as well as broader public convenience, but there is no intrinsic link between successful e-government and strengthened democracy. Some of the world leaders in e-government service delivery are far from being democracies. The challenge is to create a link between e-government and e-democracy – to transcend the one-way model of service delivery and exploit for democratic purposes the feedback paths that are inherent to digital media. So, instead of citizens simply being able to pay their taxes online (hardly a joy for most people), they would be able to enter into a public debate about how their taxes are spent. (Coleman & Gøtze 2001)

There are at least four models of how e-democracy might work and it is as well if we identify these at the outset and explain which model we are concerned to explore in this report. Firstly, there is the notion of direct or plebiscitary democracy. Evidence suggests that support for direct democracy is positively correlated with dissatisfaction with institutions of representative democracy.

Indeed, one of the reasons for promoting e-democracy is to strengthen representative structures so that the allure of ‘technopopulism’ remains resistible. Secondly, there are online communities. There are far more of these in existence than most people realise, constituting an autonomous civic network that can only be healthy for democracy. Thirdly, governments are increasingly using online techniques as a means of gauging public opinion. These range from online surveys and polls to local referendums and citizen-initiated petitions. Most e-democracy experiments conducted by governments to date (2001) have been of this sort. Such exercises have their place in good governance, but fail to test the capacity of the internet to facilitate a broader and deeper approach to the process of public opinion formation. The fourth model of e - democracy is undoubtedly the most difficult to generate and sustain: online public engagement in policy deliberation. The emphasis here is upon the deliberative element within democracy. (Coleman & Gøtze 2001)

In 21st century democracies the principle of virtual representation is firmly rejected, but the same cannot be said for virtual deliberation. In contemporary democracies there is a tendency for the political agenda to be set narrowly by political elites (including party managers and media editors) and for the majority of people to be squeezed out of the national conversation about politics. Although ‘the most poor, illiterate and uninformed creatures upon earth are judges of practical oppression’, they ‘ought to be totally shut out; because their reason is weak; because when once aroused, their passions are ungoverned; because they want information; because the smallness of the property which they individually possess renders them less attentive to the measures they adopt in affairs of moment.’ By engaging citizens in the policy-making process representatives, as well as representative institutions, show their commitment to entering into unreserved communication with those who elect them. (Coleman & Gøtze 2001)

One of the arguments against engaging the public in policy-making is that this will lead to populism and plebiscitary decision-making. But these could more plausibly be seen as consequences of non-engagement: people turn to populist solutions and illegitimate actions when they feel themselves to be outside the political sphere, incapable of making any meaningful impact through democratic means. The antidote to populist tendencies is firstly, the recognition that the public are entitled to express views and be heard in relation to matters that affect them; and secondly, the creation of civic spaces in which intelligent political discussion can be conducted and habits of informed deliberation developed.

5.3.2 E-Government Review

E-Government Review was made by Accenture in 2001 (Hunter & Jupp 2001). The publication gives the following results:

The Steady Achievers (New Zealand, Hong Kong, France, Spain, Ireland, Portugal, Germany and Belgium) are making sound progress toward eGovernment implementation. As a group, however, they either have less ambitious implementation plans, have not yet attempted to integrate sophisticated delivery techniques, or are yet to increase the volume of complex transactions as the Innovative Leaders and Visionary Followers have done. Accelerated development by other countries has in some cases relegated countries, that were aspiring leaders in the last round of the research, to this group. (Hunter & Jupp 2001)
The Platform Builders have only recently embarked on their eGovernment journey. Complex political environments, recent changes in political leadership, administrative inertia, immature infrastructure and geographically dispersed populations are all factors that have, to varying degrees, inhibited their ability to make significant progress. The individual country reports provide greater detail on the initiatives underway in each of these countries. Encouragingly, in this group we found that some of the boldest visions have recently been outlined to accelerate progress toward eGovernment. (Hunter & Jupp 2001)
The Platform Builders group of countries has had an excellent opportunity to learn from other countries in the research in terms of how best to proceed with implementation. For example, in countries like Brazil, initiatives such as the establishment of 250,000 Points of Presence will enable citizens to access government services online from public kiosks as well as on the Internet at home. This is not an isolated example, but it goes to prove that the development of eGovernment must take into account social equity issues in those countries that are only starting to progress up the eGovernment maturity curve. (Hunter & Jupp 2001)
Four key themes emerged from the research:

1. Reality is catching up with rhetoric.

2. Government online is moving up the maturity curve, but still has a long way to travel.

3. Portals are emerging as the new eGovernment single points of access for citizens and businesses.

4. The eGovernment landscape will be unrecognisable in two to three years time.

Any transformation programme must begin with the rhetoric of the vision in order to garner support for the journey ahead. eGovernment programmes have all been launched with a great deal of rhetoric about the new ways governments will interact with citizens and businesses.

[image: image8.png]Couney Mty

eGovernment has, in many cases, stalled at the most elementary level, the agency website. This is often because the vision and policy documents call for governments to be online while failing to give clear directives about the overall goals for the government's online strategy, or the need to adopt a citizen or business focused view of the world rather than a traditional agency approach. Structure, in the form of an accountable agency to deliver eGovernment initiatives, is vital, and this is where the Innovative Leaders group excels. Canada, Singapore and the United States all have a clear plan and structure within government to spearhead eGovernment development programmes, and have achieved their leadership position as a result of these programmes having been in place for several years. Many other countries are now adopting this model. (Hunter & Jupp 2001)
The emergence of government portals is the most significant development observed in this round of research. eGovernment vision statements have, in the majority of cases, set deadlines for agencies to have an online presence. The outcome of this approach has been a plethora of websites, many with only published information about the agency and its services, delivering limited value to citizens. This website proliferation has not made it any easier for people to do business with government, as agencies have simply replicated industrial age organisation structures online, without any attempt to consider how the user will behave online as opposed to when they were in-line. Private sector experience has shown that consumers behave differently in the online world; in the one-to-one environment of the Internet, they seek providers who organise services around their needs. (Hunter & Jupp 2001)
An excellent example of a government portal is www.canada.gc.ca, which provides a single gateway to a broad range of government services, based on whether the user is a citizen, business or non-Canadian. In the private sector, portals first emerged as the entryways to the Internet, bringing some organisation to the web's chaos. Governments are now beginning to follow this path. The first private sector portals functioned as search sites, but have now entered a new era of sophistication, adding new services and features with the goal of becoming the user's home page, their entry point to other sites and the location they visit daily. The leaders in eGovernment will be those countries that fully exploit the portal model. The potential to transform service delivery through adopting an intentions based portal has yet to be fully realised by the governments surveyed. Today's eGovernment portals are unsophisticated gateways that do little more than direct the visitor to another government website. An intentions based portal is the key to overcoming one of the most significant hurdles of eGovernment implementation; lack of cross agency co-operation. Entry to agency services is through a user-friendly intentions based homepage, and this intentions based design extends into the vertical applications, transforming them into virtual agencies that hides organisational complexity. This approach creates virtual agencies, which cluster functions related to customer needs, regardless of the responsible agency or branch of government. (Hunter & Jupp 2001)
A cross-agency, intentions based approach to service delivery represents a marked change in the nature of government and will require organisational and cultural change if it is to become reality. However the benefits are manifold. The power of this model is its potential to truly connect governments with their citizens and businesses, drive up the levels of customer service which governments can offer, and also to build public-private partnerships to deliver integrated services to citizens.

5.3.3 Example: E-government in Finland

Since the 1990s, Finland has been a leader in exploiting information and communication technology (ICT) to renew its economy and to reform its public administration. Its reputation for successfully pro​viding proactive electronic government services and information has brought officials from around the world to learn from its experi​ence. While Finland is an e-government pioneer, it continues to face a number of crucial e-government and broader governance chal​lenges such as communicating a clear e-government vision and increasing inter-agency collaboration. Other challenges also include strengthening internal governance structures and ensuring owner​ship of e-government initiatives. (OECD 2003)

However, in Finland, as in other OECD countries, lit​tle is known about actual citizen demand. While lim​ited e-government surveys indicate citizens’ general support for the development of online services, they have revealed little about their specific views. Infor​mation on demand for such services is incomplete, despite the government’s emphasis on the need to appraise user preferences as a basis for e-government strategies. This reflects the difficulty of collecting useful data and the diffuse nature of citi​zen demand, as well as the government’s approach to developing proactive services and anticipating citizen needs. More could be done to aggregate the information on customer needs currently available in ministries and agencies.

5.3.4 Transparency and Openness

Transparency and Openness are important drivers in E-Government development. It is not been clear to all what this means. Sir Robert May gives the definitions:

Transparency and openness. These two are not the same. Transparency implies a clear articulation of how decisions are reached and that policies are presented in open fora, with the public having access to the findings and advice of scientists as early as possible. This should allow the public to reassure themselves that decisions have been taken in their interests and allow failures in analysis to be challenged. Openness, however, implies allowing interested parties to be included in the decision making process through consultation. In this way new policies can take account, from the outset, of the attitudes and values held by the public. (May 2001)

5.3.5 eGovernment Policies

Eurocities has made a Benchmarking Survey on e-Government Policies. From the central to the local level, governments in Europe should innovate their services and organisations. Citizens and businesses demand more flexible and responsive governments, while there needs to be less bureaucracy to improve efficiency. The eEurope policy emphasises the importance of ICT for establishing the desired innovation. These innovations cover a broad range of subjects, three of the most major being: (Eurocities 2005)

• Restructuring services, to a level where all city services will be provided electronically.

• Encouraging citizens to go online on the Internet.

• Realisation of broadband infrastructures.

Most of the cities which participated in the survey have eGovernment policy plans (91%). A much smaller number have an eGovernment budget plan (72%), with a system in place

for justifying the amounts spent on eGovernment projects (78%). This suggests that eGovernment policies are not endorsed with budgets in a number of cities. The amount of money spent on eGovernment projects is high and appears consistent. The cities which responded will invest as much money on eGovernment in the coming five years as they did in the previous five. This emphasises that cities hold a long-term view and approach towards eGovernment.

Internet access

When we consider citizen access to the Internet we observe that this is not evenly spread across Europe. This is illustrated in the table below, showing the average percentage of citizens who have access to the Internet per region as well as the average percentage of citizens who have access to broadband infrastructures. These figures are based on estimations provided by the cities participating in the survey. The northern part of Europe clearly has a higher density, followed some way behind by the west. The southern and eastern parts of Europe lag considerably, while the eastern part has by far the lowest level of access to broadband infrastructure.

Access to Internet: % of citizens online

[image: image19.wmf]
5.3.6 Local Authorities and City Planning

eParticipation Project

The eParticipate Project's evaluation conclusions gives the following results (eParticipate 2006):

Local authorities can be seen to act in two different spheres – one is the political and the other is the commercial business case. In terms of the political context the evaluation has shown that webcasting can have a positive impact on levels of citizen’s participation.

These benefits do however require Local Authorities to adequately resource and promote the project and this will need to be stressed to any Authorities taking part in the future deployment. It has also been shown that it is possible to build a reasonable cost case for the implementation of eParticipate – this framework will also be recommended to future participants. Local Authorities need to ensure that they are not too ambitious with content plans and that they ensure that they get wide buy-in from all areas of the organisation as part of the project process. The eParticipate methodology can help frame their thinking on this.

Citizens were shown to value the transparency and openness that webcasting the formal process brings and the viewing figures prove an appetite for this content. What was constantly emphasised in the focus groups however was the need for an effective return path of communication which would enable the citizen to respond to what they are viewing. This return path is something which must be given greater emphasis in the next phase of the project and should be discussed as part of the initial site survey process to ensure that the Local Authorities have considered this and put resources in place to accommodate it. (eParticipate 2006)

Local City Planning

Aija Staffans has studied Interaction and Local Knowledge as Challenges in City Planning, She argues that In city planning knowledge skills are important. The impact of citizens can in reality only be influenciel in the condition of prevailing expertise and outside the official participation processes. Citizen in´mpact is largely dependent on people who are active driving forces – their task is to "tell about hings so that they (the preparative actors) understand. In participation process the citizens will develop towards experts. This activity changes the preparation processes which conservatively assumes that citizens are ordinary laymen and do not understand the issue but merely express their feelings and attitudes. From the point of view of the citizens the city 's nature is experience-based, and the city planning is challenged by turning this tacit knowledge into planning information. It should be possible to change the participatory praxis to take into account the citizens' needs in order to deliver the local knowledge to the city planning authorities. (Staffans 2004)

John Gøtze has studied Participatory Design in an Urban Context. He says that regional planning starts with problem finding and ends up with a conclusion. The important issue of regional planning is to shape a self-organising decision making structure and to develop a systemic planning process that shapes a common future. The fruits of a participatory planning process are that people who participate in this process are motivated to shape their own future in a cultural sense, thus making the planning and design viable and sustainable. Professor Hijikata's idea is strongly focused on functions of information in the planning process. His basic point is that creative communication processes change people's attitudes to "the problem". This idea is coming from his experiences of participating in many practical urban design and regional planning projects, where he has learned that the characteristics of conflicts are dynamic, not static. Participants are not rigid, but flexible, because they want to influence the real situation, he says. Another point of his is to offer guidance on how to deal with the increase of information. For him, the big proposition of regional planning is that all diversified ideas should be absorbed in the planning, and this means that "whole citizens" should be included in this process. The important point is that the diversity of opinions should be taken into account, rather than the range and number of participants. When we apply this methodology to the real situation, we would expect, or hope, that a collaborative learning process would occur during the process. If participants have their own rigid objectives and stick to them throughout the planning process, the whole process becomes limited to the negotiation field, or even bursts out in open struggle. (Gøtze 1997)

5.4 Citizen Participation Analyses

Hansard Society has made a recent survey of political activists in the UK. They stated that 80% were ‘absolutely certain’ to vote compared to 50% of non-activists. This may suggest that more frequent involvement in politics between elections might increase the likelihood of voting at elections. In trying to avoid low voter turnout and boost political engagement, there is a growing consensus that greater engagement of the public in decision-making, especially at a local level, is required.This has been translated into government (national and local) inviting the public to participate in decision-making at various stages of the policy process: from analysis, through implementation, to evaluation. (Hansard Society 2006)

Yet it has been argued that much of this new engagement with the public is not taking place in statutory bodies, but within ‘new governance spaces’ such as deliberative forums. Increasingly these are both online and offline.6 The VCS is ideally suited to generating and facilitating these spaces, and for developing innovative ways of including the public in decision-making that move beyond conventional consultation.

The online engagement methods have been positioned in the realm of degree of dialogue and influence as follows (citizens jury and multiphase referendum have been added by author)

[image: image9.png]Online engagement methods

Voice: Dialogue
High
Chats

Qualitative e-interviews ‘eCommunity epanel
Online Focus Group
Deliberative Opinion ePoll

Online Consultation
Vote: Influence

Low High
ePeoples ePanel
eSurveys
Public Opinion Poll Online eVoting Referendum

Low

People are increasingly choosing to express their personal political identity in a variety of ways. Some are less direct, others relatively ‘low-key’, with a mix of both individual and communal approaches. Boycotting products, ethical consumerism more broadly, signing petitions, going on demonstrations and sending out links to websites are some of the best-known examples.

Many of these new modes of engagement are often associated with protest movements, which itself might signal dissatisfaction with traditional political structures or campaigning approaches. Recent examples highlighted in the media centred upon animal welfare, climate change, child access rights, anti-war movements and petrol pricing. Whether or not these activities constitute legitimate political engagement remains a matter of debate; but it cannot be ignored that for many citizens, ethical consumerism or posting a picture on a website is increasingly being seen as a more powerful way to ‘have a say’ than exercising their right to vote. (Hansard Society 2006).
5.5 To Participate or Not?

Despite recent legislative and administrative efforts to increase direct citizen participation in public planning, citizens and civic movements prefer taking action outside institutionalised arenas. It can however be interpreted otherwise than a serious crisis tendency. Instead the current state of political participation should be evaluated against a wider context of changing social, political and economic developments. In consequence of such transformations, the established political actors and coalitions are disintegrating and giving ways to more "messy" political constellations and processes. This condition also defines political participation, which is becoming increasingly fragmented and plural. There is a new perspective to approaching political participation that takes for its starting point the view that citizens seek to influence arenas and actors that in each instance best define their lives and their relationship to the social and physical environment as well as to the society at large. According to Barber "we have a tendency to sketch the world theoretically as a series of oppositions; reality is more dialectical, a compound of forces which, while they may not always sit together comfortable, often coexist productively in a tension that is the essence of viable democracy" (Rättilä 2004).

5.6 Example: Ousted by a Coup d'Text?

That cellphones have deeply affected the lives of Filipinos should by now be evident. The precise nature of this effect, its likely consequences and future developments are, however, more difficult to analyze. Like the earlier conversions, cellphones are significant but also apparently inconsequential. Their ubiquitousness makes them unnoticeable. They have been so easily assimilated into the routines of everyday life that their effects on social relationships remain unperceived and are part of the taken-for-granted. Their ability to be so easily absorbed into the ordinary gives them a phenomenological opacity. Their intrusion and penetration into aspects of peoples' innermost lives have to be critically assessed and delicately dissected. (Pertierra et al 2002)

It is commonly assumed that the mobile phone played a crucial role in EDSA 2. Even its main victim, ex-President Joseph Estrada, seems to agree. When asked in an interview about his opinion of the turn of events that caused his downfall, not long after it took place, Estrada replied, "I was ousted by a coup d'text." What better imprimatur could one obtain for the importance of the cellphone-via text messaging and voice calls-in People Power 2?

The significance of the technology reputedly lay in its ability to draw people to EDSA (Epifanio de los Santos Avenue) and to facilitate the organization of the protest actions that preceded and occurred during People Power 2. The first assumption is exemplified in a letter that a certain J. S. Ong sent to the Philippine Daily Inquirer (April 26, 2002) in relation to the Macapagal administration's proposed tax on cellphones and text messaging. Beginning with the assertion that "without cellphones and texting, Pres. Gloria Macapagal-Arroyo would not have been President today," Ong goes on to state that "The millions who assembled at EDSA last year did so, not in response to a call by a charismatic prelate or a fiery opposition figure, but because we received and sent text messages telling us to go." (Pertierra et al 2002)

6. Models for eDemocracy

To start with, a useful theory of deliberative democracy must engage the realities and constraints of deliberative practice, and public deliberation programs need to recognize the theoretical and cultural consequences of the practical choices they make. Deliberation may have a number of positive outcomes, but it is more important to understand deliberation as a powerful socialization experience that reminds participants what it means to be a true citizen in a democratic society. (Carson 2004; 2006, Carson & Martin 1999, Carson et al 2002, Carson Haartz-Karp 2005)

Models for eDemocracy consists of specific models for Interactive Decision-Making, Citizen-orientation and Dialogue. As far as technology goes, almost all ICT tools can be used to help deliberative and participatory democracy. Relevant and already much used tools can be listed as follows: The Internet, Text messaging (SMS), Digital TV, Local TV and Radio and On-line debates. Much used models include e.g. On-line Polls, Citizens' Jury, Deliberative Poll (Televote being a one specific researched and tested version of it), Drawing Lot (an old model still usable), Funnel Model, E-vote, and Multiphase Referendum. It is also clear that the present state-of-the-art of interactive communications methods must be further developed for facilitating genuine dialogue between parties concerned. (Carson et al. 2002; Keskinen 1999; Keskinen et al. 2001; Keskinen & Kuosa, 2004).

As mentioned above, a number of successful methods have already been used throughout the world beginning in the 1970's. Some of these methods can be grouped under the term “deliberative designs” because of their high level of group interactivity coupled with thoughtful discussion and argumentation. In the following, models Televote, Electronic Town Meeting (ETM), Funnel Model, Citizens' Jury Model, Multiphase Referendum Model and Citizen-oriented Model are briefly described and compared. Of these, Televote, ETM and Citizens' Jury are well tested and widely in use; Funnel Model has been tested in a multiannual pilot project in Finland, the Multiphase eferendum and Citizen-oriented Models are theoretical and have been developed through R&D projects in a few countries.

6.1 The Scientific Deliberative Poll Model (Televote)

Televote is a "scientific, deliberative public opinion poll" (Slaton 1992). The deliberative poll was designed by James Fishkin who has conducted a number of different versions of these (mostly in the US but also in the UK, Australia and Denmark).

Conventional public opinion polls are part of the weakness of modern representative democracies. Rarely are they used to allow citizens to state preferences for political agendas or to set priorities. Questions are often superficial and alternatives are confined to a narrow range of choices determined by out-of-touch elites. In addition, citizens who are civic-minded enough to respond are usually caught in the midst of their daily routines and are not thinking about the issue of the poll when they are asked to give their opinion on it. The modern deliberative poll is clearly and rigorously structured to present a range of balanced information and expert opinion that is shared with a statistically representative population sample. When brought together in a central location, each citizen is treated with great respect, is given abundant time to think about all the data and opinions and furthermore is provided with opportunities to "deliberate" privately and publicly. The result is a far more in-depth, high-quality breed of "public opinion," one that earns the description of being "informed and deliberated" (Keskinen 2004).

Some of these models use a face-to-face "jury" style procedures pioneered by The Jefferson Center in Minneapolis, Minnesota, whereas some use the telephone and TV and have citizens deliberating in their homes (The Hawaii Televote model (Becker 1995)). Some of these models use large face-to-face groups, some use small groups. At the end of these gatherings (usually conducted over two to three days), participants are surveyed again. There is no pursuit towards consensus but the responses are individual. The Televote model has been successfully used by Ted Becker and Christa Slaton in the US, Canada, New Zealand and Hawaii (Becker 1995; Slaton 1992.) All have been eminently successful, particularly in the responses of the participants who almost unanimously applaud the new methods of polling as being "empowering".

6.2 Electronic Town Meetings (ETMs) Model

Over the past 15 years or so there has been a number of authentic ETM experiments, whose purpose is to emulate and improve the traditional New England Town Meeting. Thus, there must be discussion, deliberation among ordinary citizens and a vote that determines the outcome. In addition, there must be some use of electronic media to facilitate this process. Most of these experiments have tried to mix in several of the following components: interactive TV, interactive radio, scientific deliberative polling, telephone voting, plus a wide variety of face-to-face meetings including those facilitated by the use of electronic handsets. Some have focused on problem issues, some have involved planning or envisioning processes. Most have been at local, state or provincial levels. One of the most interesting ETMs - because it was to be binding for five members of Parliament - was conducted by the Reform Party of Canada in Calgary, Alberta. It used random samples from citizens of five parliamentary districts, who watched a televised debate on the important issue of "physician assisted suicide" (euthanasia), and then voted by phone (Becker 1995). The ETM seems to promise an alternative way to set public agendas and priorities for various legislative bodies to follow as well as being an alternative method of putting referenda before the public - a tool of direct empowerment (Becker 1995; Becker & Slaton 1997; Keskinen 2004).

6.3 Citizens' Jury Model

The citizens’ jury is based on a deliberative design created by Ned Crosby in the US in the 1970s. The jury is typically selected using stratified sampling in order to match a profile of a given population. The participants (usually a group of 12-20) spend two to five days deliberating under the guidance of an impartial moderator. All participants have opportunities to question experts and to discuss the complexities of the issue and are asked to work toward a consensus response. Hundreds of citizens’ juries have been conducted throughout the world since the mid 1970s, for example in the US, UK and Australia (Carson & Martin 1999; Keskinen & Kuosa 2005). Modern Citizens' Jury Model naturally uses all available ICT, especially the Internet for information gathering, on-line polls discussions and information dissemination.

6.4 Funnel Model

The Funnel model is based on the multi-use of different decision-making models (see the Figure 2.)

 EMBED PowerPoint.Slide.8
[image: image10.wmf]Deliberative democracy

Representative

democracy

Transformational Politics

”

Funnel

Model”

Auli Keskinen, FT, 2002

Direct

Democracy

Participatory

democracy

The process of the Funnel Model is multiphase: it includes direct democracy in the first phase when new ideas begin to form in a population. In the second phase a participatory model is chosen for finding arguments for alternatives that can be supported by actor groups. The third phase finds genuine dialogue between the parties concerned - experts, citizens, decision-makers. For this phase several deliberative models are suitable. The final decision is made using an ordinary representative method. This model has been successfully tried by Youth Parliaments in several municipalities of Finland, and by the Maunula suburb of Helsinki since the mid 90's (Keskinen 2004). The Maunula Case is based on comprehensive use of the Internet tools.

6.5 Multiphase Referendum Model

A Multiphase Referendum could be used in local and regional decision-making arenas. The Multiphase Referendum Model has been discussed by Keskinen (1997) and is described below in Table 1. (see also Keskinen & Kuosa 2005).

Table 1. The Multiphase Referendum Model

	Phase 1
	Phase 2
	Phase 3
	Phase 4
	Phase 5
	Phase 6
	Phase 7

	Agenda setting: what is the opinion poll to be organized about? What for? The aim: binding or recom-mendatory?
	What will be asked? The background research and its results are disseminated
Dialogues, discussions, learning processes, developing the alternatives needed for the Phase3
	What are the alterna-tives for the refe-rendum?
	What are the methods used in the refe-rendum? Technical solutions, alterna-tive tools for opinion giving?
	The refe-rendum process
	Presen-ting and dissemi-nating the results, public dialogue and debates
	Decisions based on the results, other
action or events recurring from

Phase 1.

The important questions raised here are: In what phases do the citizens participate? How? Who will co-ordinate the processes? If the model of democracy in the society were deliberative or direct, then citizens would participate throughout all phases starting from Phase 1. If the democracy model used in the society would be participatory then they will participate in Phases 2, 5 and 6, whereas in present representative democracy they participate only in Phase 5. (see for example Held 1987, Lane & Ersson 2000).

6.6 The New Citizen-oriented Decision Making Model

The new models of strong and participatory democracy are extensively discussed by Ben Barber (Barber 1984). Further, the most modern deliberative and teledemocracy are discussed and explained by Ted Becker and Christa Slaton (Becker & Slaton 1997; 2000). Hence, we have made the following basic assumptions for research and development of the citizen-oriented democracy(Häyhtiö & Keskinen 2005, Keskinen 2004; 2001, Keskinen & Kuosa 2004; 2005; 2006):

1. We assume that employing ICT for decision making can contribute to better decision making procedures.

2. We pursue the transformational politics, which means that our aim is to change existing power structures, from stiff to dynamic, through empowering citizens.

3. We assume that the representative model is still a valid one, and other models are com-plementary to this. This does not mean, that present representative model should stay un-changed, rather, it means that different models have their proper uses for different purpo-ses during the total decision making life cycle. This calls for a conscious process to integ-rate new, deliberative models with the representative one in an innovative way.

The new decision making model, presented in this article, attempts to close the gap between 19th and 21st centuries needs by emphasising citizens' active role in political decision making. This model bases on legally tied participatory citizenship, as is the case in the Multiphase Referendum Method, for example. The model focuses on citizens' needs and regards citizens as collaborative decision makers. Political authorities are tied with decisions taken in legally organised deliberative procedures. Thus, this model will be called "citizen-oriented model".

The most important approach is that different decision models can be used in different stages of the decision process. This means that all the models of citizenship are not mutually exclusive but that they play different roles during "the life cycle" of the process, and, furthermore, this should also be decided by the citizens.

In citizen-oriented model citizens are considered as decision makers with equal opportunities with representative decision makers. In this model the vital difference to all other models is that the citizens set the agenda, not the politicians, or rather - this process should be interactive and based on winwin-strategies. However, there has to be a procedure to coordinate this process and avoid contingency / continuous need of voters input. In other words, citizens should in many cases be in the role of strategic decision making and "conventional" decision makers in the role of executives. (Keskinen & Kuosa 2004; 2005; 2006)
The most important approach to new democracy modeling is that different decision models can be used during different stages of the decision process. This means that all the models of citizenship are not mutually exclusive but that they play different roles during "the life cycle" of the process, and, furthermore, be decided by the citizens. In the Citizen-oriented Model citizens are considered to be decision makers with equal opportunities to reach representative decision makers. In this model the vital difference to all other models is that the citizens set the agenda, not the politicians, or rather - this process should be interactive and based on win-win strategies.. Actually, all citizens should be able to take part in strategic decision-making, whilst "conventional" decision makers can take the role of executive decision-makers by utilizing the Internet and other ICT tools. (OECD 2001; Keskinen 2004).

6.7 Comparison of Interactive Decision-Making and eDemocracy Models

The comparison shows some common factors of all the methods of deliberative models - they aim on the one hand to genuine dialogue, representativeness, deepening understanding of the complexity of the issues to be decided on and enhancement of the knowledge base and involvement of several new multistakeholders, and on the other hand, they specifically challenge the decision-making processes and the time spent on preparing the arguments for good decisions. (About complexity, see Keskinen et al. 2003). Table 2 compares the successful models used e.g. in Finland (Keskinen 1997; 1999), Australia (Carson & Martin 1999; Carson et al. 2003) and the USA (Becker 1995; Slaton 1992; Keskinen 2004).

Table: Comparison of eDemocracy models (Carson 2004; 2006, Carson & Martin 1999, Carson et al 2002, Carson Haartz-Karp 2005, Keskinen & Kuosa 2005; 2006) revised and complemented from Carson et al. 2003). The ICT tools and the Internet all employed in all models.

	 Models
	Opinions Accessed
	Weakness/Strength

	Tele-vote&

ETM

Models
	Explores what respondents think now, measured against what people think after they receive additional information (with encouragement to engage in discussion with family and friends).
	If discussing only with like-minded people (or not discussing at all), respondents may become confused, anxious or entrenched in their views due to the unexpected complexity of an issue. Questions can only be answered if private research is under-taken. Self-interest is tempered by conver-sation with others (if discussion occurs).

	Citi-zens'

Jury

Model
	What people think after they have had access to full information, an opportunity to question specialists, and time to argue/discuss the merits of the case with their peers. Required to build consensus but not to reach it. The process is flexible to meet the group’s needs.
	Allows for decisions (usually in the form of recommendations) that can take account of the complexity of the issue, minority opinions and new ideas. Diversity of opinions and independent, skilled facilitation. Time for deliberation means that any concerns can be allayed or confirmed. Appeals to common interest.

	Funnel Model
	What people think in several phases:

1) free forum for direct democracy, all tools and methods allowed, 2) alter-natives selected for further work by participatory models, 3) dialogue in deliberative mode between decision makers and citizens, 4) decision-mak-ing through representative methods
	Wide array of opinions come together, long hyper-cycle type knowledge development process assures that all voices are heard and minorities stay minorities. Time for deliberation granted. Time-consuming. Appeals to common interest.

	Multi-phase Refe-rendum

Model
	What people think now, starting with agenda-setting, i.e. what issues will be processed and what are the options - several - and how the result will be treated. Opinion is expressed as a vote in several phases if decided so.
	Several alternative responses are available, and respondents may be confused and anxious about the unexpected complexity of an issue in the absence of debate. Appeals to self-interest, but gives the opportunity to converge after several rounds of votes. Time-consuming.

	Citizen-orien-ted Model

	Respondents are asked for well-argued and weighted opinions that have been formed by self-organizing groups of people through direct and deliberative democratic dialogue processes. Funnel Model appropriate.
	Model is time-consuming and in the beginning sensitive to those opinions that are voiced loudest. However, given enough time and varying combinations of group members, all voices will evidently be heard. Appeals to both self and common interests.

In summary, the most important approach to new democracy modeling is that different decision models can be used during different stages of the decision process. This means that all the models of citizenship are not mutually exclusive but complement each other (Becker & Slaton 2000). In the new Citizen-Oriented Model citizens are considered to be decision makers with equal opportunities to reach representative decision makers. In this model the vital difference to all other models is that the citizens set the agenda, not the politicians alone.

6.8 Decision Making Tools On-line

There are several free and inexpensive software programmes available for aiding collecting opinions and views to be incorporated in decision making. (Acknowledge 2006, TKK Systems Analysis Laboratory 2006 WEB 2006, TKK Systems Analysis Laboratory Opinions 2006, Webropol 2006, Web-labs 2006). These programmes give possibility also to conduct Delfi type questionnaires in the net.

For example, at the Helsinki University of Technology, the Decisionarium is a site for interactive multicriteria decision support with tools for individual decision making as well as for group collaboration and negotiation. Opinions-Online lets you generate a private and customized site for interactive, web based group decision making, voting and surveys. There are different ways to view the results of the group opinion.

Another example, the Web-labs has developed an Electronic Forms System (e-Forms) (web forms) (net forms) to enable our customers to collect information on-line and or carry out on-line surveys and consultations. We would expect to also integrate our CMS and/or e-Forms systems with your legacy systems so that they are web enabled and provide a better service to your ‘customers’ whilst saving time and cost.

Webropol says that they are able to listen and rapidly respond to our clients needs, as well as our bespoke developments this has resulted in our developing many other systems and proven applications software modules that can be economically redeployed these include:

· SMS Text Messaging

· Recruitment Administration and Publishing

· Resource Booking

· Shopping Basket

· Events Booking

· Community Portal Building

· Self Service

· Advanced Search Engine

· Automatic categorisation and Taxonomy

7. Research Projects and Trials

The report on the results of the UN Global E-government, From E-government to E-inclusion, Readiness Report, starts by saying that most developing country Governments around the world are promoting citizen awareness about policies and programmes, approaches and strategies on their websites. (UN Global E-government 2005). They are making an effort to engage multi-stakeholders in participatory decision-making, in some cases through the use of innovative initiatives aimed at greater access and inclusion. According to the E-government Readiness rankings in 2005, the United States (0.9062) is the world leader, followed by Denmark (0.9058), Sweden (0.8983) and the United Kingdom (0.8777). As in 2004, the Republic of Korea, Singapore, Estonia, Malta and Chile are also among the top 25 e-ready countries. Steady progress in ICT diffusion, human capital development and Member States’ egovernment websites in the last three years led to an improvement in the egovernment readiness world average to 0.4267 in 2005 compared to 0.4130 in 2004. As a region, Europe followed North America, while South-Central Asia and Africa brought up the rear. (UN Global E-government 2005).

In e-participation, though many countries expanded their participatory services, a few remained limited in their provision of relevant and qualitative tools for user feedback. According to the E-participation Index 2005, the United Kingdom, as in previous years, was the leader, followed by Singapore (0.9841) and then the United States (0.9048). From among the developing countries, Mexico, Chile and Colombia were among the world leaders in participation services.

Fifty-five countries, out of 179, which maintained a government website, encouraged citizens to participate in discussing key issues of importance, but only 32 Member States explained what e-consultation was, why it was important and where citizens should provide inputs to the government, while only 28 countries gave the assurance that the government would take citizens’ inputs into the decision-making process. Approaches to e-government programme offerings varied from country to country. The ‘how’ of what countries chose to display on the websites was a function of the ‘what’ they wanted to focus on and ‘why’ they wanted to focus on the issue. The pattern that emerges is that for effective e-government development, political commitment to harnessing the benefits of ICTs, a well thought-out vision, and doable objectives are important markers for successful e-government development. E-government appears to have a strong relation with income per capita.

Resource availability appears to be a critical factor inhibiting e-government initiatives in many countries. Part of the reason for the high e-readiness in most of the developed economies is past investment in, and development of, infrastructure. Notwithstanding the progress, there remains wide disparity in access to ICTs, and consequently to e-government offerings between, and among, regions and countries of the world. Governments in the developed countries are far advanced in the provision of services and their outreach and access to citizens. (UN Global E-government 2005).

A serious access-divide exists across the world between the developed and the developing countries. Of particular concern are the countries belonging to the regions of South and Central Asia and Africa which, together, house one-third of humanity. Africa, as a whole, had a mean e-government readiness at two-thirds of the world average and 30% of North America. Many of the 32 least e-ready countries, which belonged to Africa, showed little relative progress in 2005, compared to other countries many of which were far more advanced than Africa in their outreach and access to citizens.

The cornerstone of the Socially Inclusive Governance Framework is a focus on the reduction in inequality of opportunity. As such, the imperative for progress towards a socially inclusive government is access-to-all. Participation is possible only if political, economic, technological and social barriers are removed and access to these opportunities is equitably distributed. Information technologies facilitate the dissemination of information and the opportunity of feedback, as they promote access to government and are the perfect conduit for citizen-government partnership to promote public value, and therefore, inclusion. Inclusion and participation through ICTs, or e-inclusion, then becomes the key tool at the disposal of a socially inclusive government.

E-inclusion goes beyond e-government. It means employing modern ICT technologies to address the issues of access-divide and promote opportunities for economic and social empowerment of all citizens.

There exists an access-divide in the world. Access-divide comprises, among others: income divide; telecommunication access-divide; education access-divide; language and content access-divide; lack of access to the people with disability; gender access-divide; and rural-urban divide. It illustrates that the majority of the developing country population faces a grave challenge from the new technological revolution. Whereas some of the developing countries which have in place the right mix of reforms, institutions and programmes will no doubt benefit from ICTs, most are likely to be mired in a cycle of low income, poverty and a growing disparity in access to modern technology.

7.1 Setting Agendas

There have been many different uses by which the Internet was seen as helpful to improve the quality of democracy, particularly in terms of empowering citizens, i.e., emailing their opinions to their representatives and various and sundry government officials, and themselves take part in planning, making and/or implementing policy decisions for their polities. Legislators were quickly made aware of the value, for instance, of having “chats” with online constituents. Emails to from citizens to legislators and vice versa did become commonplace. Political parties now use the Internet to help with informing party members and in helping organize party activities, including campaigns of candidates for offices. And a number of experiments have been carried out whereby the Internet has been used in actual political situations for voting for candidates as well. The list is now long. (Becker & Ohlin 2006)

One of the most valuable properties of any democracy, whether representative or more direct, or some hybrid or degree of both, is the importance of informed deliberation before taking decisions on any kind of issue, problem or plan. Legislative assemblies routinely engage in open (and closed) debate. Political campaigns are premised on the assumption that voters will cast ballots on what they learned during the campaigns. City planners hold hearings where evidence is presented and weighed before plans are made and executed, and so on.

As an example, let us refer to the 2005 situation in the United Kingdom. A number of “e-Democracy activities” have been presented there (www.edemocracy.gov.uk). In a long list, we find Local e-Democracy as a heading comprising: e-Consultation, e-Citizens´ Panels, e- Petitioning, online councillors´ strategies, issues fora, blogging, webcasting, committees information systems, citizenship with school pupils and parents, engaging community leaders in decision making, targeted e-Democracy websites for specific user groups, SMS as an engagement tool, video kiosks as an engagement tool etc. (Becker & Ohlin 2006)

No doubt this is an impressive list. Certain resource amounts are allocated, for instance in March 2005 close to $1 million (US) for “Local e-Democracy" National Projects, including citizenship online games, democratic activities direct to school children, cooperation with the BBC, web based democracy icons for special citizen groups, video kiosks for young people, web sites for the 50+, etc. Such activities can be found in a few countries, although the amounts allocated to such projects naturally differ. No doubt this indicates a will to try new technology to engage people in community issues. Still, it is the opinion of the authors that when we aim at real citizen influence on public decision making, the words given above are words of support for citizen influence more in theory than in practice.

One of the most highly praised citizen empowerment experiments is the citizen budget making fora in the city of Porto Alegre in Brazil (“participatory budgeting”). As part of the ideology of the Socialist Workers Party in that city, the citizens assemble in various neighbourhoods (all are welcome as in New England town meetings) to discuss, debate, exchange information and then vote on how the city’s annual capital projects revenue should be spent, e.g., on what, where, and how much. The results of these fora, after being linked and collated, are considered strongly relevant to, if not binding upon, the city government. (see also AFLA 2002). (Becker & Ohlin 2006)

Face-to-face Deliberative Panels

Another example of how f2f (face-to-face) citizens deliberative panels (chosen by stratified sampling techniques) have impacted legislation can be cited. The Danish Technology Board which convenes stratified samples of citizens into consensus panels whose deliberations and recommendations have strongly influenced their sponsor, the Danish Parliament. According to the founder and initial director of the program, Lars Kluver, approximately 70% of the Boards’ recommendations have found their way into law. (Becker and Slaton 2000, p.184)

7.2 Example: Kista Experiment

The agenda setting process within the EU’s Cybervote project (www.eucybervote.org) was organized quite differently. “Cybervote” was a research project (partly funded by the European Union) that included representatives from seven European countries. The project was carried out from the year 2001 to the spring of 2003... There were three “user” part projects, one of which was in Sweden. This was carried out in Kista, a northern suburb of Stockholm. It concentrated on citizen involvement in city planning. Another unique aspect of the Kista part of the Cybervote project was that it only engaged elderly citizens, in an attempt to deal with the “digital divide” between the oldest and the younger generations. (Ohlin 2006, Becker & Slaton 2000)

With the help of local organizations of the elderly, invitations were distributed that said: “Do you want to join in the shaping of history?” It mentioned the use of new technologies and the participants were told that they would be instructed in how to use the equipment. This was a general appeal to the senior citizens to get involved in helping develop a new city plan for where they lived. A sizable group turned up for the first meeting where the discussion centred on a variety of possible project topics to be addressed later. Through this process a list of about a dozen topics emerged. The next step was to get a smaller sample of the participants to use the new technology to go through the list and establish priorities. This included deliberation, plus testing the new secure software. The topics that was agreed on were: (1) Local planning: parks or commercial; (2) public transportation: buses or trains: (3) art and culture: a cultural centre or not. These priorities were then disseminated through printed materials and via the Internet. Two young researchers carried out a specific study of this part of the project. This showed that these elderly citizens did encounter certain practical problems in using, for them, those new machines, particularly in the voting aspects, but that they appreciated the opportunity to take part in the agenda setting.

The results showed majorities for a green environment, a new train line, and a cultural centre. In fact, the participants were very pleased with their experience, and several indicated that they would like to do it again in the future. However, after a political change in local government, interest for a continuation in Kista has declined brusquely.

This phenomenon present in Kista project can be called: project-life-time-syndrome is very common and has been experienced all over the world wherever such experiments, projects or pilots have been conducted: first, there is a lot of enthusiasm among the planners, secondly there is a boost in spreading the word and advertising the wonderful new possibilities that could be born out of the exercise, third phase includes a busy "push" of the trial, fourth phase includes the process analysis and results, and finally comes the exhaustion and despair of what next as the fifth phase. All in all: the project is born, gets high, falls down and is forgotten, very similarly to a living organism. What remains? Some people learn something. Some people see that nothing chanced after all, no "better life" that would remain as a routine was created. This is our general perception of reform efforts of today, projects that die as soon as the driving force dies. The project philosophy seems to be so embedded in our culture – it is fun to do a project but actually, we do not want anything to change, really.

7.3 Experiments in the Nordic Countries

7.3.1 Nordic Information Society Statistics

According to Nordic Council of Ministers, about half of the citizens aged 16-74 years in the Nordic countries interact with public authorities via the Internet. Almost all of the users of digital services obtain information from the web sites, but significantly fewer are downloading forms or sending filled in forms. (Nordic Council of Ministers 2005)

Figure: Individuals interacting with public authorities via the Internet in the last 3 months. 2005

The Nordic countries are among the most advanced countries in Europe as far as citizens' use of public digital services is concerned. Almost half of the individuals in Finland and Denmark are using such services somewhat ahead of Sweden and Norway. No less than 58 per cent of the Icelandic citizens used public digital services in 2004. In a recent comparative research five countries emerged as representative of the wide cross-section of frameworks that exist in the North to encourage citizen participation at a local level. These were the UK, Switzerland, Finland, the US and New Zealand. (Williams 2002)

Despite the global trend towards decentralization, and the growth of participatory initiatives at local government level, it can be difficult to assess the extent and effectiveness of the mechanisms in place for increased citizen participation in local governance. It is becoming increasingly apparent that there is a need to focus “beyond ‘softer’ institutions for partici-pation to the ‘harder’ apparatus of legislature and governance”. The research approach was to isolate some of the legal and policy frameworks that lie beyond the rhetoric of participation, and examines them to see how they compare across national borders. Once these mechanisms have been identified, it then remains to be seen how well they work in practice. It can be asked: “how much causal weight should we accord legal factors when explaining either large social outcomes or the economic and political decision making of ordinary people?” It cannot be assumed that because a law or policy exists, it will achieve its purpose. Some attempt was made throughout to look at factors inherent in the legis-lation and policy-making for increased participation that might help to generate successful outcomes. (Williams 2002)

Since participation is arguably the most central term, the ladder of participation outlined below is intended to provide a simple guide to a range of possible interpretations.

Community engagement spectrum

1. Information provision

Telling people what you do

2. Consultation

Asking people about their priorities

3. Involvement

Asking people what they think of what you do

4. Delegation

Giving people direct control

In summary, Switzerland and Finland are towards the end of this spectrum, with their rights-based approach to citizen participation in local government reflected in their involvement of, and delegation to, their citizens. At the beginning of the spectrum the UK and New Zealand merely emphasise the importance of consultation, whilst the US views participation as a means to economic empowerment, rather than a right. Extracts from the relevant laws and policies will be attached in Appendices I and II respectively.

For example, Finland, like Switzerland, enshrines the right to participation in local governance at national level. The Finnish Constitution, last amended in 1995, states in section 11 that “It shall be the task of public authorities to promote the opportunities of the individual to participate in the activities of society and to influence decision-making affecting him”. Together, the Finnish constitution and Local Government Act of 1995 (discussed further in the next section) provide a relatively comprehensive package of legal measures to ensure that citizens (or “residents”, as they are termed) have the right to propose initiatives and be heard. Both the constitution and the 1995 Local Government Act refer to the “right of participation”, and the onus is squarely on the local authority to encourage and facilitate this kind of ongoing participation. (Williams 2002)

7.3.2 Experiments in Sweden

There are several good examples of eDemocracy pilots in Sweden. Here are some of them with the comments of the D2D group (Ohlin et al 2006):
• Knivsta – www.knivsta.nu - which is very much ignored by the existing parties

• Vallentuna – http://demoex.net - which is not taken seriously by the existing parties

• Sollentuna – www.dinrost.se - in the end even the most established politicians must join

• Certain eDem företag – www.membro.se and www.yourvoice.se

• Kulturnät Sverige – www.kultur.nu – collecting culture information on a democratic arena ignored by the Cultural Committee, still going strong

• TechGroup – www.techgroup.se - which collects together young democratic technicians and media people

• Perhaps the Stockhom City will eventually go along with this:

http://insyn.stockholm.se/ks/insynContent.asp?id=5&page=record&nodeid=142452

Interesting new projects

• 30 of 290 municipalities web sites have open discussion fora

• Political blogs of 150 active politicians

• http://rivs.blogg.se is place for protest blogging

• LunarStorm – www.rimboslusk.net – for youth only

• New parties can be built on www.piratpartiet.se, www.aktivdemokrati.se

• Dialogues about the Future – www.alvstaden.se/om_dialogen/

• Lommapanelen – Discussion Panel of the Lomma Town

http://www.lomma.se/kommuninformation/kvalitetsarbete/medborgarforum/4.13e99341037851630f8000977.html

• e-Voice in Uddevalla, Ale och Härryda towns that have EU financing

http://www.uddevalla.se/uddevalla/kommunen/utvecklingsarbeten/evoice/evoiceiuddevalla.106.1e80c8710694337d7180009607.html

• Sigtuna Rådslag 2005 – an advisory site for Sigtuna Town
www.sigtuna.se/MAIN/View.asp?ID=2882

• E-petition – http://argumentera.se/ Norrmalm Suburb of Stockholm

• e-demokratitjänster –www.webbtjanster.se – free eDemocracy services

Projects that died

• Norrmalm stadsdel – Norrmalm Suburb had an open discussion forum and a simple voting tool. The chair of the suburban committee and other bosses vanished to other jobs

• Älvsjö stadsdel – Alvsjo Suburb discussion forum died down when the development director moved to private sector

• Kalix kommun – Kalix Municipality project ended when its leader was elected to Parliament. He agreed to develop eDemocracy in connection of physical planning of the town centre but not when the issue was to close down a school. The firm that delivered the software for voting Votia Empowerment AB finished because of bad productivity

• Kista suburb has a lot of EU project financing from Cybervote, eParliament, eDemplattform including tools development, web-TV broadcasting from board meetings and portal development. But there was no engagement with the politician, and the project died before parliament election before 2002.

About Kista Project professor Åke Grönlund gave a report to Harvard University:

”The Kista Portal opened 1997. In 2000, democracy was given more focus by means of a designated web department for ”e-democracy”, with video broadcasting of Council meetings and discussion fora involving politicians both online and at physical meetings. In 2002, edemocracy activities were again upgraded by the opening of the ”Kista e-parliament”, an effort to create a larger and more permanent forum that could be addressed as a sort of citizen panel on a more regular and deliberative basis in the local development. The Kista web developed rapidly over some five years. The small initiator team enrolled several important networks of actors: first local businesses, then the city administration, and most recently local politicians - exactly the opposite

sequence of Bollnäs". (Ohlin 2006)

The Kista trial broke down due to a combination of several changes. The political support was too dependent on the then mayor, who was replaced after the 2003 election. Political support from the new majority in central Stockholm was also wavering. Support from civil society was not strong or organized enough to be used as a counterforce. There was little active support within the administration beyond the core group of champions.

Support from Stockholm central management was also dependent on key people who left as the new majority moved in. There was at the time – after the IT bust at the stock market – a negative feeling towards ’flashy IT projects’ (a quote from the new mayor, who preferred to direct resources to healthcare and education). At the same time, external project money drained, which meant there was no immediate business motivation for continuation. Moreover, a centralizing process in Stockholm required all districts to become more similar. Edemocracy was one of the things that were streamlined, and so today districts only have political contact information online. Over the process of change, key people left. The IT manager died. The researchers tied to the different externally funded projects left when the money was depleted, and other people in the key group relocated or were given early retirement.” (Ohlin 2006)

Comment: This illustrates further the current project philosophy: projects are born, flourish and die, but almost nothing is retained, and certainly, nothing changes in political power structures.

Digital Divide

The Swedish government has established a working group for studying the development of ICT and democracy. The group studied in 2002 the digital divide in Sweden. (Andersson 2003, Arbetsgruppen för IT och demokrati 2004). The major results indicate several digital segregations based on disabilities, age, sex, socio-economic status, geographical location and ethnic origin. To find concrete actions for improving the situation, a six phase development staircase "IT-trappan" was defined:

1) Access to Internet

2) Basic skills of how to use Internet

3) Possibilities to link to internet with a rapid, secure and inexpensive connection

4) Access to information in Internet that is understandable and easy to use

5) Ability to interpret, analyse and evaluate the information in Internet

6) Skills and ability to participate in e-democracy activities through Internet

To achieve these goals it is clear that several actions must be taken. Most importantly, the education sector must be activated, as well as building technical environments where all citizens can access Internet. The third important thing is to invest in public web-terminals that are technically, language-wise and content-wise as accessible and easy to use as possible.

However, the digital divide is not a major issue in Sweden as the situation in 2002 indicates: of people between 9-79 years old nearly two thirds have access to Internet at home, and the situation in 2006 is even better. Even more than half of the unemployed people have access to Internet. However, the low educational level is in clear connection with the use of Internet; only 24% of such people have access at home. In Sweden, libraries and municipalities have experimented with terminals for citizen use in their premises but with a restricted access to administrations information only. (Andersson 2003, Arbetsgruppen för IT och demokrati 2004).

Comments. The Swedish approach to restricted use of public terminals has not been adopted by neighbouring Finland. In Finland, the approach has been quite the contrary - the libraries have been actively opening free Internet access to all citizens around the country with unlimited Internet use for more than 10 years, even so that the Melissa and Bill Gates Foundation rewarded the Helsinki City Library by 1 million dollars (Access to Learning Prize) on the massive user enhancement through the library terminal systems in 2000 (Some steps have had to be taken back; pornographic sites are now forbidden in library use).(Heikkilä 2005)
7.3.3 Citizen Participation in Denmark

Denmark is a representative democracy. This means that everyday political decisions are made by representatives elected by the citizens; not by the citizens themselves. This applies to local authorities and counties as well as at national level when citizens, at general elections, compose the Folketing (the Parliament), which shall consist of 179 Members. But there is no rule without exceptions. For even though Denmark is a representative democracy, the Constitutional Act lays down that there are situations in which all citizens of the country may or shall be directly involved in a decision, and where the voters have the last word. What is more, politicians can, at national level as well as in the counties and local authorities, decide to hold consultative referenda. But in such cases, only the voters are consulted. (Folketinget 2001).

The Basis of Referenda

The present Constitutional Act of Denmark took effect on June 5th 1953. In accordance with this Act, there are five factors which shall or may cause a binding referendum to be held:

· When a major part of the Members of the Folketing request that a Bill be submitted to a referendum

· When ceding sovereignty

· Certain international treaties

· Constitutional amendments

· When altering the voting age

Moreover, the Folketing may decide to hold a consultative referendum as mentioned.

Referenda have been held 13 times between 1953 -2000, of which only one has been a consultative referendum in 1986 when a vote was taken on the EC package.
7.3.4 Trials and Studies in Finland

International Comparisons

Association of Finnish Local and Regional Authorities has conducted a CASE study project. This project has involved the active collaboration of professional associations, local government training and development organisations, local authorities, municipal companies and academic institutions from 15 countries in five continents in 2000-2002. (AFLA 2002). All the participating countries exhibit, to a greater or lesser degree, a range of approaches to delivering local e-government. These ‘flavours’ represent the ways e-government is being driven and the priority outcomes being sought, and they reflect the cultural, political and economic circumstances of the various countries. Broadly, they fall into three categories.

1. e-services: securing and providing government services by electronic means eg USA, UK, Canada, Germany, Spain, Singapore, Hong Kong.

2. e-governance: linking-up citizens, stakeholders and elected representatives to participate in the governance of communities by electronic means (including e-democracy) eg Brazil, Netherlands, Finland, Italy.

3. e-knowledge: developing the skills and the ICT infrastructure to exploit knowledge for competitive advantage eg Brazil, Singapore, Hong Kong, Republic of Ireland. These flavours identify what is distinctive about the countries covered, as opposed to the many characteristics that the different countries share.

National targets and prescriptions are playing their part, but these would have limited impact without the local innovation, creativity, application and resourcefulness seen in the case studies presented in this report. Around the world, many local authorities are moving out of the automation stage – simply applying ICT to the automation of existing processes – and are joining up information and services. Ultimately, the ambition witnessed in the studies is to transform the very nature and delivery of local government. The encouraging finding from our worldwide analysis is that local authorities are ‘unfreezing’ their organisations; ‘movement’ is happening and a wealth of successful examples are emerging from local authorities that are radically transforming their approach to service delivery and government.

ONDIS Project

Connected to the ONDIS project of Tampere University of Finland, there have been additionally three graduate theses and one international Social Science Essay on eDemocrfacy completed under supervision of the project researchers. (ONDIS 2006). These deal with political participation in net discussions in Internet with a Case study on the Discussion Forum of Tampre City, named Polemiikki, about the chance from discussion forum to electronic agora, and ?), and about the question of Agora or Façade? Roles of Citizen Involvement and Net Democracy in Information Society Programmes, and asking relevant questions such as where eDemocracy should actually be?. They cover various aspects of internet discussion possibilities and the probable changes these may induce to the prevailing participation cultures, especially among young people. (Rämö 2003, Niiranen 2006, Hirvonen 2004, Butt 2004)

Patterns of ICT Diffusion in Finland

The evidence suggests that people in Finland have a mobile phone in their own use more often than citizens of other countries, although the difference compared to the other Nordic countries is quite marginal. It seems that the other Nordic countries, the United States, Canada, Korea and the Netherlands are ahead of Finland particularly in the home use of the Internet. In the workplace, however, Finland ranks among the world's leading countries in terms of ICT use. (Nurmela & Parjo & Ylitalo 2003).

The use of mobile phones in Finland has increased very rapidly. An analysis by year of birth cohorts showed that the only group where the majority does not use mobile phones is that of women aged over 70. Although PC and Internet use has advanced less rapidly than that of mobile phones, in these cases too the increase in levels of use since 1996 has been very rapid, spreading widely from young people all the way to those aged 50-60. There is every reason to argue that within the space of five years, there has been a great migration of Finnish people into the information society, if this is measured in terms of the increasing use of mobile phones, PCs, the Internet and e-mail.

In the past few years, women have been overtaking men in many age groups as users of the mobile phone, Internet and email. Men are still ahead in only the oldest age groups. This is revealed by a Statistics Finland research report entitled "A great migration to the information society? Patterns of ICT diffusion in Finland in 1996-2002".(Nurmela & Parjo & Ylitalo 2003).

In 1996, distinctly more men than women had a mobile phone in their own use. More than half of the men born in 1962-1976 had a mobile phone in their own use, whereas with women, mobile phone users only made a significant proportion among the age group of those born 1967-1976.

Adoption of the mobile phone spread rapidly up to the year 1999. The growth of the popularity of the mobile phone was explosive especially among the women born in 1977-1981, of whom 80 per cent acquired one in 1996-1999. Even of the men of this age group 70 per cent acquired a mobile phone for their own use. (Nurmela & Parjo & Ylitalo 2003).
The speed at which Internet use grew in 1996-2002 almost matched that of mobile phone adoption. Especially the proportion of women who use the Internet increased very rapidly. Although some of this is explained by increased use of the Internet at work, motivation for its use during free time was also evident. Internet use is less widespread among the older age groups. Down to the group of those born in 1947-1951, women are more active Internet users than men.

Women have overtaken men in the use of email. Whereas in 1996 the overwhelming majority of email users were men born in 1961-1971, by 2002 women in several age groups right down to those born in 1947-1951 used email more than men did. The three youngest age groups were the most active Internet and email users irrespective of gender. (Nurmela & Parjo & Ylitalo, Marko 2003).

Regional differences in the use of new information and communications technologies have narrowed. Noteworthy regional differences can only be detected among small households. Whereas in the capital region almost one small household in two is online, in rural areas only one in five are connected to the Internet. Most of this difference is explained by the older ages and lower incomes of the small households in rural areas.

These data derive from a report on the results of extensive interview surveys concerning the use of information and communications technologies Statistics Finland has been conducting since 1996. The report examines the adoption of new information and communications technologies by age groups of their users at several points of time since 1996. This has enabled comparisons between age cohorts in the adoption of these innovations and exposed the spearheading user groups and those that trail behind them. (Nurmela & Parjo & Ylitalo 2003).

Putting Finland in an international information society comparison it appears that people in Finland have a mobile phone in their own use more often than people elsewhere, though the difference compared to the other Nordic countries is quite marginal. It seems that the Nordic countries, The US, Canada, Korea and the Netherlands are ahead of Finland especially in the home use of the Internet. As far as workplace use is concerned, we are very much in the vanguard of ICT use in Finland, In addition the ICT sector is a bigger employer in Finland than in other countries. Its employment effect is not limited to the manufacturing of mobile phones, but in fact ICT services account for the bulk of production. In an international comparison, then, Finland certainly ranks among the top six information societies in the world. This is no minor achievement for a small country in the far northern corner of the world, where income levels are at a lower level than in many other western countries.

Citizen Participation in Finland

In the current situation, two opposite discourses on political citizenship and participation are dominating discussion in the context of western liberal democracies. They can be labelled as administrational and actionist discourses. The first one aims to create and rationalise the practices of participation from above (e.g. the planning of land use and urban construction, good governance practices). The second discourse strives for bringing alternative meanings and practices from below (e.g. the criticism of ‘official’ influence opportunities, the inhabitants’ own initiatives and plans, citizens’ public action). Public authorities are involving citizens in decision- making, but the citizens have been active somewhere other than in the traditional sphere of institutionally organised participation. Political environment has fractured into a diverse, complex and multi-spatial network. The significance and sensibility of political participation springs not only from the impact and consequences of the action but also from the participative action itself. (Häyhtiö 2003a;2003b; 2004, Häyhtiö & Rinne 2006)

One ongoing discussion and attempt to increase citizens’ political participation is linked to the use of ICT, especially the Internet, which is used by both institutional political actors, by civil societal actors, and even by single individuals.

In the pre-modern society, the primus motor of the social movement is objective cleavages. The demarcation lines between the political agencies are obvious and clear and the goals of competing groups are exclusive with each other. Pre-modern collective action is/was mobilised by ideologically inspired, charismatic leaders and the goal of the action is/was simply a seizure of power. (Häyhtiö 2003a;2003b; 2004, Häyhtiö & Rinne 2006)

In the modern, the social cleavages are not as absolute or oppositional as they are in pre-modern. However, they exist, but emerge in more relative or conditional form. Characteristically politics, in the modern sphere, is balanced between mobilised activities led from above and below. Modern participation needs resources to mobilise citizens and leaders to direct, or more precisely to channel, the course of that mobilisation. This view implies that there should be established political structures, a meeting place of a kind in order to make political demands and a supply to meet. The ideal type of this market place of politics is usually regarded as being a representative democracy in which every citizen may find his/her political home. To facilitate that participation and the pursuance of different political objectives there ought to be a variety of political groupings from which to select the most suitable political opinion, and then support it by various means of action. To handle these groups and to generate differing political ideologies and programmes there need to be political leaders, who are in charge to direct the interests and desirable goals of their supporters. Activities (actions) in politics, and particularly in representative democracy, are in many senses brought about by the sensitive balance of mobilisation from above and participation from below. How much immediate participation by citizens to influence the politics of their own favourite political group should there be? (Häyhtiö 2003a;2003b; 2004, Häyhtiö & Rinne 2006)

In recent years, especially in western democracies, there has been much talk and analysis in public, concerning how citizens and particularly young citizens are not interested in political participation. Researchers and other commentators have exhorted parties to sharpen their visionary messages in order to be more appealing in the eyes of voters. For example, the Finnish government has started a special programme – The Civil Participation Policy Programme (in Finnish: Kansalaisvaikuttamisen politiikkaohjelma) - that “aims to reinforce the functioning of representative democracy and encourage civil participation” (Civil Participation Policy Programme (MoJ 2004). Despite its aims, the publications related to this policy programme tend to treat civil participation as a form of party democracy. To overcome political apathy and alienation (as the phenomenon is named), it has been suggested that parties ought to organise different policy alternatives and bring more and bolder visions into public debate during election campaigns and more systematic civil education within the schooling system (Civil Participation Policy Programme [www-document]). If the purpose of The Civil Participation Policy Programme is really to enforce party democracy, these suggestions and the realisation of them might cure the disease of political apathy. (Häyhtiö 2003a;2003b; 2004, Häyhtiö & Rinne 2006, Seppälä 2003, Uurtamo Eija)

This ongoing discussion of political alienation among political scientists and politicians is an expression of concern about the unpopularity of political participation. However, in this discussion, there are certain points that deserve a closer look. In research and inquiries that have been done about youth’s attitude and stance concerning politics, the findings are not too flattering about the image of politics. Young people tend to position politics on the dark side of life. The notion of politics receives such attributes and epithets as: dirty game, self-interest motivated or deceitful activity, incomprehensible monastic Latin. On the other hand, if we analyse the situation in regard to voting, political participation and level of activity, and the width of the gap between citizens and between parties in Finland, and compare it with other Nordic Countries (Sweden, Norway, Denmark [excluding Iceland] are traditional comparisons to Finland due to similitude of social fabric), we find out, that in general Finns are performing more poorly and scoring lower points in these matters.

The Citizen Participation Policy Programme has started numerous projects to strengthen Finnish civic participation. The most important net-participation projects are Democracy.fi portal (in Finnish: Kansanvalta.fi), Youropinion.fi discussion forum (in Finnish: Otakantaa.fi) and various public reports to generate a digital interactive communication system for the Finnish public administration. According to the Finnish Ministry of Justice, the Democracy.fi portal accumulates “the vital information related to democracy”. The portal presents information on the Finnish political system, civic channels to exert political influence and political participation research. The idea is to activate citizens by sharing information (e.g. citizens’ rights), tools (e.g. interactive web-sites) and resources (e.g. modes of political activity) to participate politically. The portal defines political parties as the most important actors of democracy. Their social status, activity, party membership -procedures and party members’ possibilities of influencing in politics are extensively manifested on the site. Furthermore, the portal gives a presentation about civil society actors and lay people’s opportunities to make politics with everyday choices such as for example partaking in associations. (Häyhtiö 2003a;2003b; 2004, Häyhtiö & Rinne 2006)
The Youropinion.fi -discussion site is the electronic discussion forum of the Finnish government. Since the year 2000, the forum officials have arranged open civic discussions inviting citizens to take their floor on the electronic discussion space. In general, discussion practices are divided into two modes. Firstly, discussion topics can be concrete matters, which relate to the administrative preparatory work and open for limited time to civic discussion. Secondly, digital debates can take place in a chat room, which highlights current political affairs. Usually a Cabinet Minister or high-level office holder also partakes in the online chats. During 2000-2005, the Youropinion.fi staged 48 online chats and 119 online discussions connected with administrative preparatory work. In 2005 the Youropinion.fi-site was incorporated into the Citizen Participation Policy Programme and developing the public hearing and feedback system. (Häyhtiö & Rinne 2006)

The Policy Programme manifests that it strives “to promote the creation of a new organisational culture for public hearing and participation in information networks”. In the programme’s projects different interactive digital practices have been analysed “to help give authentic voice to citizens” at different levels of the representative system. The projects give concrete proposals to distribute administrative citizen-friendly web-information, Question-Answer-services, citizen feedback tools and efficient modes of public hearing and participation. The programme instructs the Finnish governing system to employ digital applications – the Internet, mobile phones, Digital-TV – in civic expression and to follow the principles of electronic public hearing declared in the manual of “Hear the Citizens – Draft Wisely”. (in Finnish: Kuule kansalaista – valmistele viisaasti!). (Häyhtiö & Rinne 2006)

In Finland, local projects offering digital media to participate in decision-making also give an interesting insight into the new communicative governing culture established in western liberal democracies. In many reports, the website of the city of Tampere is referred to as a best practice for local citizen-oriented e-governance.

The website offers a range of e-services, and even allows and encourages civic debate concerning the governing of the city. The city has put a lot of effort into the enhancement of civic net-participation by constructing Participation Portal (in Finnish: Osallistuminen), which consists of the following parts:

1. information about municipal government and participation opportunities as well as the contact information

2. permanent channels of e-participation: feedback facilities, discussion sites and a Questions & Answers service

3. topical consultations: Internet-user surveys since 1997, budget polls since 1999 and various consultations on issues such as traffic, zoning and services

4. opportunity to initiate official motions and monitor their progress, links to other discussion and participation arenas, such as children’s and young people’s forums.

5. links to other discussion and participation arenas, such as children’s and young people’s forums

(Seppälä 2003, 1.)

The Preparation Forum of the City (in Finnish: Tampereen kaupungin valmistelufoorumi VALMA) is the most innovative two-way application of the Participation Portal. The Forum was launched in spring 2003 with the support of the City Working Group for Improving Citizens’ Opportunities for Participation (The City of Tampere 2003). The city officials describe the functioning of the Preparation Forum in the following manner: (Häyhtiö 2003a;2003b; 2004, Häyhtiö & Rinne 2006, Seppälä 2003, Uurtamo Eija):

Residents of the municipality will be secured a means of delivering feedback and participating in case preparation from beginning to end. As soon as the decision is made to open a case for preparation (when the case is, for instance, entered into working plans), the secretary or spokesperson of the committee places a notice about this on the website of the municipality. The notice will be accompanied by a feedback form returnable to the preparing official, committee secretary or elected officials. The network debate concerning the case is recorded on a discussion forum. When the preparation proper begins, preparation documents in digital form will be available to the residents via the Internet. (Uurtamo 2003.)

During 2003-2005, 75 administratively launched discussion topics were published on the Preparation Forum discussion site and 630 citizen floors took place on the public forum. In addition, 239 unpublished individual opinions were e-mailed to preparing officials. At first sight, the Preparation Forum may seem a very tempting channel to partake in municipal decision-making, because it provides easy access for residents “to bring forward their opinions concerning issues on the agendas of the committees and to participate in discussion”. It is also declared that citizen “opinions are e-mailed directly to the elected officials and municipal employees concerned and collected into a summary enclosed in the minutes of the committee”. Evidently a number of city dwellers very much appreciate the new medium and utilise the services that Tampere’s websites offer. However, Preparation Forum’s participation figures illustrate that the vast majority of the city dwellers do not take a part in e-facilitated discussions, nor have any idea, whatsoever, what subjects are current topics in the city’s discussion forums. The obvious obstacle to increasing participation in decision-making is the fact that too many citizens feel that the activation of the political dialogue is a fake attempt on the side of the political elite. (Seppälä 2003, Uurtamo Eija)

The paradox in many projects that are invented to increase political participation, is that they do not actually empower the citizens. Quite the contrary, people do not believe that they might have an opportunity to make a difference in local/national governing because the agenda is already set, and what is the single most important factor is that the voice of the citizens is heard, but it doesn’t necessarily have any influence. That is, that the decision-makers do not have to take that voice in to account, there is no imperative in that voice. This is a very vital point, according to the classics of participation theory people feel more empowered, if they are given real tools to influence. Strong participation means collaboration, and actual influential participation in decision-making.

The crucial question to be answered is: Can the political dialogue flourish on websites, especially if the representatives of the political system set the agenda in advance, and it is not responding to the initiatives of citizens? If citizens themselves could bring out the topics of discussion in electronic agora, and if their opponents (politicians and leading office holders) would step in to focus, representing their lines of argumentation, would that activate civil participation? Or is it simply, that in intensive and often conflicting issues, the dialogue between rulers and ruled is basically impossible, because citizens are perceived as non-professional, but yet somehow the legitimate voice of political needs? (Häyhtiö 2003a;2003b; 2004, Häyhtiö & Rinne 2006, Seppälä 2003, Uurtamo Eija)

More information on the eTampere project and participation prodecures of the City of Tampere in Case: Tampere.

7.4 United Kingdom

Centre for Local e-Democracy

An example of a comprehensive approach is the UK initiative called ICELE. This local e-Democracy National Project in the UK is exploring how new technologies can change the way in which Councils engage and work with their Citizens. (ICELE 2006)

e-Democracy - the use of technology to support democratic practices - offers new channels for encouraging participation and strengthening the bonds between elected Councillors, Council Officers and the Citizens they serve. From e-consultations and electronic petitions to weblogs and online councillor surgeries, Councils can open the door to genuine two-way communication with their Citizens. (ICELE 2006)

e-Democracy can help Councillors in their roles of oversight, scrutiny and representation. It can help Officers inform citizens, gather their views and feed back into service delivery. It can enable Citizens and Communities to organise and campaign. e-Democracy involves all stakeholders in developing policy and holding decision makers to account.

The Project has piloted a selection of the tools, approaches and methods available for engaging communities, citizens, councils and councillors with each other. It looked at webcasts, blogs, text alerts, e-panels, e-consultation, committee information systems, online surgeries and many other approaches to see what works, what the benefits are and whether they should be replicated. It developed best practice guides, exemplar materials, case studies and software specifications to help an authority select approaches that would work for them. (ICELE 2006)

The Project has developed strategy guides, routemaps and business case templates to help authorities develop their own strategies whilst drawing on the Project's experiences. It has created an easily manageable format within which to sit all this knowledge and consolidated its findings on this website.

Moving to e-Democracy, will UK be the first in EU?

E-democracy, fuelled by new technologies, is more than a tool of efficiency, customer service or good public relations – it could help create a refreshed public space and a more accountable democracy. (Jamin 2003)

E-democracy may be the 21st century’s most seductive idea. Imagine technology and democracy uniting to overcome distance and time, bringing participation, deliberation, and choice to citizens at the time and place of their choosing. Goodbye, then to “attack ads” and single-issue politics.

E-democracy will return the political agenda to citizens. Or so the dream goes. Can the dream become reality? Will e-democracy develop into knee-jerk direct democracy, with every citizen voting on every issue? Will dangerous minorities gain new life online? An a priori solution to these practical questions seems unlikely. We must look to practical experience to find the true merit of e-democracy.

Some European Union countries like the UK might offer obvious place to look for a fair trial of e-democracy. UK is wealthy, internet-aware, and searching for ways to re-engage increasingly indifferent voters. But even in these favourable conditions, e-democracy has not yet flourished in the UK. (Jamin 2003)

[image: image11.png]Internet Use in the UK

s0% Juioz, 57%

so% w02, &
Jun0o, 45%. Juloz, 47%

0% Junoz, ass%

Sept0o, 36%
20%
20%

10%

Percentage Households/Adults Online.

Docss, 9%

o%
Apr-95 Dec'os Aug 9 May-00 Jan0l Sep-01 May02 Jan-03

— % UK Housenolds [ONS EFS Surveys)
2% GB Adults Regularly Use (ONS Ormnibus Surveys)
—— % GB Adults Ever Used (ONS Omnibus Surveys)

UK government working party set up after the 1997 general election to examine and review electoral procedures, recommended that pilot schemes of innovative electoral procedures should be used to evaluate their effectiveness, and that those shown to be beneficial should be implemented more widely. The recommendations of the working party were given effect by the Representation of the People Act 2000, which allowed local authorities to run innovative electoral pilot schemes at local elections in England and Wales. The Government said that the Act would “ensure that the UK’s electoral system is modern, user-friendly and takes account of technological developments and the growing demands on people’s time”. UK Government also initiated in summer 2002 a public consultation exercise on the development of e-democracy, in which it made clear that its goal was to facilitate ‘an e-enabled general election sometime after 2006’ and committed expenditure totalling £30m over three years to the expansion of e-voting pilot schemes. (Jamin 2003)

Last May 2003, UK voters have been offered to vote on the internet, digital television and by text messaging. One in five people in the areas piloting e-voting schemes in the local elections used the new methods to cast their votes. This was the biggest test of new voting technology in the world, with 59 local authorities taking part in the pilot schemes. Around 6.5m people were able to vote by digital television, the internet, touch telephone, text message or by post. Electronic counting machines were also used as part of the process to modernise and reinvigorate the election process. Areas running all-postal ballots recorded an average turnout of just under 50 per cent – two per cent higher than the all-postal pilots last year and far ahead of turnout of around one third elsewhere. Reports said that the e-pilots went well, with no reported security problems.

From e-voting to e-participation

One worry about e-democracy is rooted in the tension between technophile culture and the culture of democratic theory. Some technophiles suppose that the proper goal of e-democracy is direct democracy, and that this will entail an end to representative government. On the other side of this divide, democratic theorists wonder whether e-democracy is anything more than “instant polling” - suitable for selection of all-star teams, but hopelessly blunt as a tool for solving fine-grained problems of public policy. Both worries share a core: that e-democracy is somehow a fundamental change to democratic practices, involving an entirely new mode of populist democratic life, bearing either great benefits or unbearable burdens. There is no easy answer to these worries. The real effects of e-democracy will largely depend on the technologies employed and on the political culture of the users. But such uncertainties should not lead to an automatic embrace of pessimism. There is nothing about e-democracy that entails populism and the attendant risk of a tyrannical direct democracy. E-voting is just the visible emerging piece of the “e-democracy iceberg”, the immersed part is more about e-participation like e-consultation or online citizens’ advisory panels and may show us the ways how we can democratise the ‘e’ rather than just making democracy electronic. (Jamin 2003)

UK government has identified during the summer 2002 consultation 3 main drivers to carry the e-participation case:

. Disengagement from traditional political structures and processes – but continuing interest in political issues and action
. The concept of “public value” for public services depends on a process of participation and consent
. Growth and potential of new communication technologies to build and empower communities and allow for greater engagement between citizens, representatives and government

The have elaborated a possible model of e-participation implementation:

[image: image12.png]PROVIDE
AGENDA SETTING Wl @ OPINION

PoLITICAL’ opmionpolls
IMPLEMENTATION

Oniine Petitons iSO
'SERVICE -DELIVERY

o~ |
T

R
SHAPE AND DISCUSS E : —
POLICY PROPOSALS.

MT COMVENTS

Oniine Policy Forums
R Oniine consuttations.

With several challenges identified:

. Challenge of scale – how can technology enable an individual’s voice to be heard and not lost in the mass debate; how can technology support governments to listen and respond to comments from individuals. (Jamin 2003)

. Building capacity & active citizenship – designing technology to constructively encourage deliberation by citizens on public issues.
. Ensuring coherence – allowing a holistic view of policy-making. There is a need to ensure that knowledge that is input at each stage is made available appropriately at other stages of the process so as to enable more informed decision making by governments and citizens.
. Evaluating e-engagement – there is a need to understand how to assess the benefits and impacts of e-democracy tools on political decision-making.
. Ensuring commitment – governments need to adapt structures and decision-making processes to ensure that the results gathered with e-democracy tools are analysed, disseminated and used.

So to define their strategy to implement e-participation the UK government declared that “The aim and objectives of an e-democracy policy will only be achieved if the ICT tools are available to everyone, effective as a means for democratic participation and trusted by all participants. Therefore, the Government further proposes that the two-track e-democracy policy be underpinned by five principles:

. Inclusion – a voice for all
. Openness – electronic provision of information
. Security and privacy – a safe place
. Responsiveness – listening and responding to people
. Deliberation – making the most of people’s ideas

But there are still a lot of obstacles for such government initiatives: The first and most important obstacle to full evaluation of e-democracy is, simply, cost. After the bursting of the dot-com bubble, governments are quite reasonably suspicious of wise persons bearing ICTs. While here-and-now issues of service delivery, efficiency, security and inter-operability crowd public servants’ agendas, there is little incentive to invest money and effort in blue-sky e-democracy projects. (Jamin 2003)

The second obstacle, and only slightly behind, are the jurisdictional barriers to e-democracy. The issues most in need of public discussion often cut across departmental boundaries. E-democracy exercises are hampered to the extent that the inevitable problems of their introduction reinforce pre-existing problems of coordination.

A third obstacle to e-democracy is the absence of political will. This can emerge even when passion for democracy overcomes jurisdictional barriers. Politicians, the public service sector and citizens need to share willingness to take up the new methods of e-democracy. It is difficult to assess when these wills have converged, and even more so to measure successful implementation of e-democracy: lower crime rates, better local services, more citizens expressing satisfaction with government? (Jamin 2003)

The fourth and final obstacle to e-democracy is precisely the element of uncertainty or risk. If e-democracy may involve a higher level of risk than existing democratic societies are willing to accept - in terms of the reform of institutions which have long worked well or at least adequately – why choose it?

It is hard to justify supporting e-democracy while its goals and conditions of success remain elusive. But the experience of UK suggests that the imaginative use of e-democracy may in time make it integral to a healthier civic landscape.

A Portal on Internet and Politics

Political science studies of liberal democracy are currently rife with reflections on the notion of widespread change and reform. While some commentators talk excitedly of a new and more transparent era in politics, and a more active and strident citizenry, others bemoan a decline in civic engagement and lack of interest in politics. In between these views, there is a general consensus that parliamentary democracy as a system of government is coming under increasing pressure. Academics, journalists and politicians themselves have noted with increasing regularity falling levels of political trust and confidence among the electorate in bodies such as civil service and the Courts, and declines in electoral turnout during the 1990s. Such trends are certainly evident in the UK with turnout falling to less than 60% of the voting age population in 2001, its lowest level since 1918, and a significant growth in more skeptical views of politicians and parties. Whilst not as pronounced in Australia voter dissatisfaction is increasing with declining party membership and decreasing public confidence in politicians. (ESRC 2006)

Explanations for these developments vary with some authors emphasising more transient factors such as the economy and government performance and others focusing on deeper shifts in cultural values. Rising affluence and education in post-industrialised nations has individualised needs and led to more pro-active citizenry who are not content with the blunt institutions of democratic government. Still others favour institutional explanations that focus on the growth of executive power and the rise of supranational organisations such as the EU. Such developments clearly reduce the ability of parliaments to scrutinise legislation and feed popular perceptions of growing irrelevance. Indeed, across the range of institutions losing public faith, parliaments have been among the worst affected. Thus, although pronouncements about the decline of legislatures are not new to political discussion there does appear to be growing support for the idea that they need to be brought closer to the lives of citizens.

The IPOL website features academic resources [literature, research, data and news] about Internet and politics. This is a joint effort of Stephen Ward [Oxford Internet Institute], Rachel Gibson [Australian National University] and Wainer Lusoli [University of Chester]. It is currently hosted on University of Salford servers [with thanks]. The site has been running for four years, home of two ESRC-funded research projects: Parliamentary representation in the Internet age and Internet, political organisations and participation.

7.5 Germany

German e-Democracy Development

The German e-democracy development has focused on using Internet for voting in local organisations and universities. The first university online voting of student parliament was held in Osnabrück in 2000. (Belwe & Golz 2004)

However, various Länder have conducted eParticipation projects, such as the small city of Bingen am Rhein in the river Rhein wine valley (see CASE Bingen am Rhein)

Initiative eParticipation Review

With the study "Electronic citizens' participation in German large cities 2005" the initiative eParticipation on the Internet appearances was tested concerning things citizens' participation in the Internet of the 82 largest German cities. The front runner in our ranking is Berlin, followed by Essen, Munich, Augsburg, Frankfurt/Main and Hamburg. The cities Mainz, Moers and Nürnberg are the front runners in the category of addressability and accessibility in the virtual city hall: Here communication possibilities with the responsible persons are offered by Chat or fora. The best information to the urban policy offers Berlin, Essen, Freiburg, Hamburg, Kiel and Münich. The cities Berlin, Essen, Osnabrück, Stuttgart and Trier offered the best on-line citizens' participation procedures on the average in the investigation period. On average, the impact of citizens' suggestions on the decisions was most clearly made in Augsburg, Berlin, Essen, Osnabrück and Regensburg. (Bräuer & Biewendt 2005)

In the Federal Republic of Germany so far above all the administrative modernisation (E-administration) was prioritised when the positive influence of new information and communication technologies (ICT) was considered. In this connection the democratic aspects were pursued, too, but the focus was clearly on the modernisation of administrative aspirations. Integrating initiatives, such as "the Balanced E-Government “of the Bertelsmann Fund suggest that larger transparency and more sharing at political decisions play a just as weighty role for a successful modernisation of the administration. Obviously without great response; the principal reason for this imbalance lies in the incentive situation: If the E-administration promises efficiency increase and reduction of costs, E-Democracy promises "only “citizen satisfaction. Humans expect getting more influence on decisions. Only if politicians see their position in danger, it will give a concrete incentive for permitting itself on complex E-Democracy-projects. So long E-Democracy is connected particularly with additional expenditure and fear of the loss of decision authority, the determined and deplored inclination between E-administration and E-Democracy will probably continue to exist. (Bräuer & Biewendt 2005)

There are many promising model projects of electronic citizens' participation in the German municipalities. For the democratic culture an important role is attributed to the municipalities: They are the place, at which political decisions are felt most directly. Citizens demand more basic democratic participation in this area. In Berlin citizens on-line can inform and take part to most diverse ranges of topics. The positive side in Berlin is that also on-line dialogues are offered to citizens to interconnect with others and find soul mates. In Osnabrück citizens on-line can bring their own items on the agenda to the citizens' fora comfortably with the help of a form on-line. Minutes of the citizens' fora can be seen then again on-line in the Internet, concomitantly the statements from politics and administration. Here a very simple however positive linkage from on-line and off-line participation is realised. To the current general building plan procedures can statements on-line be offered in Osnabrück. (Bräuer & Biewendt 2005)

Also the form for participation of Stuttgart for the general building plan was positively noted. A citizen receives a copy of the produced report also here with indication of her E-Mail address. Such details make the difference, since the citizens can insure themselves that their data really land in the correct place and they are treated with ample experience. In Hamburg there was a very good participation offer (family-friendly residence Hamburg), which reached a position among the front runners in the question of easy discourse management. However the other participation offers did not cut off equally well, so that Hamburg could not take a top position altogether in the discourse management in this year. On-line discussion "family-friendly residence Hamburg “shows however, how a procedure in the Internet can be utilised. In many cases we received the impression that citizens' participation opinions (in the context of the general building plan) are rather hidden. In question of easy access and finding information the "family-friendly residence Hamburg" was without competition among the front runners.

Altogether there were references to procedures of the citizens' participation in 48 of the 82 examined cities in the context of the general building plan. In 17 cities (by E-Mail or form) citizens could state direct suggestions to the current general building plan and land use plan procedures in the investigation period. The possibility of citizens' taking part with an on-line form in the current building direction and land utilisation planning and the presence of all information necessary for it put a pressure on those cities that withdraw themselves claiming that E-Mail offers no safe transfer. Often the cities give only little reference to the local knowledge and refer to local media and professional magazines. Out "organisational" or legal reasons these refrain from direct participation by E-Mail or form. It is positively noticeable however that frequently the procedure of the general building plan is explained. (Bräuer & Biewendt 2005)

Informal procedures were offered in altogether in 13 of the 82 examined cities in the investigation period. Surely our test is only one snapshot. Some cities offered an on-line questionnaire for the use of the urban cemeteries. Anyway, in Hamburg, Berlin and Ingolstadt some offers were presented in the Internet. In Hamburg there was an on-line discussion to the family life, to which a citizen manual in the family-friendly residence Hamburg was prepared. In Berlin citizens could be occupied in the Internet with the household of the district Lichtenberg and submit suggestions. In Ingolstadt citizens suggestions could bring city and Danube forward to the topic "Stadt und Donau". In Pforzheim the discussion around the demographic change and the development were integrated by goals into the Internet city forum. These examples are positive, since actually internet will enhance the needed communication possibilities. Unfortunately such offers are so far still exceptions.

7.6 Austria

Austrian E-Government Roadmap

The Austrian E-Government Roadmap (nearly 100 projects between 2003-2005) has been studied. The main findings are that E-Democracy systems and also E-Voting require strict identification and authentication of the individual. In Austria the first Citizen Cards are already on the market. The concept of the Citizen’s Card (Authentication and Identification – Digital Signature) is being rounded off with the new tool of the digital signature for public administrations. In accordance with the principle of technological neutrality, the electronic signature can also be made via mobile phone. With the application of the mobile phone signature, Austria puts itself in an internationally leading role. This technology enables also sensitive government services, such as E-Voting, to be delivered in a secure manner to identified and authenticated citizens. (Rupp 2004)

In administrative E-Government services, efforts have now been focusing on the transaction level, whereas in the area of E-Democracy, efforts are typically still on the level of information or communication. It should be noted that E-Democracy services may cover all stages of the political process from agenda setting over deliberation and decision to monitoring of decisions made. Even though the distinction between deliberative processes (“E-Participation”) and decision making (“E-Voting”) can be found in the literature, it has to be noted that a voting process can be a part of any of the above stages. (Rupp 2004)

E-Government and E-Democracy Austrian best practice
Information. Download of forms, guides and "who-is-who", law information system, like

http://ris.bka.gv.at

http://help.gv.at

http://www.austria.gv.at

http://www.e-government.gv.at

Download of political programmes or facts relevant to a political discussion,
pages run by representatives, like

http://www.parlinkom.gv.at

http://www.konvent.gv.at

http://www.oevp.at

http://www.spoe.at

http://www.gruene.at

http://www.fpoe.at

Communication. Electronic Web forms to start an administrative process:

http://www.kremsmuenster.at

http://www.weikersdorf.at

http://www.wien.at

http://www.service.steiermark.at

E-mail communication with representatives, moderated discussion fora on
specific political topics:

http://www.klassezukunft.at

http://dafne.twoday.net

http://mariegoessmscam.twoday.net

http://enzersdorf.twoday.net

Transaction. Tax declarations, registration of abode, e-procurement, public library system, eg.:

https://finanzonline.bmf.gv.at

http://www.lieferanzeiger.at

http://www.zustellung.gv.at

Voting, initiative, petition, eg.:

http://www.e-voting.at

7.7 EU-project Cybervote
Cybervote Project

A first goal of the CyberVote project is to design and test voting systems for which the underlying cryptographic protocols fulfil a rich set of security properties. In particular, it is required that the voting system is universally verifiable, which means that any party can verify that the election result actually corresponds to the encrypted votes cast during the election and furthermore that ballot secrecy is controlled by a set of talliers of any size deemed appropriate. That is, ballot secrecy is not necessarily dependent on a small, fixed number of parties but can be scaled to any desirable number of parties, which we call scalable distributed trust. Hence, among other things, the underlying cryptographic protocols are designed to satisfy the seemingly conflicting requirements of universal verifiability and ballot secrecy. (Oudenhove et al 2001)

The cryptographic strength of the CyberVote system will thus be much higher than of all of the other initiatives considered in this deliverable, except for the products by VoteHere.net and the prototype used in the InternetStem project, which target the same set of security properties as the CyberVote project. Clearly, good overall security of the election system is not simply guaranteed by the strength of the underlying protocols, but weaknesses in these protocols can never be compensated for by additional security measures. Any appropriate state of the art security measures will be applied to achieve good overall security of the CyberVote system. (Oudenhove et al 2001)

A second goal of the CyberVote project is to extend the platform for voting clients from PCs to other networked devices such as mobile phones and possibly TV settop boxes. Availability of voting clients on these devices will provide greater convenience to the voters. Some of the challenges are to implement the above mentioned cryptographic protocols, which require large-integer arithmetic, and to find suitable user-interfaces for these constrained devices. An important part of the CyberVote effort will be devoted to these issues. The other projects considered in this deliverable only target PCs.

7.8 USA

Stealth Democracy and Virtual Agora Project

Virtual agora project (VAP) was conducted by National Science Foundation's Information Technology Research division during 2002-2005 in the US. The VAP project had three objective: 1) to develop software that will support an online environment conducive to effective citizen deliberation on public policy issues: 2) to use that software to explore the dynamics and outcomes of online deliberation, as well as the comparison between online and face-to-face deliberation: and 3) to offer a framework for analysing the legal and institutional issues posed by building such online deliberations into the actual policymaking processes of government agencies. The software named Delibera is for establishing and running fora, varying access privileges for participants, an asynchoronous "bulletin board" environment, a synchronous audio discussions, a library which supports a range of content and participant polling capabilities. Once registered, a Delibera participant logs in and finds herself able to access one or more "fora" each of which is a set of discussions around a particular subject or objective. Within each forum, there exist both "bulletin boards" for asynchronous posts and a "conferencing module" for the conduct of online meetings in real time. For the synchronous audio discussion, each participant appears on screen as a circle, containing their name, perhaps their photo and an emoticon. Discussants may queue up to speak, see the amount of time allotted to them for speaking, share back-channel text comments with other users while one speaker has the floor, trigger the emoticon which offers opportunities to send speakers non-verbal cues as to audience reaction, jump ahead in line (on a limited number of occasions) it discussants regard their intended comments as especially urgent or germane, and share, via a clipboard functionality, articles that participants think may provide a useful focus or support for the ongoing discussion. In addition, users of Delibera have available an online library, to which they can upload contributions, and polling functionalities. Discussion participants can comment on and rate all library materials. The aim is to facilitate constructive deliberation on any topic among groups of people who have available to them a sufficient range of convenient online tools to sustain long-term engagement. (Muhlberger 2005; 2006, Hibbing & Theiss-Morse 2002, Virtual Agora Project 2005)

A number of interesting preliminary results are available (autumn 2005). This project is better able than past, published research to separate the effect of deliberation from that of information because of the presence of an information-only experimental group. While there is evidence of substantial change in mean opinion due to information, there is no evidence of such mean change due to deliberation—the control group does not have significantly different means for the four policy views than do the deliberating groups. Americans are poorly informed and even small amounts of information can appreciably change policy opinions. Thus, it should hardly be a surprise that information can make a substantial difference. (Muhlberger 2005; 2006, Hibbing & Theiss-Morse 2002, Virtual Agora Project 2005)

While deliberation did not change mean policy views, it substantially shifted individual's views toward the mean of their discussion group. Discussion did not change the mean of opinion, but both online and face-to-face discussion reduced the variance of opinion. Thus, discussion led to coordination of opinions, a coordination that would make collective action more feasible. This is consistent with findings on the structuration of opinions by deliberation. In addition, discussion also served the important purpose of motivating the participation that exposed people to the policy information that changed their views. Participants who discussed, whether online or offline, had much more favourable views of their experience than those in the information-only control group and were also more motivated to participate in future discussions.

It seems plausible that if the participants would have been informed in advance that they would be in a no-discussion control group, many fewer would have attended. Phase 1 also reveals that, contrary to the stealth democracy thesis, which claim that stealth democracy beliefs are largely harmless, these beliefs are associated with a syndrome of arguably pernicious attitudes and orientations. These include false consensus beliefs, authoritarian attitudes, a reluctance to take the political perspectives of other social groups or persons, and low need for cognition. The so called Agency theory contends that people who think in linear terms (in the social domain) are unable to grasp human agency other than by supposing that people are driven by a monolithic will. Such linear reasoners likewise understand social organization, including the political system, as driven by the monolithic will of some entity, such as a leader or "the public." Linear thinkers in a democratic culture are susceptible to viewing the public as a mythic, unified entity underwriting democracy, perhaps through a strong leader who represents this public. Linear thinking naturally leads to a false belief in a public consensus. (Muhlberger 2005; 2006, Hibbing & Theiss-Morse 2002, Virtual Agora Project 2005)

On the one hand it is claimed that deliberation ameliorates stealth democracy beliefs as well as a variety of factors resulting in stealth democracy beliefs, including perceptions of unproductive conflict in political discussion and belief in the intrinsic irrationality of political discussion. On the other hand, online discussion greatly reduces vertical collectivism, an authoritarian attitude that is potently related to stealth democracy beliefs. Vertical collectivists are people who believe they should sacrifice their individual needs or interests to the interests of the group, such as the family or associates. Preliminary results also indicate online deliberation reduces stealth democracy beliefs directly.

Most participants felt that policy makers should be substantially influenced by deliberation outcomes, even if the participant personally were to disagree with those outcomes. The strong legitimacy ascribed to deliberation outcomes may indicate a potential for increased demands on the political system—the formation of a public willing to press its demands on the political system through public meetings, the press, or protest. While this may hardly seem problematic to researchers and practitioners who value an engaged public, theorists of elite democracy contend that strong pressures on the political system can overwhelm that system with demands, including conflicting demands. (Muhlberger 2005; 2006, Hibbing & Theiss-Morse 2002, Virtual Agora Project 2005)

Online discussion also affects manipulation of other participants. Manipulation was measured by asking participants whether they withheld information or gave invalid arguments to strengthen their position in the discussions. Self-reported manipulation of other participants was significantly higher in the online, no citizenship reminder condition than in either f2f condition. The online condition with a citizenship reminder does not significantly differ from the f2f conditions. This pattern of findings makes sense because online discussion strips identity reminders from communication. Consequently, according to social identity theory, then, online discussion without a reminder of citizenship will stimulate people to be more fiercely individualistic while a reminder of citizenship should invoke people's obligations to the community.

Findings on attitude change due to deliberation versus information indicate that short-run deliberation serves to coordinate attitudes socially and motivate engagement. It does not serve the mean attitude change function suggested by prior, less rigorous work. Findings regarding the stealth democracy thesis indicate that stealth democracy is related to a syndrome of socially and politically problematic beliefs and tendencies and that these are ameliorated, not agitated, by deliberation. Also, short-term deliberation does not reduce confidence in government. Deliberation promotes citizenship identity both consciously and unconsciously, as indicated by reaction time measures. Also, consistent with expectations from prior research, self-reported manipulation of other participants appears to be strongest in the online condition without reminders of citizenship. Reminders of citizenship identity make online participation as free of manipulation as face-to-face discussion. Perceptions of having learned much from a group discussion appears to be an objective qualityof group discussions that predicts positive outcomes, hinting that the online citizenship condition may enhance the community-mindedness of participants. (Muhlberger 2005; 2006, Hibbing & Theiss-Morse 2002, Virtual Agora Project 2005)

Stealth democracy

In their widely-read book, Stealth Democracy, Hibbing and Theiss-Morse seek to show that much of the American public desires "stealth democracy"—a democracy run like a business by experts with little deliberation or public input. Stealth democracy beliefs are due to reasonable apathy rationales and that a more engaged democracy is simply of no interest to the public. The opposing "parochial citizens thesis" researched in the Virtual Agora Project (VAP) suggests that stealth democracy beliefs may be driven by socially problematic beliefs and orientations, including reverence for authority and an incapacity to take other political perspectives. These views are rooted in simplistic conceptions of human agency and political leadership that might be ameliorated through deliberation. The data of the VAP project comprise a representative sample of 568 Pittsburgh residents, who participated in face-to-face and online deliberations. Using OLS regression with cluster-robust standard errors, the research found that stealth democracy beliefs are explained by beliefs and orientations consistent with the parochial citizen thesis. It also found that online democratic deliberation significantly ameliorates key stealth democracy beliefs and some of the factors that lead to these beliefs. Contrary to the stealth democracy thesis, e-government efforts to stimulate citizen deliberation may have positive consequences. (Hibbing & Theiss-Morse 2002)

Hibbing and Theiss-Morse find that 93.5% of a representative survey sample of the American public agrees with one or more of three statements describing what they call "stealth democracy" beliefs. These are statements that express intense impatience with debate and compromise among political leaders and a desire to have government run by successful business leaders or unelected independent experts. In addition, Hibbing and Theiss-Morse shape their various findings into a book-length argument against prescriptions to engage the public more deeply in politics, particularly prescriptions for deliberative involvement. Their "stealth democracy" thesis holds that much of the public is uninterested in politics, dislikes conflict, and believes that there is wide consensus on political goals. Because the public believes there is wide consensus, it does not see the point of disagreement and conflict in politics. (Hibbing & Theiss-Morse 2002)

Strong pro-authority beliefs, associated in the literature with prejudice and irrationally punitive attitudes, are the most potent explanation of stealth democracy beliefs. Also, the Hibbing and Theiss-Morse interpretation cannot explain why participants in the present study embraced stealth democracy both out of a false belief in a consensus and fear of conflict. Democratic deliberation mitigates two of the key components of stealth democracy beliefs and some of the views and orientations behind these beliefs. Deliberation reduces post-deliberation attitudes, including stealth democracy beliefs as well as vertical collectivism and perceptions of conflict —potent explanations of stealth democracy beliefs. While not examined here, the data on which the current paper is based clearly show that deliberation does not decrease confidence in government, alleviating concern about system delegitimisation.

Comparison of Princeton Future and Princeton N.J.

A study compares a consensus-oriented procedure, Princeton Future, with a more adversarial procedure, the public meetings of the Princeton, N.J. borough council, organized as public hearings. It finds that the consensus-oriented procedure failed to pick up significant conflicting interests among the citizens and as a consequence failed to provide venues for discussing and possibly negotiating those interests. It advises that deliberative democratic procedures provide for dynamic updating on the underlying and changing interest structure before and during deliberation, with particular attention to the important lines of conflict. Thus facilitators should help participants in deliberation not only forge common interests but also clarify their conflicting interests. (Karpowitz & Mansbridge 2005)
Participants in productive deliberation should continually and consciously update their understandings of common and conflicting interests as the process evolves. In particular, because deliberative norms tend toward consensus, participants in consensually-oriented forums must try to alert themselves to possible enduring conflicts in interest and deeply held opinion. Consensual norms correctly encourage participants to forge common interests when this is genuinely possible—when they can create new value by expanding the pie or when they can reach a higher goal by transforming their own interests and identities in ways that they will later approve. Yet participants also need to try to discover and probe one another’s interests as they appear at any given time. In addition to being an important ingredient in creating more enlightened self-understandings (for example, by allowing parties to see that they really wanted A rather than B), the intensive unpacking involved in the discovery process also aims to minimize obfuscation and manipulation. Too great an emphasis on forging common interests generates unrealistic expectations and obfuscates real conflict. Too great an emphasis on discovering existing interests suggests that interests are fixed, static, waiting to be found. Deliberative groups thus need to engage in a dynamic process of updating in which facilitators probe for possible conflicts as well as possible forms of cooperation and participants feel comfortable in exploring conflicts as well as in building bonds of solidarity, creating shared value, and finding unexpected points of congruence. (Karpowitz & Mansbridge 2005)
Therefore, an interactive process of forging and discovery is necessary, with continuing attention to the evolution of conflicting as well as common interests within the deliberative process itself. Failures in such attention, produced in the Princeton case a backlash against the deliberative process itself. Those failures were illuminated by the presence of an alternative format for deliberation—the relatively adversarial format of public hearings in a series of open borough council meetings. The larger question is the degree to which deeply opposed conflicts in interest, when discovered, can be handled within the deliberative process itself—for example, by building into that process elements of negotiation —or instead remanded to an explicitly “adversary” process, such as a majority vote or, as in the Princeton case, a mixture of public hearings and decisions by representatives subject to reelection. (Karpowitz & Mansbridge 2005)

This analysis compares a consensus-oriented procedure, Princeton Future, with a more adversarial procedure, the public meetings of the Princeton, N.J. borough council, organized as public hearings. It finds that the consensus-oriented procedure failed to pick up significant conflicting interests among the citizens and as a consequence failed to provide venues for discussing and possibly negotiating those interests. It advises that deliberative democratic procedures provide for dynamic updating on the underlying and changing interest structure before and during deliberation, with particular attention to the important lines of conflict. Thus facilitators should help participants in deliberation not only forge common interests but also clarify their conflicting interests.
8. Democracy Foresight

The Committee for the Future of Finnish Parliament has published a report on the Future of Democracy. The summary of the future aspects are listed. It is stated by the authors, that The Demos in the future will almost certainly be more multivaried than the existing understanding of it. (Mannermaa & Dator & Tiihonen 2006).

1. In the future, the autonomously acting group of people, demos, can be a small tribe of an information society, which consists of minorities only, contrary to the industrial society of majorities. The people in a tribe can be joined together by varied factors like profession, lifestyle, culture or hobby.

2. These tribes can be partly or entirely virtual, and they constitute a multiple systemic unity – for example one person can belong to many tribes.

3. The tribes will probably require and cherish autonomy, for which new models to practise democracy will be developed: “the democracy of minorities”.

4. On the other hand it is possible that in the long-range future demos can be a bigger group of people than previously; a genuine European identity or even global identity can evolve and produce a new understanding of demos. Furthermore, although the global perspective concerning the idea of demos may seem to be politically, culturally and in economic sense difficult to accept, even naïve in the light of the events in the beginning of the new Millennium, in the longer run it may become increasingly plausible, if not a

necessity.

5. This development, too, produces its own models of democracy; e.g. democratic European community, and democratic global governance. Global strategic questions – the relationships of human systems to the environment, the play rules of global economic and other relations on the globe, etc. – need democratic global governance, which in the year 2107 can be as natural as is the Finnish parliament at the moment. It is justifiable to hope that the development to this direction will take place much more rapidly. It would be alarming for the humankind and the globe, if we should have to wait for democratic global governance still more hundred years.

6. Demos as small tribes and as big supranational communities are not contradicting trends of the future, but they can co-exist simultaneously adding to each other. The trends of globalisation and localisation may produce the trend of glocalisation. As a result of these developments diversity and complexity of societal systems will grow.

7. Correspondingly, it is possible to estimate that communities connected to one physical place and representing traditional locality, and novel virtual tribes that are independent of place, can, in principle, live in harmony in the future. Novel models of power and governance will exist between and inside of them.

8. In the very long-range future it is possible that most human actions, measured by economic indicators, are virtual, and almost all societal activities and decision-making go over to virtual space. We will be witnessing more virtual decision-making and politics than traditional face-to-face meetings.

9. Although the number of countries applying democratic models of governance, and the

number of humans living in those countries has grown up till the present, it would be naïve to think that in the future we will be witnessing some kind of deterministic triumph of democracy in the world. There are very powerful cultural and societal trends, which are pushing forward other models of governance than democracy.

10. Additionally, the models of democracy will face prominent challenges in the traditionally democratic western societies in the future. The main reason for that is the general societal development from industrial nation-states into global information societies. Technological, economic and societal phenomena are more complex than before, and changes are accelerating everywhere. One can even speak of a paradigm shift from the concept of democracy of the industrial age into the one of the information age.

9. Final Words

As Ted Becker says, it is extraordinarily difficult to theorize on epochal change while it is going on, instead of from the comfort of 20-20 hindsight. (Becker & Slaton 1997). But even now, a decade later, it is as difficult. New ways and means come to the ICT and political market continuously and the analysis and impact assessment efforts become even more complex. One example - which I have left out from this report totally - is the new rising and enhancing use of blogging in the net - now called "citizen journalism" - the new public sphere and shaper of the minds all over the world.
10. CASEs

10.1 CASE: Bingen am Rhein, Germany

One of the case cities to be studied in depth is Bingen am Rhein in Germany. The city has 25 000 (1999) inhabitants in the land area of 37,74 sqkm, and its industrial base is in viticulture, transport and tourism. The majority of the citizens is German natives, an increasing minority consists of newly-enriched Russians. The citizens' purchasing power is 33.271 DM, slightly over the German Länder average. The City of Bingen is also conveniently situated in the cross roads of main German transit routes and benefits of logistics firms and transit traffic. The City has a long history and cherishes the traditions in tourism business (in 1998 there was a big 900 anniversary festival of the Birth of Saint Hildegard von Bingen.)

The main features of the State of the art and planning for e-Government - including e-Democracy has been reported by Stefan Lippert (Lippert 2004). According to this account, it can be summarised that

- Bingen has a home site for the citizens since 1997, where the focus is on tourist information, municipal data and information for the citizens. In addition to this,

the citizens can send email directly to any of the municipality officials

- There are no discussion web sites, but some of the touristic and cultural happenings inform the users through their own web-services. The main focus is in the 1-way information dissemination services from the City to the citizens.

The plans of the City include

- Electronic form services will be realised within the Länder-steered process, including an on-line citizens-guide (parallel to the one we have operated in Finland for several years), from the beginning of 2005

- ICT-assisted development processes are under discussion

- Digital signature will be tested in the Länder Rheinland-Pfalz

- Länder ministry of the domestic affairs and sport, that is responsible of coordinating the Local Data and Information Processes in Rheinland-Pfalz aims to develop new software products for the electronic processes that are needed in municipalities

In addition, the City of Bingen has started a development process for information dissemination of the town meetings documents, also concerning the issues under preparation and other material such as propositions, memoranda and decisions - when today they only have access to information on the agendas.

An important source of information was the discussions with the Lady Mayor of Bingen am Rhein and her staff about e-democracy development in the City of Bingen in 2004. The Mayor explained that she had prepared an extensive e-dossier on the net, but she has noticed that hardly any citizen had visited her web-site. (Keskinen & Collin-Langen 2004)

Under the discussion the question was raised: What are the actual needs of information of the citizens as concerns the municipal administration? Madam Mayor repeated several times that actually the only very imminent every-day local and human questions were the ones that were posed to the officials: What is this noise? Why is this street under construction again? Where will my kids go to school? Where must I pay my taxes? It seems that the global issues and future aspects of municipal or national developments are not interesting enough for citizens to "bother" with the information sources, even though the access to information would be guaranteed.

Also, many of the e-development issues are guided from the upper-level, the Länder administrations, so that the City either may not, or has no urge to, develop these things on their own, even if the City would see a need for a tailored e-service. This is always a financial and harmonisation issue, too. However, an interesting development have been tested in Bingen; the Children's Future Workshops. The City would also like to establish a Youth Parliament. (Lippert 2004)
A major effort has been made in the Local Agenda 21 process. The process for dialogue-based collaboration for making propositions for decision making has started in 2000. The work has been a slow one, partly because the whole effort has been recognised as being a learning process for all parties concerned. The work has been carried out by using Dialogue-based Preparation Model for Decision Making (Dialogvereinbarung zum Umgang mit Beschlussvorlagen) - a specifically created working method involving city council, environmental department, University of Applied Sciences, Bingen, and citizens. (Bingen Agenda 21 2004, Bingen am Rhein 2004).

The Dialogue-based model includes the leading Agendakreis (Agenda Circle) that coordinates the Arbeitkreise (Work Teams) established for each theme. The Work Teams have been established to work for a proposal for decision making. They forward their proposal to the Agenda Circle, which again conveys the issues to the City's Environmental Department, which will then discuss the proposal further and prepare a final proposal for a citizen discussion. The proposal is then issued to the City Council to discuss and eventually make a decision. If the Council cannot reach agreement (majority rule) the proposal will be forwarded back to Agenda Circle and the Work Teams with the statement of the Council, for eventually renewed preparation. (details, see below)
The situation in Local Agenda 21 work resulted on 30 June 2004 to the City Council's strategy for the future. (Bingen am Rhein 2004).The positive lesson learned as uttered by the Mayor is that the young people are eager to participate in the LA21 process, and that gradually the citizens have become to understand that the "environment" does not only mean the nature but also the every-day living environment and quality of life.

As based on the discussions with the Mayor and her team it became clear in summary, that the important approaches that are needed to guide through dialogue-based decision making are: Interdisciplinarity, holism, impact and understanding of multiple identities of citizens.

There were also other important questions raised: Whose responsibility it is to integrate the needs and interests of various stakeholders around e-Democracy? Many processes must be developed and changed at the same time. Also, piloting and learning from pilots should be organised - learning by doing, trail & error. In addition, the question arose: Is it possible to study, how the use of ICT has improved decision making? (Belwe & Golz 2004)

Dialogue-based Preparation Model for Decision Making

Agenda 21 needs participation and a broad support of citizens. (Bingen Agenda 2004).

Dialogue, open discussions and projects were used for decision making on change that would ensure a sustainable futures development for the city. Therefore, the city council decided on 27 Jan, 2000 unanimously to start a dialogue based decision support as follows: (see figure)

1. Several Work Teams were appointed for each Agenda 21 theme

2. The results of each work team would be presented to the Agenda Circle that would coordinate the results. The Agenda Circle is consisted of:

- City council representatives

- University of Applied Sciences, Bingen

- 2 representatives of each work team

- representative of each party

- information officer

3. The work teams' results are handed to the environmental department of the city. This will prepare a proposal for decision and hands this over to the respective committee. There will further be discussion over the proposal between the committee and the work team by inviting a representative of the work team to be heard in the committee meeting.

The city council then discusses the proposal and makes a decision. If it turns out that the decision proposal will not gather majority of votes in the city council, the proposal will be returned to the Agenda Circle to be further handed back to the respective work team to be further prepared.

The Scheme of the Dialogue-based Preparation of Decision Proposals

10.2 CASE: Bristol City Council, UK

Bristol City Council is a lead member of the Local e-Democracy National Project, which aims to encourage and support democratic developments through new technologies. In this role, Bristol City Council is leading a research and evaluation programme aiming to understand; the current use of e-Democracy around the UK, perceptions of its use, and how e-channels can be used most effectively in the democratic process. (Local e-demo-cracy 2005a; 2005b, Bristol City Citizens' Panel 2003)

The e-Democracy project has prepared a literature review aimed to cover research and thinking around a number of areas of e-Democracy: the meaning of e-Democracy; the social and technological reasons behind its potential importance; the contribution e-initiatives could make to a democracy; example of initiatives taken to date; and evidence of the success of these initiatives. As well as examining the rapidly increasing body of literature in this area, MORI Market Dynamics drew on a specially commissioned analysis of MORI behavioural and attitudinal data, and examined a number of case studies. (Local e-Democracy 2005b)

In the executive summary the it is stated that while there is no absolute definition of what e-Democracy is, the one which most closely matches that outlined in the project brief is the one from the e-Democracy National Project website, which defines e-Democracy as: “Harnessing the power of new technology to encourage citizen participation in local decision making between election times”. The body of literature reviewed discusses a number of reasons as to why e-Democracy has grown in importance, however, the two key dimensions discussed are political disengagement and the development and uptake of new technology.

There are many reports that show that the level of political interest and engagement in UK society has decreased dramatically over the last decade. Although explanations for this democratic disengagement are various, there is a belief that if the trend continues unabated then not only could it have an impact on short-term electoral results, but that it could in the long-term undermine the authority of government. Much of the literature propounds the view that developing e-Democracy has the potential to help reverse this decline.

New technological developments, such as the internet, mobile phones and digital TV have

transformed the way we live and work in developed economies. The development, and more importantly the uptake, of these e-channels make viable the concept of e-Democracy. The research data highlights the gap between the e-haves and the e-have nots – closely related to age and socio-economic group. The literature examines the issue of exclusion and the importance of addressing it within the context of an effective and fair democracy. Much of the literature concludes that e-channels should not be used as a substitute but as a complement to traditional and established democratic processes. There is, however, a debate as to whether people being able to more easily access democracy through e-channels will in reality lead them to be more democratically involved, or whether e-initiatives will merely give already politically active groups a new means of expression. The evidence is inconclusive, although there are suggestions that some initiatives have reached some traditionally passive corners of the electorate.

A strong theme coming out of the literature is that developing e-Democracy could be effective at engaging young people, as in a broader context they are the most e-enabled and e-educated groups. The report by DEMOS, Logged off? How ICT Can Connect Young People and Politics asks “how information and communications technologies (ICTs) can strengthen the link between young people and the democratic process. Our research has found that there are characteristics of new and emerging technologies that make them particularly valuable to this agenda”. (Howland & Bethnell 2002, Local e-democracy 2005b).

The e-Democracy project has also made an extensive survey on the UK local authorities. Their report presents the findings of a survey of English local authorities conducted by the

MORI Social Research Institute on behalf of the local e-Democracy National Project. (Local e-Democracy 2005a). In the summary of the findings from survey it is stated that most councils view engaging local residents as one of their corporate priorities (77%) and most have a written strategy in place (76%). This has yet to translate into a similar level of support for e-Democracy, with only one in five (19%) authorities so far having a written e-Democracy strategy. A further third (36%) do have plans to draw a strategy up, suggesting that we are still in the process of e-Democracy being implemented by local authorities.

The key barriers to implementing e-Democracy are seen to be a lack of budget available (59%), followed by a perceived lack of public interest (39%). There is a link between the level of e-Democracy and whether the authority has a strategy in place or a committee or group responsible for e-Democracy. Those with a written strategy are more likely to have the budget in place and to have officers actively involved in e-Democracy. It should be noted that causality may be the other way, with those with a budget and active officers more likely to have a committee or group responsible for e-Democracy.

There is a gap between what is available offline and what is available online. This presents

apparent easy wins, for example putting council newspapers and magazines online. Councils perhaps do not have to do anything radically new, but perhaps systematically ensure that their current participation/engagement activities are made available online, in order to help promote e-Democracy. Many of the current activities are one-way data collection, for example comments, compliments and queries, rather than two-way interactions, for example online surgeries. There are examples of authorities who have used these two-way interactions, and hopefully the National Project can help promote these methods further. There is evidence that some authorities perceive specific strategies for engaging residents as not a priority. One in five (21%) of authorities do not have engaging local residents as a corporate priority, with two-thirds (66%) of this group saying that members and officers see e-Democracy as another initiative they have to implement. This is a barrier that the National Project needs to overcome. Overall, there are encouraging moves towards written strategies and increased e-Democracy activity. The key challenge for the e-Democracy National Project will be to ensure that the quality of e-Democracy is high, and that take-up and participation is maximised. (Local e-Democracy 2005a)
The Bristol City Council's Citizens' Panel

Bristol City Council was one of the first councils in the country to set up a citizens panel in 1998. Statistically representative of the population of Bristol, the panel has been invaluable to the council and its partners in researching how Bristol people feel on issues and as a sounding-board for future policies and decisions. The panel currently has a member of 2,000 people and during its existence many thousands of people have served on the panel or been given the opportunity to join. The panel's membership is constantly 'refreshed' to continue to provide opportunities for people to get involved in local decision making. (Bristol City Citizens' Panel 2003).

 The Citizens' Panel is Bristol's biggest think-tank. Bristol City Council set up the Bristol Citizens' Panel in 1998 as a way to keep the Council informed about public opinion. The panel is made up of over 2,000 people from across Bristol who regularly share their views and ideas on a wide range of issues.
The panel includes people from all backgrounds and all areas of Bristol. Residents are randomly selected and invited to join the panel. To ensure that the panel mirrors the population of the city, people are selected on the basis of age, gender, ethnicity, disability and whereabouts they live. The complete panel is designed to be representative of the city as a whole. In order to keep the panel fresh, we invite more residents to join the panel every couple of years.

Panel members complete up to four questionnaires a year - they can choose to complete paper questionnaires that are sent to their home or electronic surveys on the council website. Each questionnaire typically contains a number of different sections covering different issues (see below for examples). Panellists can complete the whole survey or just the sections that interest them.

Panel members are also invited to attend group discussions or workshops on particular issues they're interested in.

Bristol City Council works closely with the local health authority, Avon & Somerset Police, Bristol's universities and other local organisations like the water authority, Empire and Commonwealth Museum and the Great Britain; so, each survey tends to cover a wide range of issues.

Results of surveys are passed back to the people who can make the changes - the relevant service managers, senior Council officers and elected councillors. External partners, such as the health authority, Police and Bristol's universities are passed results of any surveys that are relevant to their service area. Panel members are kept informed of the results of the surveys via the panel newsletter Feedback, and results often appear in the local media or are used in other Council publications and press releases.

Below are some of the reasons which have led Bristol City Council and other councils to establish a citizens' panel.

· Ongoing panels are more cost effective than one-off surveys

· Provides good quality statistically representative research

· Gives a more balanced response than traditional ways of consulting with people

· Encourages greater understanding of decision-making in the Council

· Contributes to democratic renewal and encourages participation in democratic processes

· We have a duty to consult under the Government's Best Value programme. Maintaining a panel helps us to meet our consultation requirements

Since the panel was established in 1998, more than one hundred questions have been put to the Citizens' Panel each year. Here are some of the ways we are using the panel to collect information on perceptions of the Council and the city/local area

· To monitor performance of the Council, as a whole and as individual services

· To strengthen and supplement Best Value reviews, and the work of scrutiny

 commissions, the Cabinet and Executive members

· To identify participants for consultations on specific issues

· To enable the Council to work in collaboration with external partners as a vehicle for developing public relations and improving communication

On the citizens' panel web-site there are over 50 panel reports on the issues that the panel has discussed since 1998, the latest of them dealing with: Every Child Matters, Safety Camera Partnership, Use of Technology, Dental services, Empire Museum, Water Services, Community Centres, http://www.bristol-city.gov.uk/redirect/?oid=MultiPartArticle-id-14557006.

In 2006, Bristol has experienced a phenomenal growth in the number of residents with access to the web. The survey found that Internet access has more than doubled since 1999. Nearly two-thirds (64%) now have web access, most commonly at home (53%) but also at work or college (39%). The web is clearly coming of age as a tool for communicating with local people.

· Internet access has doubled in past three years

· Bristol higher than national average

· Under 55s more likely to use web than over 55s

· White collar jobs higher access than blue collar

· Highest access in redland, henleaze and cabot

· Lowest access in lawrence hill, hartcliffe, filwood

The web is not the only e-technology being used in Bristol. One in ten people have used the i-street kiosks scattered around Bristol; more than a fifth have seen council information on the large LED screen in Broadmead and one in six have a WAP enabled mobile phone. Perhaps most significant is the potential for using text messaging, with every other person knowing how to send and receive text messages from a mobile phone.

The survey shows that just under half of the people with Internet access have visited Bristol City Council's website, highlighting that there is potential to increase the council's e-market share. How this might be achieved becomes more apparent when considering panellists' suggestions as to what they would most like to see provided on-line as the majority of suggestions made relate to services and information that is already available on the council's website, for example, an events database, faulty street light reporting and council tax payments etc.

It is reassuring that the council is already providing electronic services that are in-line with the things that people want. However, many panellists (who are arguably more regularly informed about council services than other residents) appear not to know that many of these services are already available on-line. This suggests that there is a need for a more effective strategy for promoting the council website and the services and information it contains.

Online Petitions

In Bristol, it is possible to start and support a petition online. This means that the petition can be made available to a potentially much wider audience, giving you the opportunity to gather more names in support. The e-petitioning system also allows the principal petitioner the opportunity to provide background information, including links to other websites or photographs, and provides the opportunity for online debate, giving decision makers the chance to see the strength of feeling about the issue. You can run an online petition at the same time as a paper petition, combining the two before submitting them to the council. Some people prefer this option as they find it easier to have one they can hand around to friends and family. Two versions of the same e-petitions will not be publicised by the council at the same time. http://www.bristol-city.gov.uk/item/

epetition.html

10.3 CASE: eTampere, Finland

eTampere-programme for citizens

For some seven years the City of Tampere (200.000 inhabitants) has worked on developing the means and methods for the information society. We have been able to build on a transparent and innovative local government, a strong skills base as a university town (15 % of our population are university students) and a business sector that in many ways is especially strong in communications and information technology. (Seppälä 2003)

eTampere: Working together for the present and the future

A special programme, eTampere, for the promotion of the development of the information society, was launched at the beginning of 2001. The programme partnership includes the local authorities, Tampere University of Technology, University of Tampere, Tampere Technology Centre and Technical Research Centre of Finland. Individual projects include a wide range of other participants, including businesses and NGOs. The targeted budget for the five year programme is 132 million euros.

The eTampere programme is based on certain assumptions concerning the development of the information society. We believe that technology is going to lose its absolute value, the instruments of media and the developers of content are going to integrate, and the information society will pervade the everyday life of the citizens and societal functions. This means that development is going to require some solid co-operation. Citizen-orientation and citizens’ participation is important.

The eTampere programme has three mutually supportive dimensions: strengthening the expertise base of research and education, generating new businesses connected to the information society, and developing the digital services of the local government and making them accessible to the entire population. Together, technology, research, education, content production, business and public service procedures will add value to the lives of the citizens and help shape the future.

eTampere contains six independently operating sub-programmes, of which the Infocity has the closest connection to eGovernment. Such sub-programmes as the Information Society Institute (ISI), the Research and Evaluation Laboratory (RELab) and the eBusiness Research Centre (eBRC) also deal with issues related to e-government. Infocity is run by the local authorities. Its aim is to develop public services on the Internet and improve the computer and Internet skills of the public. In November 2001 Infocity received an "eGovernment-label" from the European Commission as a recognition of one of the best practices of eGovernment in Europe and in spring 2002 a wide benchmarking exercise KEeLAN selected the City of Tampere to be one of 50 best practices among European municipal web sites. In October 2002, Tampere gained the 13th position in the first European eCity Award competition. (Seppälä 2003)

Infocity: on-line services, access possibilities and training

Infocity comprises three dimensions: content production or developing digital services, access facilitation, and computer instruction. All these dimensions must be attended to if we want to implement the citizens' information society on an equitable basis. It is also of utmost importance that the citizens' skills and attitudes develop on a par with the technological progress and the innovation of governmental operating models. We cannot carry out our plans for the information society on technical innovation only, or without a review of service processes. Additionally, it is important to bear in mind the importance of equality. The information society must not be a highway to social exclusion but must offer n improvement in obtaining services and participating in society.

Two out of three of all Finnish people have used the Internet. In Tampere 73 % of citizens use the Internet at least sometimes (December 2002). When asked about their usage patterns, most users mention entertainment, e-mail, what's on -information and banking services. Some already use the Internet for shopping or political participation. In a user survey conducted among the visitors to the website of the City of Tampere, the principal reasons for entering the site were to deal with the authorities and to obtain services (August 2002). These user surveys are carried out every year (so far six times) to find out the needs of our customers. Residents’ responses are also gathered through general feedback from various sources. Moreover, there are many research reports providing information for the city government. These all are used in designing user-friendly services and citizen-oriented eGovernment.

The web pages of the City of Tampere at www.tampere.fi are already accessed over two million times a month. The principal target group of the services is people living in Tampere. An extensive range of ordinary services provided by the local authorities are available on the Internet 24 hours a day. The bulk of the material on the website is still informative in purpose, but the share of participative opportunities, interactive services and formal correspondence with the local authorities is increasing.

General information about Tampere and about all city services. Among the most popular sites are events calendars and bus timetables. You can also request the departure time of your next bus on your mobile phone as a short text message. Interactive on-line services and final transactions exist in the most comprehensive way on the library website: the client can check directly from the library database whether a book or other piece of material is available, and reserve it by using a personal identification number. Additionally, he can sign up for an e-mail alert service on new library acquisitions in specific fields. Reservations will be answered via e-mail, mobile phone or ordinary letter. Among other things, it is possible to view the housing market on the Internet and apply for rental housing by e-mail. After moving to Tampere, a resident can file his or her notification of change of residence with the officials digitally, and join the electricity-, water and waste collection systems. It is also possible to monitor your electricity and water consumption over the web. (Seppälä 2003)

The information network as a support to democracy

A resident of the city can participate in local decision-making via the Internet. All agenda and plans by the local authorities are available on the Internet, and it is possible to comment about them, officially or unofficially, by contacting the planners and decision-makers digitally. For four years now, Tampere has launched the plan for the municipal budget by surveying the citizens' priorities. The results of the surveys are taken into account in determining the priorities of the budget. For the sake of equality, the same survey has even been conducted in paper form, but the Internet survey has clearly been more popular, and its results are easier to analyse. We have even tried a survey with authentication so that we could have been sure that the participants live in Tampere and thus are the right persons to participate. In two residential areas we have carried out a "zoning game" that helps residents to roughly check out how different construction solutions would influence their neighbourhood. For the local authorities, this has been an opportunity to gather suggestions and opinions from the present and maybe even future residents, and incorporate them into their plans.

Discussion platforms have been opened for topical issues, and opinions gathered this way have been appended to the preparation process. Feedback and debate opportunities are complemented by the questions and answers booth that aims at finding answers to the questions received from the public within a few days. With the help of an electronic identification system it will be possible to forward official documents without signing them on paper. You can also follow the progress of your document via the net.

The most enthusiastic virtual citizens may join a neighbourhood community and utilise instruction and server space provided by the local authorities and the university for local content production and group communication. Such services are even available to immigrants and ethnic minorities.

In addition to generating digital services, it is important to attend to their availability and the citizens' skills in using them. The City of Tampere has placed more than one hundred computers with free Internet connection in various kinds of public places. In addition to those computers, all schools and some shops maintain Internet computers in public use. The local authorities run one net cafe. There are connections available for senior citizens at day centres and community centres, and in the suburb of Hervanta an EU-funded project is running a project to fight social exclusion with the help of Internet skills and opportunities. A service point for the visually disabled was opened in 2002.

The Internet education of the inhabitants of Tampere is intensified during the eTampere programme. There is already a wide range of courses available provided by the local authorities, church parishes, NGOs and private businesses. Some very interesting results were obtained from the training of the elderly with the help of peer tutors: it seems that the threshold to going on line can be lowered to a remarkable degree by choosing teachers that are on an equal footing with the learners, people who are of the same age and who speak the same non-technical language.

Our netmobile Netti-Nysse offers all this in a wireless form on wheels, where ever people are, in an unhurried and cosy atmosphere. The bus itself has already run millions of kilometres along the bus routes of Tampere as an ordinary city bus. Refurbished into an instrument for the information society, it functions as an outreach tool for the City Library, transporting skills and knowledge to the suburbs, gatherings, or maybe to neighbourhood parties. There are twelve computers in the bus, plus printing facilities and a small auditorium. And there is always someone present to help and instruct the users along the information superhighway. (Seppälä 2003)

Purposeful development on the terms of the citizens

Ongoing projects and future plans of eTampere-program and Infocity-sub-program include multi-purpose smart card, eHealth and expanding eDemocracy, eLearning and mobile services.

The City of Tampere has committed itself to the development of the information society at the highest level. The strategic plan of the municipality is based on the idea of a citizens' information society. This will be implemented even in the most concrete levels.

Public administration cannot, however, progress ahead of the citizens. All development must take place on the people's terms. Traditional service forms must be maintained alongside their digital alternatives. Digital service must not reach beyond the technical and other skills of their users. One of the aims of digitalising public services may be cost effectiveness. This cannot, however, be the principle aim. The principle aim must be improving services and the quality of life of the citizens. What is really challenging in this, is to combine identification methods providing security and democracy to user-friendly applications ensuring the use of these services. A huge task is also to integrate different public authorities’ back office systems and databases together and with the customer surface.

Above the technical development, there is a strong need for development in the work-flow of public sector and training of both the authorities and the citizens. And still: you cannot force anybody out onto the information superhighway, but you can make sure that going there is easy and perhaps even fun. (Seppälä 2003)

Citizen and user involvement

From the very beginning the city has emphasised the role of citizens in developing electronic services. Thus, many tools have been introduced for citizen consultation and involvement. These include:

· e-mail feedback system

· discussion forums on topical issues (these discussions are taken into account in administrations when dealing with the issues in question)

· question-and-answer pages

· web surveys/inquiries (e.g. on the preparation of the budget since 1999)

· SMS inquiries

· initiative system of the transport services department

· youth forum

· Mansetori (participation forum for residential areas)

· Guidance for making an initiative to the city.

There are moderated discussion forums on topical issues. The themes of the forum change from time to time on the basis of what is considered to be of current interest. There are also web-based inquiries and surveys by which the city gathers thousands of opinions and receives hundreds of answers to specific questions every year. For example, in the inquiry on municipal economy and finance in spring 2002 citizens sent over 1,000 answers or opinions on municipal finance issues. These opinions were taken into account in the preparation of the municipal budget. Citizens’ ideas gathered in public inquiries and surveys even brought certain new emphases to the budget. (Viteli 2003)

Mansetori Forum

Mansetori citizens discussion forum was established in the net in 1998. The name Mansetori comes from two words Manse and tori. Manse is the nickname of Tampere that is derived from the notion that Tampere was a long time similar to Finland as Manchester was to England - a major industrial city. Tori means a market square.

Mansetori web site http://mansetori.uta.fi is managed by the Journalism research unit of Tampere university together with suburban citizen associations and NGO's with the financial help from eTampere initiative. The site is divided in three: web pages of the suburban associations, romanies (a minority ethnic group of Finland) and foreign citizens.

The development and use of Mansetori was studied in 2004. A survey revealed that the users see the Mansetori activity important, but did not use the web pages very often. The most popular pages were the user's own suburban home pages, that were visited about once a month. The net discussions were not popular either. The motive of the users were rather raising the general awareness of their own particular suburb and its affairs on the one hand, and on the other hand raising general societal issues into the open. To con​clude, there is reasonably good motivation, but access and skills are still low, mainly be​cause of lack of equipment and unavailability of the teleconnection due to rather high prices. (Lehtonen 2004). These shortages have been corrected by taking into use a fully equipped Internet Bus rolling around Tampere dwelling areas and letting residents to learn how to access and use the Internet (nicknamed Netti-Nysse).

e-Tampere's net mobile Netti-Nysse offers the service on wheels, wherever people are, in an unhurried and cosy atmosphere. Refurbished into an instrument for the information so​ciety, this ordinary city bus functions as an outreach tool for the City Library, transporting skills and knowledge to the suburbs, gatherings, or maybe to neighbourhood parties. There are twelve computers in the bus, plus printing facilities and a small auditorium. And there is always someone present to help and instruct the users along the information su​perhighway. (Mäntymäki 2003, Niiranen 2006)

Tampere City

The City of Tampere had committed itself to the development of the information society at the highest level. The strategic plan of the municipality is based on the idea of a citizen information society. This is implemented even in the most concrete levels.

One of the sub programmes, Infocity, is responsible for content production or developing digital services, access facilitation, and computer instruction for the citizens of Tampere. All these dimensions must be attended to if we want to implement the citizens' information society on an equitable basis. It is also of utmost importance that the citizens' skills and attitudes develop on a par with the technological progress and the innovation of govern​mental operating models. We cannot carry out our plans for the information society on technical innovation only, or without a review of service processes. Additionally, it is im​portant to bear in mind the importance of equality. The information society must not be a highway to social exclusion but must offer an improvement in obtaining services and par​ticipating in society.

In addition to generating digital services, it is important to attend to their availability and the citizens' skills in using them. The City of Tampere has placed more than one hundred computers with free Internet connection in various kinds of public places. In addition to those computers, all schools and some shops maintain Internet computers in public use. The local authorities run one net cafe. The Internet education of the inhabitants of Tampere is intensified during the eTampere programme. There is already a wide range of courses available but this is supplemented by the use of a specially fitted bus that takes Internet training to the people at times convenient for them. A citizen can participate in local decision-making via the Internet. All local authority agenda and plans are available on the Internet, and it is possible to comment about them, officially or unofficially, by contacting the planners and decision-makers digitally. For many years Tampere has launched the plan for the municipal budget by surveying the citizens' priorities. The results of the surveys are taken into account in determining the priorities of the budget. For the sake of equality, the same survey has even been conducted in paper form, but the Internet survey has clearly been more popular, and its results are easier to analyse. Conducting a survey with authentication has also been tried to ensure that the participants live in Tampere and thus are the right persons to participate. In two residential areas Tampere carried out a "zoning game" that helps citizens to roughly check out how different construction solutions would influence their neighbourhood. For the local authorities, this has been an opportunity to gather suggestions and opinions from the present and maybe even future citizens, and incorporate them into their plans. (Mäntymäki 2003)

Participation Portal

The Participation Portal of the city of Tampere is an excellent example of how a representation system tries to connect to the political community’s stakeholders. The political managers and administrators have to demonstrate nowadays that they want to be in cooperative relationships with civil society and citizens so that they can generate the legitimacy of political steering:

In the planning, decision-making and realisation of the future of the city all of us are needed. The inhabitant has the right to participate in taking care of common matters. The city of Tampere develops the possibilities of the inhabitants’ participation. Our purpose is to hear and to listen to more inhabitants than before in all matters concerning the city. (An introduction to the Participation Portal http://www.tampere.fi/osallistuminen/index.html)

During recent decades, ideas and practices of political participation, mobilisation and the various modes of political activity have been in a state of turmoil. Hence, political governance rhetoric also has to be understood as a response to the constantly and steadily declining turnouts in various general elections, the citizen’s widespread alienation from partisan politics and their decreasing participation in the activities of institutional parties. Governance thinking shows that democracy is not a stable phenomenon; rather it is a dynamic process. Administrative e-governance practices can be defined as a part of a new communications oriented approach, sometimes called porous government or culture governance (Slaton 1992; Keskinen 1999). This shift in the democracy paradigm, i.e. taking people "in" and the generation of new modes of governance, emphasises more lateral, equal and interactive relationships like mediation, recognition of interdependencies, and networking in democratic governance and practices. E-governance modes deal with the impact of newly formed computer-mediated communication devices in respect of democracy and democratic governance. From this perspective ICT introduces communicative tools for the rearrangement of the party and administration dominated civic participation (Häyhtiö & Keskinen 2005).

Preparation Forum VALMA

The new initiative of Tampere is the Preparation Forum: Improving Civic Participation:
The situation in 2003: The City of Tampere employs a workflow management system in case preparation, enabling digital discussion of issues within municipal administration. The agenda of elected bodies are published on the website of the City at the same time as they are forwarded to the elected officials. From the point of view of civic participation in case preparation, this is often too late.

The objective of the new eParticipation Activity (called VALMA) was: Residents of the municipality will be secured a means of delivering feedback and participating in case preparation from beginning to end. As soon as the decision is made to open a case for preparation (when the case is, for instance, entered into working plans), the secretary or spokesperson of the committee places a notice about this at the website of the municipality. The notice will be accompanied by a feedback form returnable to the preparing official, committee secretary or elected officials. The network debate concerning the case is recorded on a discussion forum. When the preparation proper begins, preparation documents in digital form will be available to the residents via the Internet.

The Preparation Forum Project's first phase includes that the key issue on each agenda will be published on the starting page of the website of the City as soon as the agenda is published. The case will be accompanied by a feedback form returnable to the preparing official, the presenting official and the members of the committee. If the case is referred to the City Board or the City Council, it will remain on the discussion site of the Preparation Forum until the final decision.

The second phase is about preparing officials of key cases to produce an information package and put it on line even before the case goes on the agenda. Open discussion, preparation and production of material is maintained between the residents, public employees and elected officials.

The third phase means that preparation documents are managed by a single browser-based system. Residents of the municipality have access to relevant parts of the system via the Internet. E-mail notification of residents on preparation phases and finished documents is available on request.

The Preparation Forum is a monitored service. Discussion topics include those issues that the residents can influence. In the future, the Preparation Forum may be complemented by a network bulletin providing material for discussion. (Uurtamo 2003, VALMA 2005)

Connections to Different Initiatives and Networks

Tampere has several e-government projects and activities with close connections to regional, national and international levels. At national level the city exchanges information with other large cities and also with the ministries. At regional level connections to the regional council, the health care district, ICT firms operating in the Tampere region and the universities have been close.

In various service sectors the city has connections to national agencies and ministries. This is the case especially in such service branches as culture and leisure activities and education. In some cases this sectoral co-operation is fairly extensive.

There are also various ‘thematic networks’, such as the network of Finnish cities, developing their city cards (multi-purpose city-wide smart card applications). There are also various forms of e-government-related co-operation in which the city of Tampere exchanges information and establishes EU projects with other progressive European cities. A number of ‘older’ networks and associations are also used in developing e-government, including Telecities, the Union of Baltic Cities, and twin town activities. (Viteli 2003)

Drawing on a local experiment project conducted in 1998-2000 it has been studied whether or not the ICTs can be employed to introduce other than top-down ways of public debate and participation, contributing, in this way, to new forms of Web-based publicness. In the above project, specific efforts were made to enable and encourage online encounters between those local stakeholders that rarely meet in the discursive public spaces of mainstream media. (Ridell 2004).
Tesoma

In a suburb of Tampere called Tesoma a pilot project was conducted were a citizens' jury was established in 2001 for making proposals to develop Tesoma's general physical plan. In 2003 the jury assessed the plan under preparation and suggested ways and methods of how to give the citizens more power to realise the plan. This resulted to a development in 2003 where the jury developed practices for a standing citizens jury work and they organised a Tesoma citizen association for continuing citizen activity. The association had 100 members in early 2004. The association has also started to update a web site in www.tesoma.net.

In the first 18 months of work the propositions of the association where forwarded to the Tampere area development organisation and city council.

One of the main lessons learned was the understanding that access to information is vital but even more vital is the timing - the citizens must learn in due advance what plans the city council have initiated in order for the citizens to be able to have a possibility to have an impact on the development. (Heikkilä & Lehtonen 2004)

Some Concluding Remarks

During 2003-2005, 75 administratively launched discussion topics were published on the Preparation Forum (VALMA) discussion site and 630 citizen floors took place on the public forum. In addition, 239 unpublished individual opinions were e-mailed to preparing officials. At first sight, the Preparation Forum may seem a very tempting channel to partake in municipal decision-making, because it provides easy access for residents “to bring forward their opinions concerning issues on the agendas of the committees and to participate in discussion”. It is also declared that citizen “opinions are e-mailed directly to the elected officials and municipal employees concerned and collected into a summary enclosed in the minutes of the committee” Evidently a number of city dwellers very much appreciate the new medium and utilise the services that Tampere’s websites offer. However, Preparation Forum’s participation figures illustrate that the vast majority of the city dwellers do not take a part in e-facilitated discussions, nor have any idea, whatsoever, what subjects are current topics in the city’s discussion forums. (Häyhtiö & Keskinen 2005) The obvious obstacle to increasing participation in decision-making is the fact that too many citizens feel that the activation of the political dialogue is a fake attempt on the side of the political elite.

The paradox in many projects that are invented to increase political participation, is that they do not actually empower the citizens. Quite the contrary, people do not believe that they might have an opportunity to make a difference in local/national governing because the agenda is already set, and what is the single most important factor is that the voice of the citizens is heard, but it doesn’t necessarily have any influence. That is, that the decision-makers do not have to take that voice in to account, there is no imperative in that voice. This is a very vital point, according to the classics of participation theory people feel more empowered, if they are given real tools to influence. Strong participation means collaboration, and actual influential participation in decision-making. The crucial question to be answered is: Can the political dialogue flourish on websites, especially if the representatives of the political system set the agenda in advance, and it is not responding to the initiatives of citizens? If citizens themselves could bring out the topics of discussion in electronic agora, and if their opponents (politicians and leading office holders) would step in to focus, representing their lines of argumentation, would that activate civil participation? Or is it simply, that in intensive and often conflicting issues, the dialogue between rulers and ruled is basically impossible, because citizens are perceived as non-professional, but yet somehow the legitimate voice of political needs? (Häyhtiö & Rinne 2006).

Other Programmes

The significant feature of the political governing culture in the 1990’s is the emergence of the high-flying idea of having a more inclusive political decision-making model by offering the citizens media to participate in decision-making (Rättilä 2004). In Finland such projects involving public response are salient both within the context of local and national policymaking. Amongst these new channels to empower people are digital networks, especially the Internet. They offer new methods of utilising democratic participation. A couple of examples of a Finnish activity of this kind are: The Citizen Participation Policy Programme (http://www.om.fi/29378.htm), and The Participation Portal of the City of Tampere (http://www.tampere.fi/ in Finnish: Osallistuminen) (Häyhtiö & Rinne 2006).

Annex: Basic Information on City of Tampere and eTampere Process

Founded in 1779, the City of Tampere (www.tampere.fi) is the largest inland city in Scandinavia, with a city population of 200,000 and a greater regional population of 500,000. Located in Finland, 160KM north of the Capital, Helsinki, Tampere is an old industrial city, traditionally home to major textile, machine and wood processing industries. The City has experienced major socio-economic changes since the beginning of 1990s, when industrial production moved out of the city and Tampere, in common with the rest of Finland, fell into record economic recession. High unemployment hit the city hard, rising from 6% in 1990 to 23.4% in 1994. (Seppälä 2003, Marsh et al 2003)

The city centre is squeezed on a narrow strip of land between two lakes and offers picturesque scenery with lakes and bridges. The city is a nationally and internationally vibrant centre of research, education, culture, sports and business, and a frequently used location for prominent national and international conferences.

Former industrial sites were transformed during the 1990s to serve housing, business, cultural and sporting purposes, and City has become well know for its adoption of IST to cope with economic and social challenges.

The city has adopted a strategy for 2001-2012 with the ambitious goal of turning Tampere into a spearhead city of global information society development. To promote its strategy, the city launched in 2001 a multisectoral eTampere programme, aiming at developing a sustainable knowledge based society that supports active citizenship and innovative business. The greatest challenge, as recognised by the city, is to forward expertise and cooperation between the business and the research worlds, as well as the public sector, to make the articulations of the knowledge based society a natural part of the everyday life of all citizens without discrimination. Therefore the conscious efforts of the city to develop a wide range online civic participation forums.

The economy around Tampere is now based on Services (49.7%), construction, trade, transportation, technology (27.9%), industry (21.5%) and agriculture (0.4%). Tampere has a number of different citizen groups living in and around the City, with 7,000 foreign nationals, of which 4,400 are from Europe and 1,100 from the 25 EU Member States. The largest minority groups are from Asia (1,900), Russia (1,300), Estonia (700), Africa (360) and North America (200). In Greater Tampere, while 450,000 speak Finnish, 1,500 only speak Swedish with 8,000 speaking other languages.

The participation portal set up by the city comprises several parts:

* information about municipal government and participation opportunities as well as contact information of the councilmen and the staff, directly accessible by e-mail

* permanent channels of e-participation: feedback facilities, discussion sites and a Questions & Answers service

* topical consultations: Internet user surveys since 1997, budget polls since 1999, various consultations on issues such as traffic, zoning plans and services

* opportunity to make citizen initiatives and monitor their steps in the planning process

* links to other discussion and participation arenas, such as the children's forum and the youth forum

About IT preparedness among citizens of Tampere

A telephone survey was carried out by Taloustutkimus Ltd in October 2003 with 502 respondents aged 15—74 years. These surveys have been made on four consecutive years. (Seppälä 2003, Marsh et al 2003)

According to the survey 36% of the people of Tampere rate web-based services as the most important development target, with 35% still considering traditional service points and offices as the primary target of development. Last year, the figures were still the other way round: 38% were for traditional services whereas 35% put the Internet on the first place. Especially men emphasise the web-based services: almost half of them (46%) put Internet services at first place. Of women, 39% prioritise traditional services and 27% put the Internet at first place. There is some variation as to age group as well. The younger the respondents, the more important they consider Internet-based services.

Almost all residents of Tampere (92%) own mobile phones and computerisation, too, is extensive. 22% of respondents report having no access to a computer. Most of the respondents use computers at home (69%) or at work (22%). Three out of four have email addresses. 74% of the population have access to the Internet. Last year, this figure was 73%. Many people access the Net from several different places. The most common access locations are home (76%), workplace (48%) and school or other place of study (18%). The share of libraries and other public access points has diminished: last year, 17% reported using them but now the figure is down at 7%.

In 2003 fixed subscriber lines were on the increase. But although modems are still the most common means of connection, ADSL seems to be gaining popularity very quickly. 50% of households that are on line use modem (last year 64%) and 24% have ADSL connection (last year 13%). The share of cable modems has gone up as well and is now 11% (last year 5%).

Those who are on line use the Internet a lot. Two out of three go on line daily or almost daily, and almost all Internet users (92%) use it at least once or twice a week. Information retrieval, email and banking services are the most popular ways of using the Internet. Municipal services are sought after as well: over 50% report using them. The fastest growing sector is shopping. Now one in three people of Tampere report having made purchases over the Web, against one in four last year.

88% of Internet users have visited the website of the City of Tampere. The share is on the way up: last year’s figure was 81%. Men and women seem to visit the Tampere site as often and there is no noticeable difference between age groups.

Events information seems to be the most interesting service. When asked to contribute suggestions to the eTampere programme, respondents emphasised easier ways to deal with the authorities, even more extensive access to information and developing the smart card services.

The next table presents the statistics on the development and success of Online consultation projects and amount of participants / City of Tampere.

eTampere - Online consultation projects and amount of participants

 / City of Tampere

	
	
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	
	
	
	
	
	
	
	
	
	

	Discussion site
	250
	159
	263
	468
	519
	394
	449
	

	Questions and Answers

service
	
	
	
	180
	229
	218
	208
	

	Internet user survey
	1000
	268
	665
	1151
	1274
	1323
	1271

	Budget consultation
	
	
	
	678
	654
	314
	739
	 1447

	
	Internet
	
	
	
	558
	430
	160
	652
	 1295

	
	Paper
	
	
	
	120
	224
	154
	87
	 152

	Budget and traffic consultation

with authentication
	
	
	
	260
	

	
	HST
	
	
	
	
	
	
	22
	

	
	Netpost
	
	
	
	
	
	
	238
	

	Budget consultation, SMS
	
	
	
	
	
	93
	

	Strategy consultation
	
	
	
	
	104
	
	
	

	
	Newspaper
	
	
	
	70
	
	
	

	
	Internet
	
	
	
	
	34
	
	
	

	Election motions
	
	
	
	
	107
	
	
	

	
	Newspaper
	
	
	
	61
	
	
	

	
	Internet
	
	
	
	
	46
	
	
	

	Motions vote (Internet)
	
	
	
	484
	
	
	

	Zoning game
	
	
	
	284
	350
	
	
	

	Maintenance of streets
	
	
	
	
	200
	355
	

	Housing strategy
	
	
	
	
	
	
	325
	

	Environmental strategy
	
	
	
	
	27
	6
	

	Traffic consultation, Internet
 Paper

 Official opinions
	
	
	
	
	
	414

	375

69

25

	Participation development survey
	
	
	
	
	
	
	178
	

	Consultation on parks
	
	
	
	170
	
	
	

	SMS-service

 Questions and

 comments
	
	
	
	
	
	250
	

	
	Answers
	
	
	
	
	120
	

	Curricula of comprehensive

 schools
	
	
	
	
	
	17
	

Bibliography

Bibliography, Institutions of Internet and Politics Research, Portals and other

Resources, Words and Definitions, Abbreviations, Projects in the EU eDemocracy Cluster in 1999-2000

This report is published in: http://www.angelfire.com/electronic2/democracy/INTE_final.doc

Ackerman, Bruce & Fishkin, James S: Deliberation Day. Journal of Political Philosophy 10 (2), pp. 129-152, 2002,
http://www.blackwell-synergy.com/links/doi/10.1111/1467-760.00146/abs/

Acknowledge: Acknowledge Software, Accessing Community Knowledge, 2006,
http://www.acknow.org/

AFLA: Case Studies of Finland: Tampere, Kuusamo & Lestijärvi, The Association of Finnish Local and Regional Authorities, in Local eGovernment Now: a Worldwide View, Socitm & IdeA, UK, Apr. 2002, summary: http://www.socitm.gov.uk/NR/rdonlyres/
70AB72CC-717C-4B77-AEB7-6DC317213091/0/IntlLeGovESfinal.pdf

Amnå, Erik & Ekman, Tiina & Almgren, Ellen: The End of a Distinctive Model for Democracy? Country-diverse Orientations among Young Adult Scandinavians, paper in the Conference ‘Politics of Participation’ at University of Helsinki, Finland, August, 2005,
http://www.helsinki.fi/project/eva/pop/Amna.pdf

Andersson, Annika: Digitala klyftor - förr, nu och i framtiden, in Swedish, (Digital Divide - in past, now and in the future), Arbetsgruppen för IT och demokrati, Regeringskansliet/ Justitiedepartement, Ministry of Justice, Stockholm, June 2003, http://www.regeringen.se/

download/2b88bddd.pdf?major=1&minor=11751&cn=attachmentPublDuplicator_0_attachment

Arbetsgruppen för IT och demokrati (Tomas Ohlin mm): Förslag till strategi för att minska de digitala klyftorna, in Swedish, (Proposal for Strategy to Cut Down the Digital Divide), Regeringskansliet/Justitiedepartement, Ministry of Justice, Stockholm, Feb. 2004,
http://www.regeringen.se/download/e7b29364.pdf?major=1&minor=11754&

cn=attachmentPublDuplicator_0_attachment

Barber, Benjamin: Strong Democracy. Berkley, Los Angeles, 1984

Bauman, Z: Intimations of Postmodernity, Cambridge, Polity Press, 1992, 126 p.

Becker, Theodore L: Etä-äänestämisestä teledemokratiaan - kokemuksia USA:sta ja Kanadasta, in Finnish (From E-vote to E-democracy – Experiences in the USA and Canada), in Keskinen, Auli & yhteistyöryhmä: Teledemokratia - tietoverkot ja yhteiskunta, SILTA-sarja, Painatuskeskus Oy, Helsinki, 1995

Becker, Ted: Teledemocracy, in Anttiroiko, Ari-Veikko & Mälkiä, Matti (Eds.): Encyclopedia of Digital Government, Volumes I, II and III, Idea-group Reference, USA, 2006

Becker, Theodore & Slaton, Christa: Transforming Modern Representative Democracy via Advanced Telecommunications. Voting from the Home. Deliberative Polling. Electronic Town Meetings. The Internet, FUTU Publications 7/97, Finland Futures Research Centre, Turku School of Economics, 1997, http://www.tukkk.fi/tutu/Julkaisut/futu/FUTU_7_97.pdf

Becker,Ted: Transforming Representative Democracy: Four Real-Life Experiments in Teledemocracy, in Woolpert, Stephen, & Slaton, Christa Daryl & Schwerin, Edward (Eds.), Transformational Politics, Albany, NY: State University of New York Press, NY, 1998

Becker, Ted & Slaton, Christa: The Future of Teledemocracy, Praeger Publishers. Westport, 2000

Becker, Ted: Teledemocratic Innovations that Public Officials Ignore — At Our Great Peril, in Anttiroiko, Ari-Veikko & Mälkiä, Matti & Savolainen, Reijo (Eds.), eTransformation in

Governance: New Directions in Government and Politics, Idea-Group Inc, USA, 2004

Becker, Ted & Ohlin, Tomas: The Improbable Dream: Measuring the Power of Internet Deliberations in Setting Public Agendas and Inﬂuencing Public Planning and Policies, Journal of Public Deliberation: Vol. 2: No. 1, Article 2.
http://services.bepress.com/jpd/vol2/iss1/art2, 2006

Behrouzi, Majid: Democracy as the Political Empowerment of the People: The Betrayal of an Ideal. Direct-Deliberative e-Democracy, May 2005, Rowman & Littlefield Publishers Inc., Lanham Boulder New York Toronto Oxford
Belwe, Katharina & Golz, Hans-Georg (Eds.): Aus Politik und Zeitgeschichte, in German, (About Contemporary Politics) Bundeszeitung für Politische Bildung, Das Parlament, B18/2004, Bonn, 2004

Bingen am Rhein: Leitbild für die Stadt Bingen, Handlungsleitfaden, in German, (Strategy for the City of Bingen), Herausgeber: Agenda 21 Bingen, Stadtverwaltung Bingen, Bingen City Council, Mai 2004, Bingen am Rhein

Bingen Agenda 21: Dialogvereinbarung für Local Agenda 21, in German (Dialogue-based Preparation Model for Local Agenda 21), May, 2004, Bingen am Rhein
http://www.bingen.de/agenda/allgemein/dialogvereinbarung.htm,

Borg, Sami: Kansalaisena Suomessa. Kansalaisvaikuttaminen Pohjoismassa ja European Social Survey 2002, Kansalaisvaikuttaminen, Hallituksen politiikkaohjelmat, Oikeusministeriön julkaisu 3/2005, Edita Prima, Helsinki, 97p, http://www.om.fi/29734.htm

Bowles, Samuel & Gintis, Herbert: The Evolution of Reciprocal Preferences, Working Papers number 00-12-072 of Santa Fe Institute, New Mexico, Dec. 2000,
http://www.santafe.edu/sfi/publications/Working-Papers/00-12-072.pdf

Bristol City Citizens' Panel: The e-Communications Revolution, Bristol City Council, Corporate Consultation Team, Bristol City, February 2003 UK, 2005 http://www.bristol-city.gov.uk/ccm/cms-service/download/asset/?asset_id=141134

Bräuer, Marco & Biewendt, Thomas: Elektronische Bürgerbeteiligung in Deutschen Großstädten 2004. Zweites Website-Ranking der Initiative eParticipation, Initiative eParticipation, http://www.initiative-eparticipation.de/Studie_eParticipation2005.pdf

Butt, Felicity: e-Democracy - Where is it? Where should it be?, paper prepared at the Graduate Lecture Series on e-Democracy (tutored by Auli Keskinen), International School of Social Science, University of Tampere, June 2004, 11p.

Carson, Lyn: Consult Your Community: A Guide to Running a Youth Jury - Prepared for Premier's Department (NSW) by Lyn Carson et al (2004), Australia,
http://activedemocracy.net/articles.htm

Carson, Lyn: E-Moderation in Public Discussion Forums, in Anttiroiko, Ari-Veikko & Mälkiä, Matti (Eds.): Encyclopedia of Digital Government, Volumes I, II and III, Idea-group Reference, USA, 2006

Carson, Lyn & Martin, Brian: Random Selection in Politics, Praeger, Westport, CT, 1999

Carson, Lyn & White, Stuart, & Hendriks, Carolyn & Palmer, Jane: Community Consultation in Environmental Policy Making, Australian Review of Public Affairs, Vol. 3, no.1, July 2002, http://www.australianreview.net/journal/v3/n1/carson.html

Carson, Lyn & Haartz-Karp Janette: Adapting and Combining Deliberative Designs: Juries, Polls, and Forums. in Gastil, John & Levine, Peter (Eds.), The Deliberative Democracy Handbook: Strategies for Effective Civic Engagement in the Twenty-First Century, Jossey-Bass, 2005, 336 p, http:://www.josseybass.com/WileyCDA/WileyTitle/

productCd-078797661X,descCdtableOfContents.html

c-i-a: Worldwide Internet Users Top 1 Billion in 2005, Computer Industry Almanac Inc. 2006, http://www. c-i-a.com/

ClickZ: Population Explosion! Web Worldwide, ClickZ Network, Incisive Interactive Marketing LLC. 2006, http://www.clickz.com/stats/web_worldwide/article.php/151151

Coleman, Stephen & Gøtze, John: Bowling Together: Online Public Engagement in Policy Deliberation, Hansard Society, 48p, 2001, UK,
http://bowlingtogether.net/bowlingtogether.pdf

Collin-Langen, Birgit: Lokale Agenda 21 Bingen, (in German), Letter from the Mayor of Bingen am Rhein to Auli Keskinen, 8.7.2004, with Leitbild für die Stadt Bingen, Bingen
DDC: Deliberative-democracy.net, the Web-site of The Deliberative Democracy Consortium (DDC), 2006, http://www.deliberative-democracy.net/deliberation/

Demunter, Christophe: Internet Activities in the European Union, Statistics in Focus, Eurostat, EU Commission, 40/2005, http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/
KS-NP-05-040/EN/KS-NP-05-040-EN.PDF

Dryzek, John S: Deliberative Democracy and Beyond, Oxford University Press, 2000,
195p.
EMTEL: ICTs in Everyday Life: Public Policy Implications for "Europe's Way to the Information Society", Final Deliverable, European Media Technology and Everyday Life Network 2000-2003, http://www.lse.ac.uk/collections/EMTEL/

eParticipate: Project Evaluation – for Local Authorities, eTen eParticipation Trans-European Network for Democratic Renewal & Citizen Engagement with their Local
Authorities, 2006,http://www.eparticipate.org/Repository/
eparticipate_evaluation_overview.pdf

ESRC: Internet and Politics Resources, ipol [a portal on Internet and politics], European Studies Research Institute, 2006,
http://www.esri.salford.ac.uk/ESRCResearchproject/links.php

ESS: European Social Survey, 2006, http://www.europeansocialsurvey.org/

EU DG/EDUC: Languages of Europe, European Commission, Directorate of Education and Training, 2006, http://ec.europa.eu/education/policies/lang/languages/index_en.html

EU DG INFSO: Top of the Web. User Satisfaction and Usage Survey of eGovernment services. Prepared for the eGovernment Unit, DG Information Society, e-Europe, Rambøll Management, Dec 2004, http://europa.eu.int/information_society/activities/

egovernment_research/doc/top_of_the_web_report_2004.pdf

EUROBAROMETER: Public Opinion in the European Union, First Results, Eurobarometer 65, 2006, http://ec.europa.eu/public_opinion/archives/eb/eb65/eb65_first_en.pdf

EUROBAROMETER: Internet and the Public at Large, Flash Eurobarometer 135, 2002

http://ec.europa.eu/public_opinion/flash/fl135_en.pdf

Eurocities, eCitizenship for All, European Benchmark Report, Eurocities, Deloitte, 2005

http://www.eurocities.org/uploads/load.php?file=eCitizenship_for_all_2005-MP.pdf

EUROSTAT: Use of the Internet among individuals and enterprises, Statistics in Focus, 12/2006, http://epp.eurostat.cec.eu.int/cache/ITY_OFFPUB/KS-NP-06-012/EN/KS-NP-06-012-EN.PDF

EVS: European Values Study, 2006, http://www.europeanvalues.nl/index2.htm

Fishkin, James: The Voice of the People, Yale University Press, 256p, 1997

Folketinget: Representative Democracy and Referenda, Folketinget of Denmark, 2006

http://www.folketinget.dk/?/samling/20061/menu/00000005.htm

FSD: Finnish Social Science Data Archive, 2006, http://www.fsd.uta.fi/english/

Gaventa, John & Jones, Emma: Concepts of Citizenship: A Review, IDS Development Bibliography 19, Feb 2002, 72 p. http://www2.ids.ac.uk/drccitizen/docs/db19.pdf

Goodin, Robert E & Niemeyer, Simon J: When Does Deliberation Begin? Internal Reflection versus Public Discussion in Deliberative Democracy, POLITICAL STUDIES, 2003 VOL 51, 627–649, http://www.blackwell-synergy.com/doi/pdf/10.1111/
j.0032-3217.2003.00450.x

Gøtze, John: Participatory Design in an Urban Context, Department of Technology and Social Sciences, Technical University of Denmark, 1997, http://www.gotzespace.dk/phd/

Haglund, Henry & Wirzenius, Arno: Viestintäpalvelujen yleistymisen esteet, in Finnish, (Obstacles in the Way of Communications Services becoming Ubiquitous), Liikenne- ja viestintäministeriön julkaisuja 17/2005, Helsinki, 73p, http://www.mintc.fi/oliver/upl403-Julkaisuja%2017_2005.pdf

Hajer, Maarten A. & Wagenaar, Hendrik (Eds.): Deliberative Policy Analysis. Understanding Governance in the Network Society. Cambridge: Cambridge University Press, (2003) Abstract: www.essex.ac.uk/ecpr/standinggroups/perspectives/papers/

hajer_wagenaar_editors_intro.pdf

Hansard Society: ICT Foresight. Campaigning and consultation in the age of participatory media, Hansard Society and NCVO Third Sector Foresight, UK, 2006

http://www.hansardsociety.org.uk/assets/ICT_Foresight_campaigning_and_consultation.
pdf

Hansen, Kasper M. & Andersen, Vibeke Normann: Deliberative Democracy and the Deliberative Poll on the Euro. Scandinavian Political Studies 27 (3), pp. 261-286. 2004, http://www.blackwell-synergy.com/doi/pdf/10.1111/j.1467-9477.2004.00106.x

Heikkilä, Heikki & Lehtonen, Pauliina: Sosiaalinen suunnistaminen kansalaistaitona. Lähiöasukkaat ideoimassa osallistumista tukevia verkkopalveluja, in Finnish, (Societal Orientation as Citizens Know-how. Suburban citizens innovating network services for eParticipation), 2004, University of Tampere

Heikkilä, Juha: Kansalainen Turun seudun tietoyhteiskunnassa, (Citizen in the Information Society of Turku Region), in Finnish, TUTU-julkasuja 5/2005, Tulevaisuuden tutkimus-keskus, Finland Futures Research Centre, 2005, Turku
http://www.tukkk.fi/tutu/Julkaisut/pdf/tutu_5_2005.pdf

Hibbing, J.R & and Theiss-Morse, E: Stealth Democracy: Americans' Beliefs About How Government Should Work. Cambridge, UK; New York: Cambridge University Press, 2002

Hirvonen, Kati: Keskustelupalstasta sähköiseen agoraan? in Finnish, (From Discussion Forum to Electronic Agora?), University of Tampere, Dept. of Pol. Science, 2004, 134p.

Howland, Lydia & Bethnell, Matthew: Logged off? How ICT can connect young people and politics, DEMOS, London 2002, http://www.demos.co.uk/loggedoff_pdf_media_public.aspx

Hunter, David & Jupp, Vivienne: eGovernment Leadership. Rhetorics vs Reality – Closing the Gap, Accenture, March 2001, http://www.accenture.com/NR/rdonlyres/4D3479EA-DE50-497E-8F1F-C390C3A52BA8/0/final.pdf

Häyhtiö, Tapio: Citizen Participation in Administrational Internet Forums, in Barker, Colin & Tyldesley, Mike (Eds.) Alternative Futures and Popular Protest, Conference papers Vol. II, 2003a, Manchester Metropolitan University, UK

Häyhtiö, Tapio: Can Virtual Spaces Become Political Public Spheres: The Internet Forums of the City of Tampere? in the International Seminar on Scanning for the Future, Finland Futures Research Centre, 5-6 June 2003b.
http://www.tukkk.fi/tutu/scanning2003/default.htm

Häyhtio, Tapio: Tietoyhteiskunta identiteettiprojektina - demokraattinen kansalaisuus verkossa, in Finnish, (Information Society as an Identity Project – Democratic Citizenship on the Net). Politiikka. 46:4, 2004, Helsinki.

Häyhtiö, Tapio: Preconditions of Democratic e-Governance – A Critical Approach, paper in European Voluntary Associations in the Modern and the Contemporary Period. Politics of Participation – Focus on the ‘Third Sector’, Center of Nordic Studies, Renvall Institute, Faculty of Arts, University of Helsinki, Renvall Institute, Aug 25-27. 2005, Helsinki,

http://www.helsinki.fi/project/eva/pop/pop_Hayhtio_Keskinen.pdf

Häyhtiö, Tapio: Monsterit politisoituneen kuluttamisen identiteettinä, in Finnish (The Monsters as Identity for the New Politicised Consumerism), Aikalainen Nro 15, Tampereen yliopisto, 2006

Häyhtiö, Tapio & Keskinen, Auli: Preconditions of Democratic e-Governance – A Critical Approach, in Anttiroiko, Ari-Veikko & Kasvio, Antti & Järvelin, Anne-Mari (Eds.): e-City. Analysing Efforts to Generate Local Dynamism in the City of Tampere, Tampere University Press, 2005, pp. 409-448,http://www.helsinki.fi/project/eva/pop/pop_Hayhtio_Keskinen.pdf

Häyhtiö, Tapio & Rinne, Jarmo: On-Line Discussions as Political actions: Few preliminary theoretical starting points and considerations can the Internet improve democracy, in International Conference on "Alternative Futures and Popular Protest", 22-27.4.2003, Manchester

Häyhtiö, Tapio & Rinne, Jarmo: Kansalaislähtöinen politiikka haaste vanhalle, in Finnish, (Citizen-oriented Politics Will Challenge the Old), artikkeli Helsingin Sanomissa (Mielipide-palsta), article in Helsingin Sanomat Newspaper, 29.3.2005, 2005a, Helsinki

Häyhtiö, Tapio & Rinne, Jarmo: Hyvästi puolueet, tervetuloa verkko! in Finnish, (Goodbye Parties, Welcome the Net!), article in Aamulehti Newspaper, Alakerta. 18.5.2005, 2005b, Tampere

Häyhtiö, Tapio & Rinne Jarmo: Young citizens and political participation: new directions of political citizenship, in 4th Annual Conference of Finnish Youth Research Society Young Citizens, Professional Power and Responsibility of Youth Research, Gustavelund, Tuusula, 2-4.11.2005, http://www.nuorisotutkimusseura.fi/sivu.php?artikkeli_id=304, 2005c

Häyhtiö, Tapio & Rinne, Jarmo: Citizens and political participation: new directions of political citizenship, in XXXVIII Politiikan tutkimuksen päivät: Politiikka ja representaatio. Working group 8 “The Challenge for the Future of Representation”, Jyväskylä 12.-13.1.2006

ICELE: The International Centre of Excellence for Local e-Democracy,
http://www.edemocracy.gov.uk/projects, 2006, UK, http://www.icele.org/site/index.php,

Internet World Stats: European Union. Internet Usage Stats and Marketing Report, Internet World Stats. Usage and Population Statistics, Miniwatts Marketing Group, 2006,
http://www.internetworldstats.com/eu/eu.htm

Internet System Consortium: ISC Internet Domain Survey, 2006, http://isc.org/ops/ds
ITC: International Teledemocracy Centre, 2006, http://itc.napier.ac.uk/

Jamin, Régis: Moving to e-Democracy, will UK be the First in EU?, EUROPE2020, 15.12.2003 http://www.europe2020.org/fr/section_e_democra/151203.htm
Jones, Emma & Gaventa, John: Concepts of Citizenship: a Review, Institute of Development Studies, IDS Development Bibliography, 19, Feb 2002, England, http://www.drc-citizenship.org/docs/publications/drc_general/Development_bibliography/db19.pdf

Kabeer, Naila (Ed.): Inclusive Citizenship: Meanings and Expressions, Volume I, ZED Book Series, IDS, 2005, 288p. http://www.ntd.co.uk/idsbookshop/details.asp?id=871

Karpowitz, Christopher F. & Mansbridge, Jane: Disagreement and Consensus: The Need for Dynamic Updating in Public Deliberation, Journal of Public Deliberation: Vol. 1: No. 1, Article 2. 2005, http://services.bepress.com/jpd/vol1/iss1/art2

Keskinen Auli: Johdatusta teledemokratiaan ja tietoverkkoihin, in Finnish (Introduction to Teledemocracy and Information Networks), in Keskinen Auli (Ed.), Teledemokratia, tietoverkot ja yhteiskunta. (Teledemocracy, Information Networks and Society) Painatuskeskus, pp. 19-28. 1995

Keskinen, Auli: Teledemocracy, Contribution for G7GOL, Clift, Steven & Östberg, Olof (Eds.): White Paper on Electronic Democracy, Report for G7 + EU Information Society Pilot: 'Government On-line (GOL)', pp. 93-97, first published in December 1997 at http://www.statskontoret.se/gol-democracy, in 2006 stored at
http://siyaset.bilkent.edu.tr/gol-democracy/index.html

Keskinen, Auli: Participatory Democracy and Civil Society - Transforming Societal Decision Making in the Information Age, in Proceedings of Seminar on Participatory Democracy in Central and Eastern Europe Today: Challenges and Perspectives, Vilnius, Council of Europe, Parliamentary Assembly, Council of Europe Publishing, Strasbourg, pp. 35-39, 1997

Keskinen, Auli: Participatory Democracy and Civil Society - Transforming Societal Decision Making in the Information Age, FUTU Publications 1/98, Finland Futures Research Centre, Turku School of Economics and Business Administration, Finland, 1998, 20p. http://www.tukkk.fi/tutu/FUTU/Futupublabst.htm#1.98

Keskinen, Auli: Towards User Empowerment. On Development of Utilisation of Information and Communications Technology in Decision Making of Administrations, Studia Politica Tamperensis, No. 6, University of Tampere, 1999, 295 p. GOTOBUTTON BM_2_ http://www.tukkk.fi/tutu/ FUTU/KeskinenAuli.pdf

Keskinen, Auli: Decision Making and Information Networks, in Keskinen, Auli & Becker, Ted & Slaton, Christa & Ohlin, Tomas & Schmidt, Marcus: Future Democracy in the Information Society, FUTURES, Vol. 33, Issue 3-4, pp. 339-347, Elsevier Science, Feb. 2001
Keskinen, Auli: Päätöksenteon menetelmäkehitys tietoyhteiskunnassa, in Finnish, (Development of Decision Making Methods in the Information Society), in: Kamppinen, Matti & Kuusi, Osmo & Söderlund, Sari (Eds.): Tulevaisuudentutkimus – perusteet ja sovellukset, (Futures Research - Theory and Methods, and Applications). Suomen Kirjallisuuden Seura, SKS 896, Oct. 2002, Helsinki, pp. 605-628
Keskinen, Auli: Interactive Decision Making, in Cunningham, Paul & Cunningham, Miriam & Fatelnig, Peter (Eds.), Building the Knowledge Economy - Issues, Applications, Case Studies, JOS Press, Ohmsha, 2003, pp. 639-646

Keskinen, Auli: MIDEM. Models for Interactive Decision Making, EJEG, Vol 2, Iss.1, July, 2004, http://www.ejeg.com/volume-2/volume2-issue-1/v2-i1-papers.htm

Keskinen, Auli & Aaltonen, Mika & Mitleton-Kelly, Eve: Organisational Complexity. Foreword by Stuart Kauffman. FFRC Publications, 6/2003, Finland Futures Research Centre, Turku School of Economics, Helsinki, Nov. 2003, 81 p.
http://www.tukkk.fi/tutu/Julkaisut/pdf/Tutu_6_03.pdf
Keskinen, Auli & Collin-Langen, Birgit: City of Bingen am Rhein and eDemocracy, Report of Discussions on 16 June, 2004, Bingen am Rhein, ONDIS Report 2/2004, University of Tampere

Keskinen, Auli & Kuosa, Tuomo: Uusi aikakausi vaatii uudenlaista demokratiaa, in Finnish, (The New Era Calls for New Democracy), FUTURA, 2/2004, Helsinki, pp. 98-105

Keskinen, Auli & Kuosa, Tuomo: Citizen-Oriented Decision-Making. in Marshall, Stewart & Taylor, Wal & Yu Xinghuo (Eds.): Encyclopedia of Developing Regional Communities with Information and Communication Technology, Idea Group Reference, Idea Group Inc. Sep. 2005, USA, pp. 96-102

Keskinen, Auli & Kuosa, Tuomo: Foundations for Citizen-oriented eGovernance Models in Anttiroiko, Ari-Veikko & Mälkiä, Matti (Eds.): Encyclopedia of Digital Government, Volumes I, II and III, Idea-group Reference, USA, 2006

Knight, J. & Johnson, J: Aggregation and deliberation: on the possibility of democratic legitimacy, Political Theory, 22(2) May, pp. 277-296, 1994

Lappalainen, Pertti: Verkolla valtaa. Internet ja poliittisen kansalaistoiminnan näkymät, in Finnish, (Power through the Net. Internet and Visions for Political Citizen Activity), SoPhi 98, Helsinki, 2005, 150p.

Lehtonen, Pauliina: Kansalaisten verkko – Sosiaalinen pääoma asukaslähtöisessä verkkojulkisuudessa, in Finnish, (Citizens' Network - Social Capital in Citizen-oriented Network Publicity), CIDA (Civic Innovations and Digital Applications), Final Report, Journalism Research Centre, University of Tampere, 2004, http://www.uta.fi/jourtutkimus/CIDAverkko.pdf

Levine, Peter & Fung, Archon & Gastil, John: Future Directions for Public Deliberation, Journal of Public Deliberation: Vol. 1: No. 1, Article 3. 2005,
http://services.bepress.com/jpd/vol1/iss1/art3

Lippert, Stefan, Stichpunkte derzeitige Stand und Planungen im Bereich e-Government bei der Stadt Bingen, in German, (Main Features of the Current Situation and Planning of eGovernment for City of Bingen), Stadtamt 10, Bingen am Rhein, 16 June 2004

Local e-democracy (2005a): e-Democracy Survey 2005: Local Authorities experiences of democracy on and off line, Local e-Democracy National Project, Bristol City Council & MORI Social Research Institute, March 2005, UK,
http://www.e-democracy.gov.uk/knowledgepool/

Local e-democracy (2005b): What Works. Key Lessons from Recent e-Democracy Literature, Local e-Democracy National Project, Bristol City Council & MORI Social Research Institute, March 2005, UK, http://www.e-democracy.gov.uk/knowledgepool/

Macoubrie, Jane: Internet-Mediated Democratic Deliberation, 2003, http://www.ncsu.edu/

chass/communication/www/faculty/faculty_profiles/macoubrie/MediatedDemocrDeliberatin.pdf

Mannermaa, Mika & Dator, Jim & Tiihonen, Paula (Eds.): Democracy and Futures, Committee for the Future, Parliament of Finland, 2006, Helsinki,
http://www.eduskunta.fi/fakta/vk/tuv/democracy_and_futures.pdf

Marsh, Jesse & Rättilä, Tiina & Keskinen, Auli & Fischer, Hatto & Simmons, Stephen & Corbineau, Bernard & Loogma, Krista & Cunningham, Paul: European Citizenship through Co-operation and Engagement: Developing Inclusive Participation (ECCE), Proposal for an Integrated Project to EU FP6 - 2002 - CITIZENS-3-7.1.1, 10 Dec 2003, 172p. (available from authors)

May, Robert: Bringing Science into Governance, IPTS Report, Vol 52. March 2001, Seville, http://www.jrc.es/home/report/english/articles/vol52/SG5E526.htm

McLean, Ian S & List, Christian & Fishkin, James S & Luskin, Robert C: Does Deliberation Induce Preference Structuration? Evidence from Deliberative Opinion Polls, American Political Science Association, Sept 2000, Washington DC,
http://cdd.stanford.edu/research/papers/2000/structuration.pdf

Ministry of Justice: The Civil Participation Policy Programme, 2006, http://www.om.fi/

Etusivu/Ajankohtaista/Kansalaisvaikuttamisenpolitiikkaohjelma?lang=en, Ministry of
Justice, Finland

Muhlberger, Peter: Should E-Government Design for Citizen Participation? Stealth Democracy and Deliberation, Proceedings of the 2006 international conference on Digital government research dg.o '06, ACM Press, May 2006, http://delivery.acm.org/10.1145/

1150000/1146620/p53muhlberger.pdf?key1=1146620&key2=9793611611&coll=portal&dl=

ACM&CFID=15151515&CFTOKEN=6184618

Muhlberger, Peter: The Virtual Agora Project: A Research Design for Studying Democratic Deliberation, Journal of Public Deliberation, Vol. 1 Iss. 1, Article 5, 2005,

http://services.bepress.com/cgi/viewcontent.cgi?article=1001&context=jpd

Mäntymäki, Maria: Case: eTampere Programme, in Cunningham, Paul & Cunningham, Miriam & Fatelnig, Peter (Eds.): Building the Knowledge Economy - Issues, Applications, Case Studies, JOS Press, Ohmsha, 2003

Niiranen, Sanna: AGORA VAI KULISSI? Kansalaisvaikuttamisen ja verkkodemokratian rooli tieto-yhteiskuntaohjelmien toteuttamisessa, in Finnish, (Agora or Façade? Roles of Citizen Involvement and Net Democracy in Information Society Programmes), Graduate Thesis, Department of Political Science, University of Tampere, 2006

Nordic Council of Ministers: Nordic Information Society Statistics 2005, Statistics Denmark, Statistics Finland, Statistics Iceland, Statistisk Sentralbyrå Norge, Statistiska Centralbyrån Sverige, TemaNord 2005:562, Denmark

 Nurmela, Juha & Parjo, Lea & Ylitalo, Marko: A Great Migration to the Information Society Patterns of ICT Diffusion in Finland in 1996-2002, Reviews 2003:1, Statistics Finland

OECD: Citizens as Partners: Information, Consultation and Public Participation in Policy-Making, 2001, http://www1.oecd.org/publications/e-book/4201131E.PDF

OECD: Promise and Problems of e-Democracy. Challenges of Online Citizen Engagement, 2003, www1.oecd.org/publications/e-book/4204011E.PDF
OECD: E-Government in Finland: An Assessment, OECD e-Government Task Force, OECD Publications, 2003, Paris, http://www.oecdbookshop.org/oecd/get-it.asp?
REF=4203081E.PDF&TYPE=browse

Ohlin, Tomas et al: Med- eller motborgare? Nåt jävla inflytande ska man väl ha i en demokrati, in Swedish, (For or Against the Citizenry? Reclaiming the Public's Role in Democracy), D2D Pamflett, 30.5.2006, www.d2d.nu

ONDIS Project: On-line Discussions as Political Action, Research Project of University of Tampere, 2006, http://www.edemocracy.uta.fi/eng,
http://www.angelfire.com/electronic2/democracy

Oudenhove, Bart & Schoenmakers, Berry & Brunessaux, Sylvie & Laigneau, Audrey & Schlichting, Karl & Ohlin, Tomas: Report on electronic democracy projects, legal issues of Internet voting and users, CyberVote Project, Final Report, IST-1999-20338, CYBERVOTE WP2: D4/V1:2000 v1.0, 31 May 2001, Brussels,
http://www.eucybervote.org/Reports/KUL-WP2-D4V1-v1.0.htm

Pateman, Carole: Participation and Democratic Theory. Cambridge University Press, 1970
Pertierra, Raul, Ph.D., Eduardo F. Ugarte, Ph.D. Alicia Pingol, Ph.D. Joel Hernandez, Nikos Lexis Dacanay: Txt-ing Selves. Cellphones and Philippine Modernity, De La Salle University Press, Inc., Manila, Philippines, 2002,
http://www.finlandembassy.ph/texting1.htm#contents

Ridell, Seija: ICTs and the Communicative Conditions for Democracy: A Local Experiment with Web-Mediated Civic Publicness, in Anttiroiko, Ari-Veikko & Mälkiä, Matti & Savolainen, Reijo (Eds.), eTransformation in Governance: New Directions in Government and Politics, Idea-Group Inc, USA, 2004, http://www.idea-group.com/books/
additional.asp?id=4166&title=Table+Of+Contents&col=contents

Rinne, Jarmo: Uusien yhteiskunnallisten liikkeiden muuttuva toimintaympäristö, in Finnish, (The Changing Operational Environment of New Societal Movements), FUTURA, 2/2004, pp. 90-97

Rinne, Jarmo: Osallistuminen poliittisena hyveenä, in Finnish, (Participation as a Political Virtue), XXXVI Politiikantutkimuksen päivät, Demokratiateoriat ja poliittinen osallistuminen työryhmä, (Working Group on Democracy Theories and Political Participation), University of Tampere, 15 - 16.1.2004

Rinne, Jarmo: Poliisi on ymmällään uuden poliittisen aktivismin edessä, in Finnish, (The Police has Problems to Understand New Political Activism), Vieraskynä, HeSa Newspaper, 19.5.2006

Rupp, Christian, E-Democracy in E-Austria, in Prosser, Alexander & Krimmer, Robert (Eds.): Electronic Voting in Europe. Technology, Law, Politics and Society, Council of Europe and European Science Foundation, 2004, http://static.twoday.net/evoting/files/E-Voting-in-Europe-Proceedings.pdf

Rämö, Marjo: Poliittinen osallistuminen internetin verkkokeskusteluissa – tutkimuskohteena Polemiikki – keskustelufoorumi, in Finnish, (Political Participation in Net Discussions in Internet – "Polemiikki" Discussion Forum as Research Objective), Graduate Thesis, Department of Political Science, University of Tampere, June 2003, 86 p.

Rättilä, Tiina: Osallistuako vai ei? Poliittisen osallistumisen lähtökohtia monimutkaistuvassa demokratiassa, in Finnish, (To Participate or Not? Approaches to Political Participation in Complex Democracy). Kunnallistieteellinen aikakauskirja, 4/2004, pp. 308-321, Vammalan Kirjapaino

Saward, Michael: Reconstructing Democracy: Current Thinking and New Directions, Government and Opposition, An International Journal of Comparative Politics, Vol. 26, No. 4, Autumn 2001, pp. 559-581

Seppälä, Jari: eTampere - Programme for Citizens, City of Tampere, Finland, 2003

Slaton, Christa: Televote. New York. Praeger Publishers, 1992.

Slaton, Christa Daryl: An Overview of the Emerging Political Paradigm: A Web of Transformational Theories, in Woolpert, Stephen, & Slaton, Christa Daryl & Schwerin, Edward (Eds.), Transformational Politics, Albany, NY: State University of New York Press, NY, 1998

Slaton, Christa: The University Role in Civic Engagement: Serving as a Spark to Community-Building, in Brown, David W & Witte Deborah (Eds.): The Higher Education Exchange, Kettering Foundation, NY, USA, 2005

Slaton, Christa Daryl & Arthur, Jeremy L: Public Administration for a Democratic Society:

Instilling Trust through Greater Collaboration with Citizens, in Anttiroiko, Ari-Veikko & Mälkiä, Matti & Savolainen, Reijo (Eds.): eTransformation in Governance: New Directions in Government and Politics, Idea-Group Inc, USA, 2004, pp. 110-130

Staffans, Aija: Vaikuttavat asukkaat. Vuorovaikutus ja paikallinen tieto kaupunkisuunnittelun haasteena, in Finnish, (Powerful Citizens. Interaction and Local Knowledge as Challenges in City Planning). Yhdyskuntasuunnittelun tutkimus- ja koulutuskeskus, A29, Espoo, 2004

Stenlund, Heikki: Verkkovirasto 2005. Hallinnon sähköisen asioinnin skenaariotyöskentelyn tulokset, in Finnish, (Network Agency 2005. eGovernment Scenarios), VM /HKO, Valtiovarainministeriön työryhmämuistioita 35/2001, Ministry of Finance, Helsinki,
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/03_tyoryhmamuistiot/4104/4105_fi.pdf

TANN: Teledemocracy Action News and Network: 2006, GOTOBUTTON BM_1_ http://www.auburn.edu/tann
TED: Towards Electronic Democracy. Internet-based Complex Decision Support, ESF Research Networking Programmes, 2006, http://infodoc.escet.urjc.es/TED

TKK Systems Analysis Laboratory WEB: Web-hibre in Decisionarium: Global Space for Decision Support, 2006, Helsinki University of Technology, http://www.decisionarium.tkk.fi

TKK Systems Analysis Laboratory Opinions: OPINIONS-online. Platform for Global Participation, Voting, Surveys, and Group Decisions, Helsinki School of Technology, 2006, http://www.opinions.hut.fi/
UN Global E-government: From E-government to E-inclusion, Readiness Report 2005, Department of Economic and Social Affairs, Division for Public Administration and Development Management, 2005, http://unpan1.un.org/intradoc/groups/public/
documents/un/unpan021888.pdf
Uurtamo, Eija: Preparation Forum: Improving Civic Participation, City of Tampere, Finland, 2003

VALMA: Valmistelufoorumin kyselyn tulokset, in Finnish, (Results of the Questionnaire on Preparation Forum), Tampereen kaupunki, hallinto-ja henkilöstöryhmä, kuntademokratia, City of Tampere, 2005, http://www.tampere.fi/tiedostot/56brUkwzD/Tulokset_kyselysta.doc

Viherä, Marja-Liisa & Nurmela, Juha: Communication Capability as an Intrinsic Determinant for Information Age, FUTURES, Vol. 33, Issue 3-4, pp. 245-266, Elsevier Science, Feb.2001

Virtual Agora Project: Developing and Testing a High Telepresence Virtual Agora for Broad Citizen Participation: A Multi-Trait, Multi-Method Investigation, an InSITeS Project, H.J.Heinz III School of Public Policy and Management, Carnegie Mellon University, 2004-2005, http://communityconnections.heinz.cmu.edu/vaproject/index.html

Viteli, Jarmo (Ed.): Tampere e-Government Report, City of Tampere, Finland, 2003

Ward, Stephen & Gibson, Rachel & Lusoli, Wainer: ipol, a Portal of Internet and Politics, University of Salford, http://www.esri.salford.ac.uk/ESRCResearchproject/links.php

Web-Labs: Web-Labs Ltd, 2006, http://www.web-labs.co.uk/

Webropol Oy: Webropol: An Easy Tool to Ensure Good Decisions,
2006,http://www.webropol.com

Williams, Emma: Report on Frameworks for Citizen Participation in Local Governance in the North, LogoLink Research, 15 Aug, 2002, http://www.ids.ac.uk/logolink/resources/
downloads/regionalreports/RegionalReportNorth%20final.pdf

Woolpert, Stephen, & Slaton, Christa Daryl & Schwerin, Edward (Eds.): Transformational Politics. State University of New York Press, Albany, NY, 1998

Institutions of Internet and Politics Research, Portals and other Resources

Sources: ESRC 2006, ONDIS 2006, Access2democracy 2006,

EDC e-Democracy Centre

The e-DC was designed as a simultaneous spin-off of the University of Geneva based Research Centre on Direct Democracy (c2d) and a joint-venture between c2d, the European University Institute (EUI) in Florence and the Oxford Internet Institute (OII) of the University of Oxford. Its aim was to exploit the unused potential and experience acquired within the c2d as well as previously successful collaborations in the domain of e-democracy between the three institutions.

The e-DC now works to furthering the understanding of the interaction between new information and communication technologies and our democratic institutions of governance through the pursuit of interdisciplinary research of the highest intellectual quality and by contributing and helping to shape the debate among the academic and policy communities.

eParticipate

http://www.eparticipate.org, the eTen eParticipation Trans-European Network for Democractic Renewal & Citizen Engagement with their local Authorities.

In spite of the potential of the Information Society and the huge investment in eGovernment initiatives in all Member States, there is an emerging democratic deficit towards all forms of Government. ICT enables new levels of 'eParticipation' that can address this deficit in line with the European and National eGovernment objectives, and the eEurope goal to accelerate the availability of user-driven eGovernment services across the EU. eParticipate provides an open web-based solution that supports a programme of democratic renewal and citizen engagement for local authorities across Europe eParticipate is the eTen eParticipation Trans-European Network for Democratic Renewal & Citizen Engagement with their local authorities

The eParticipate consortium believes that democratic renewal can only come about if citizens feel interested, informed and are engaged in local decision making. Local authorities are therefore have a crucial role to play to guarantee citizen participation in a democratic Europe
Government on the Web

This site is dedicated to improving knowledge and understanding of e-government and the impact of web-based technologies on government. This site is run jointly by the LSE Public Policy Group (London School of Economics and Political Science), The Oxford Internet Institute (University of Oxford) and the School of Public Policy (University College London), led by Professor Patrick Dunleavy (LSE) and Professor Helen Margetts (Oxford and UCL). Other members of the team include Simon Bastow (LSE and UCL), Hala Yared (Oxford and UCL) and Jane Tinkler (LSE and UCL).

National Centre for Digital Government (Harvard University)

The National Center for Digital Government is the focus at the John F. Kennedy School of Government for research on information technology, institutions, and governance. The center's mission is to build global research capacity, to advance practice, and to strengthen the network of researchers and practitioners engaged in building and using technology and government. The goal of the Center is to apply and extend the social sciences for research at the intersection of governance, institutions and information technologies.

Congress online project (Pew, GWU & CMF)

The Congress Online Project is a two-year (2001 - 2002) program funded by The Pew Charitable Trusts and conducted jointly by the George Washington University and the Congressional Management Foundation (CMF) to examine the use of Web sites and other forms of online communications by congressional offices. The goal of the project is to improve electronic communication between Members of Congress and the public.

IBM Institute for Electronic Government

Founded in 1994, the Institute for Electronic Government is dedicated to helping government leaders understand and unleash the power of information technology to transform government in a digital society.

Centre for Democracy and Technology

The Center for Democracy and Technology works to promote democratic values and constitutional liberties in the digital age. With expertise in law, technology, and policy, CDT seeks practical solutions to enhance free expression and privacy in global communications technologies. CDT is dedicated to building consensus among all parties interested in the future of the Internet and other new communications media.

Community Informatics Research and Applications Unit (CIRA)

The Community Informatics Research and Applications Unit (CIRA), University of Teesside was established in 1996 to investigate the social and economic impact of information and communication technologies (ICTs) on communities. In particular, it explores the growth of the Internet and the consequences for community development, economic restructuring and social inclusion.

CIRA is a multidisciplinary unit where social scientists, computer scientists, software engineers, business consultants and designers can combine their respective specialties on particular research projects.

The Democracy in Cyberspace Initiative (Yale University)

The Democracy in Cyberspace Initiative of the Information Society Project (ISP) at Yale Law School wants to promote democracy by developing best practices technologies and models to strengthen democracy both on-line and off. In particular, we want to catalyze the development of technologies and processes that move beyond the "thin" 'patron-client' model of government where government is a procurer of goods and purveyor of services, to focus on participatory and deliberative forms of strong democratic life. We are interested in realizing technology's potential to improve civic life and help citizens take an active and informed role in their own governance.

PoliticalWeb.Info (Kirsten Foot and Steven Schneider)

The PoliticalWeb.Info candidate web sphere analysis illustrates how candidates for House, Senate and Governor used the Web in the 2002 campaign to facilitate civic engagement, establish connections to other political Web sites through links, and provide various types of information to site visitors. Discover the relationship between candidate characteristics such as competitiveness of race, incumbency, political party and gender and the types of features available on campaign Web sites. Explore the Election 2002 Web Archive using our research-based interface.

Oxford Internet Institute (Director: William Dutton)

The Oxford Internet Institute (OII) is one of the world’s first truly multidisciplinary Internet institutes based in a major university. Exclusively devoted to the study of the impact of the Internet on society, the OII aims to put Oxford, the UK and Europe at the centre of debates about how the Internet could and should develop. The Oxford Internet Institute was launched by a major donation from The Shirley Foundation and with public funding from the Higher Education Funding Council for England.

Institute for Politics, Democracy and the Internet (The George Washington University)

Formerly known as the Democracy Online Project, the Institute has been established at the Graduate School of Political Management of The George Washington University. Funded by a grant from The Pew Charitable Trusts, the mission of the Institute for Politics Democracy and the Internet is to promote the development of U.S. online politics in a manner which upholds democratic values.

The UK Electoral Commission - E-voting and other Internet and elections issues

We are an independent body that was set up by the UK Parliament in November 2000. We aim to increase public confidence in the democratic process within the United Kingdom - and encourage people to take part - by modernising the electoral process, promoting public awareness of electoral matters, and regulating political parties.

International Teledemocracy Centre - Faculty of Computing and Engineering at Napier University

The International Teledemocracy Centre aims to develop and apply advanced information and communication technology to enhance and support the democratic decision-making process. Promoting the application of Information and Communications Technologies (ICT) by governments and parliaments worldwide in order that elected members and supporting staff can conduct their business more effectively and efficiently. Demonstrating how technology can contribute to more openness and accessibility in government. Encouraging and assisting the public, voluntary organisations and business to participate in government through the use of technology.

ITC is part of the Faculty of Computing and Engineering at Napier University. It was set up in 1999 by Napier University in partnership with BT Scotland.

Information Revolution and World Politics - Carnegie Endowment for International Peace

The Carnegie Endowment launched the project on The Information Revolution and World Politics in January 1999. The project’s purpose is to analyze the political, economic, and social dimensions of the world-wide information revolution and their implications for U.S. policy and global governance.

GaDIA Network - EU COST Action (no. A14)

Government and Democracy in the Information Age (GaDIA) is a research network dedicated to the study of information- and communication technology (ICT) in the "political world". The aim of the network is to increase knowledge about how ICT enters into all or many of the political relationships in different European democracies, and how ICT is used by the different political players – the political parties, voluntary associations, interest groups, parliaments, governments and administrations.

 * Workgroup 1: Cyber democracy

 * Workgroup 2: ICT's and political organisations

 * Workgroup 3: ICT's and public administration

 * Workgroup 4: ICT's, social movements and citizens

 * Workgroup 5: Regulation and control

Hansard Society E-Democracy Programme

The e-Democracy Programme is exploring the potential for interactive technologies to enhance Parliamentary democracy and create new channels of communication and participation between Parliament and citizens.

Our contributions are at the cutting edge, enabling people to try out ideas that might eventually become mainstream. Our action projects have focused on exploiting technology to facilitate broader and deeper public participation in Parliament’s policy and scrutiny work. We continue to produce seminal papers on the future of e-democracy; advise Government on its own policy; and demonstrate through practical projects, the opportunities electronic channels offer for engaging people in the democratic process.

InSITeS - Institute for the Study of Information Technology and Society

InSITeS is dedicated to the exploration of how society shapes and is shaped by information technology. Founded with the support of Carnegie Mellon's H.J. Heinz III School of Public Policy and Management, InSITeS embodies the Heinz School's vision of interdisciplinary research and teaching that equips leaders for the public good in an information technology-infused world. Because of the particular strengths and intellectual interests shared by Carnegie Mellon faculty and students, and because the following subjects are critical to the public interest, broadly conceived, InSITeS focuses its energies around six core areas, as well as a general category of "IT and Society Studies":

· E-Governance and Civic Engagement

· Cybersecurity Policy

· IT and Social and Economic Development

· E-Commerce

· Privacy and Information Policy

· Telecommunications, Law, and Policy

Markle Foundation

Emerging information and communication technologies possess enormous potential to improve people's lives. The Markle Foundation works to realize this potential and to accelerate the use of these technologies to address critical public needs. The foundation focuses its work in the program areas of Policy for a Networked Society and Information Technologies for Better Health.

 - Markle's policy program seeks to advance the policy foundation that will enable the public to benefit fully from information and communication technologies (ICT). We work on ICT policies to improve national security, stimulate development in impoverished nations, and enhance innovation. We also seek to establish ICT policymaking processes that are inclusive and accountable so that the results serve the public interest.

 - Markle's health program seeks to accelerate the use of information and communication technologies by patients and consumers to improve their health and healthcare.

Pew Internet and American life

The Pew Internet & American Life Project will create and fund original, academic-quality research that explores the impact of the Internet on children, families, communities, the work place, schools, health care and civic/political life. The Project aims to be an authoritative source for timely information on the Internet's growth and societal impact, through research that is scrupulously impartial.

The basic work-product of the center will be phone and online surveys; data-gathering efforts that will often involve classic shoe-leather reporting from government agencies, academics, and other experts; fly-on-the-wall observations of what people do when they are online; and other efforts that try to examine individual and group behavior. The Project intends to release 15-20 pieces of research a year, varying in size, scope, and ambition.

Programme in Comparative Media Law & Policy @ Oxford University (Head: Damian Tambini)

 * To examine the processes of restructuring media and telecommunications structures from various perspectives;

 * To provide a framework for understanding the background, mechanisms, and prospects of the processes of media restructuring; and

 * To help provide a new generation of scholars and policymakers with a sharpened comparative insight into the problems of adjustment of technology to society.

Stanford PLC - Political Communication Lab

The lab was formed to develop and administer experimental studies of public opinion and political behavior through the use of both on-line and traditional methods. The lab is equipped to use the WWW as an experimental "site" which will attract online users as potential experimental participants. The advantages of on-line experimentation are clear in light of the explosion in the number of households with access to the internet. Moreover, available data suggest that internet users are more representative of the adult population than participants recruited at shopping malls, airports or other public facilities.

Office of the E-Envoy (UK)

 The Office of the e-Envoy is part of the Prime Minister's Delivery and Reform team based in the Cabinet Office. The primary focus of the Office of the e-Envoy is to improve the delivery of public services and achieve long term cost savings by joining-up online government services around the needs of customers. The e-Envoy is responsible for ensuring that all government services are available electronically by 2005 with key services achieving high levels of use.

 The Office continues to ensure that the country, its citizens and its businesses derive maximum benefit from the knowledge economy. It works to meet the Prime Minister's target for internet access for all who want it by 2005 and supports work across Government to develop the UK as a world leader for electronic business.

APSA 'Information Technology and Politics' section

 The purpose of this section is to provide a forum for members with an interest in the use of computers, the Internet, and multimedia in teaching, research, and policy applications in political science and all related subfields and disciplines.

European Consortium for Communications Research

· To provide a forum where researchers and others involved in communication and information research can meet and exchange information and documentation about their work. Its disciplinary focus will be on media, (tele)communications and information research;

· To encourage the development of research and systematic study, especially on subjects and areas where such work is not well developed;

· To stimulate academic and intellectual interest in media and communications research, and to promote communication and cooperation between members of the Consortium;

· To co-ordinate information on communications research in Europe, with a view to establishing a database of ongoing research;

· To develop links with relevant national and international communication organizations and with professional communication researchers working for commercial and regulatory institutions, both public and private;

· To promote the interests of communication research within and between the member states of the Council of Europe and the European Union; and

· To collect and disseminate information concerning the professional position of communication researchers in the European region.

Demos

The think tank of everyday democracy http://www.demos.co.uk/, see also
www.eastbelfast.com, www.youngtransnet.org.uk, www.saysomething.org.uk

ICELE

The International Centre of Excellence for Local eDemocracy (ICELE) is set to be formally launched this autumn. (2006)The Centre's ambition is to help local authorities improve two-way engagement with communities by providing best practice advice, support and practical solutions, focusing on the use of technology.

ICELE has been in development since early this year and has been designed to take forward the work of the eDemocracy National Project, as well as create new solutions to drive up eParticipation rates. Lichfield District Council will support the development of ICELE as the responsible authority for the Centre.

There is an exhaustive collection of e-democracy links: Knowledge Pool at

http://www.e-democracy.gov.uk/knowledgepool

Ariadne (Cretan-Greek goddess and mistress of the labyrinth)

A newsletter for advancing technologies, ideas and provocative exchange of views and opinions in the areas of e-government, e-participation and governance. Ariadne is a quarterly publication prepared as part of the dissemination and public awareness activities of the ALTEC Research Programmes Division, http://research.altec.gr

ONDIS Project: On-line Discussions of Political Action, http://www.edemocracy.uta.fi/eng

This project is Financed by Academy of Science, Finland, for 2003-2006, and conducted by researchers at University of Tampere, Department of Political Sciences and International Affairs. The project includes the following sub-projects: a) Auli Keskinen: eDemocracy Development in Europe; b) Vilho Harle: Network-based Resistance; c) Jarmo Rinne: Postmodern Politics and the Phenomenology of Lifeworld: New Social Movements as a Platform of Politics and the Political (doctoral thesis project); d) Tapio Häyhtiö: Political Participation Cultures in the Internet (doctoral thesis project). see also http://www.angelfire.com/electronic2/democracy

TANN: Teledemocracy Action and News Network,

http://www.auburn.edu/tann

The website of the Global Democracy Movement. We are primarily dedicated to the creative use of modern technologies (ICT) and face-to-face deliberative techniques in all forms that directly empower citizens to have authentic input into political systems at all levels of governance around the world.

TAN+N also covers other genuine pro-democratic movements including those which promote direct democracy and those which struggle to gain, retain or transform representative democracy in the face of authoritarian or elitist power or from corrupting financial influences.

IPOL

The IPOL website features academic resources [literature, research, data and news] about Internet and politics. This is a joint effort of Stephen Ward [Oxford Internet Institute], Rachel Gibson [Australian National University] and Wainer Lusoli [University of Chester]. It is currently hosted on University of Salford servers [with thanks]. The site has been running for four years, home of two ESRC-funded research projects: Parliamentary representation in the Internet age and Internet, political organisations and participation. ipol [a portal on Internet and politics], European Studies Research Institute, http://www.esri.salford.ac.uk/ESRCResearchproject/links.php

access2democracy

The access2democracy non-profit N.G.O. was established in Athens and New York by a group of prominent, like-minded world citizens aiming to become a leading international civil society organization in the field of e-democracy.

access2democracy aims to promote the principles and practice of participatory e-democracy within the global arena. http://www.access2democracy.org/a2d/content/en
/resources/edemocracy.aspx

Other Sources

Active Org; website on social issues promoting citizen participation: www.active.org.au/
Catalogue of Internet Resources on Information Society Website:
bubl.ac.uk/link/i/informationsociety.htm

Community Builders; the website operates as an interactive electronic clearing house for everyone involved in community level social, economic and environmental renewal:
www.communitybuilders.nsw.gov.au/
Center for Democracy and Technology; e-democracy website. News, information and resources: www.cdt.org/
Democracy Watch; e-democracy website. Canada's leading citizen group advocating democratic reform, government accountability and corporate responsibility:
www.dwatch.ca/
Do wire; source for what's important and happening with the convergence of democracy and the Internet around the world: www.dowire.org/

DirectGov.uk; public service information:
www.direct.gov.uk/Homepage/fs/en

Freedom Forum; non-partisan foundation on issues regarding journalism, communication and media: www.freedomforum.org

Global Knowledge Partnership; a worldwide network, comprising more than 80 members from 38 countries and covering all continents, committed to harnessing the potential of information and communication technologies for sustainable and equitable development:
www.globalknowledge.org/
Yale Law School's Information Society Project for Democracy and Civil Liberties for a New Age Website: islandia.law.yale.edu/isp/

International Institute for Democracy and Electoral Assistance; e-democracy website with news, information and resources from around the world:
www.idea.int/index.htm
Media Channel; e-democracy website of a global network for democratic media:
www.mediachannel.org

Move On Org; E-democracy website covering issues from all over the world and promoting social participation: www.moveon.org/front/

My connected Community; e-democracy resources and e- communities:
mc2.vicnet.net.au/
Online Opinion; Australian e democracy portal featuring articles and resources:
www.onlineopinion.com.au/

Open Democracy; edemocracy portal featuring information and resources:
www.opendemocracy.net

Omb Watch; e-democracy website promoting citizen participation. News and information resources: www.ombwatch.org/

Oxford Internet Institute; resources and upcoming events on e-democracy in or out of the institute's premises: www.oii.ox.ac.uk/

Politics Online; e-democracy portal: www.politicsonline.com/
E-democracy; German e-democracy website featuring news and information:
www.politik-digital.de/edemocracy/
Social Science Information Center; catalogue of e-democracy and social resources:
www.sosig.ac.uk/politics/
Social Science Gateway; catalogue of e-democracy resources: www.sosig.ac.uk/politics/
National coalition for dialogue and deliberation, USA,
http://www.thataway.org/main/about/about.html
Words and Definitions

Sources: Keskinen & Kuosa 2005, Howland & Bethnell 2002, Hansard Society 2006, Local e-democracy 2005a

Access. Access is one of the three preconditions for citizen participation in eDemocracy (Access-Competence-Motivation). Access to communication involves existence of techni-cal and logical access point, communications device and permission to access.

Accessibility. The extent to which a website is made usable to all visitors, including those with disabilities such as aural, visual or other physical disabilities.

Aggregator. A type of software that pulls together updates and content from other websites (see Syndication).

Analytics. Software that helps organisations track website traffic – for example, the number of people visiting a site, how they arrived at the site and how long they stayed on a given page.

Application. A software program designed to perform a specific task or group of tasks – for example, word processing or image browsing.

Asynchronous. A type of two-way communication that occurs with a time delay, allowing participants to respond at their own convenience.

Blog. Short for weblog. A weblog is a website that resembles a time-stamped journal, runs in reverse chronological order, is frequently updated and allows commenting from visitors on specific, individual posts.

Blogosphere. A name for the network created between blogs.

Broadcast/Narrowcast. Broadcast is when a piece of information is sent or transmitted from one point to all other points. Narrowcast is when a piece of information is sent or transmitted to a specific type of recipient.

Citizens' Jury. The citizens' jury is a group of people selected for preparation of public opinion. The jury is typically selected using stratified sampling in order to match a profile of a given population. The participants (usually a group of 12-20) spend two to three days deliberating on a “charge” under the guidance of an impartial moderator. Participants have opportunities to question experts and to discuss the complexities of the issue and are asked to work toward a consensus response.

Citizen-oriented Model. In citizen-oriented model for eDemocracy citizens are considered to be decision makers with equal opportunities to reach representative decision makers. In this model the citizens set the agenda, not the politicians, or this process is interactive and based on win-win strategies. However, there has to be a procedure to coordinate this process and avoid the continuous need for voter input. The citizens should be able take part in strategic decision making, whilst "conventional" decision makers take the role of executive decision makers.

Civil society is anything representing the forms and elements that organise people’s lives without the government’s intervention. It covers those aspects of life not encompassed by either the family or the state, such as involvement in neighbourhoods and local communities. It also refers to club membership, charity work and the networks of friends and associates that individuals build up.

Competence. Competence is one of the three preconditions for citizen participation in eDemocracy (Access-Competence-Motivation). Communications competence means that a person has the ability to use channels of communication, opportunity, access, and skills to use the devices involved and to formulate message.

Convergence. The coming together of two or more disparate disciplines or technologies to produce something new.

Deliberative Poll, TELEVOTE. Deliberative poll or TELEVOTE is a scientific public opinion poll with a deliberative element Generally, a phone survey is conducted, then hundreds of respondents are invited - using statistical sampling technology - to come together at a single location, or they are asked to deliberate among themselves and with other interested people and form opinions. When they gather they deliberate on the issue and have an opportunity to work in small groups (each like a citizens’ jury or planning cell), also spending time in plenary sessions when experts are questioned. At the end of the gathering (usually conducted over two to three days), participants are surveyed again. There is no movement toward consensus and responses are individual.

Digital. Referring to communication techniques and procedures whereby information is encoded as binary language, as opposed to analogue representation of information in variable, but continuous, wave forms.

eDemocracy, Teledemocracy. eDemocracy means the use of modern information and communications technologies as instruments to empower the people in a democracy to help set agendas, establish priorities, make important policies and participate in decision making and implementation in an informed and deliberative way.

e-Democracy Information – a one-way relationship in which (local) organisations produce and deliver information for use by citizens, equipping them with the knowledge to participate further in the democratic process

e-Democracy Consultation – a two-way relationship in which citizens take part in consultations instigated by the local organisation, with the aim of enhancing the community’s involvement in democratic processes

e-Democracy Active Participation – a relationship based on partnership with organisations, in which citizens actively engage in the policy-making process. It acknowledges a role for citizens in shaping policy.

Electronic Town Meeting, ETM. In an electronic town meeting, there is discussion, deliberation among ordinary citizens and a vote that determines the outcome. Electronic media is used to facilitate the process. Generally, a combination of several electronic means are used: interactive TV, interactive radio, scientific deliberative polling, telephone voting, mobile phones plus a wide variety of face-to-face meetings including. The focus of the process is on problem issues, or on involved planning or envisioning processes. ETM can be conducted in local, regional or national levels.

Empowerment. Empowerment is a process of transferring power to enable people to govern their lives, not to gain power over other people or events. People are empowered when they are given the authority to make decisions in their daily work, using their own judgement to take apt actions in new situations rather than consulting management.

File sharing. The practice of swapping files with other people over the internet. File sharing systems allow people to upload files and access those uploaded by other people.

Hardware/Software. Hardware are the physical components of a computer system – for example, the monitor, the modem and the printer. Software are programmes that tell a computer which tasks to perform.

ICTs stands for information and communication technologies. Radio, television, telephones and the internet are all ICTs, although some have more than one application. For example, mobile phones can be used for conversations or text messages, and the internet can be used as an information resource or for online discussions and email.
IT Information technology. The branch of engineering that deals with the use of computers and telecommunications to retrieve, store and transmit information.

Instant messaging. A form of electronic communication that involves immediate correspondence between users who are online simultaneously
Moderation. Moderation is a way of maintaining standards in online discussions. A moderator may remove unsuitable, aggressive or offensive contributions from the website or forum in accordance with their moderation policy.

Motivation. Motivation is one of the three preconditions for citizen participation in eDemocracy (Access-Competence-Motivation). The sender and recipient of communications must have a reason for sending messages and learning new skills. Human needs for self-expression, attachment, societal interaction, association and control of one's own life are motivating reasons. In addition, to be motivated people need to feel that their opinion is heard and can have an impact on decisions. Without motivation citizens will not participate in the public issues.

Online discussion forum. A facility on the web for holding themed discussions.

Open source. Refers to any programme whose source code is made available for anyone to work on, modify or learn from.

Openness. According to Sir Robert May, Openness implies allowing interested parties to be included in the decision making process through consultation. In this way new policies can take account, from the outset, of the attitudes and values held by the public. Openness is not the same as transparency.

Podcasting. Method of distributing multimedia files, such as audio programmes or videos over the Internet for playback on personal computers or mobile devices. The files are typically downloaded automatically.

Political engagement. There is an important distinction between political ideas and political structures. 1 Political ideas and concepts are defined as those issues that relate to politics, although not necessarily to party politics or particular political ideologies. They may include such diverse issues as racism, bullying, environmentalism, volunteering or conflict resolution. 2 Political structures or frameworks refer to the formal, official mechanisms through which politics is administered.

These range from central government and the machinery of Parliament and Ministries to regional governments, local authorities and councils, right down to much smaller organisations, such as schools, youth clubs, and local service providers.

Polity. Politically organised society.

Proceduralism. Viewing a democratic procedure as a sequence of devices, deployed so as to evoke certain principles and to provoke certain motivations in different groups and individuals, enables us to make connection across the innovations and the dimensions. Bringing together procedural devices in new combinations enables us to pool deliberative, cosmopolitan, ecological and other insights. - A democratic procedure can be complex and creative, designed to enact the promise of substantive democratic principles, designed to enact the promise of substantive democratic principles, can consist of multiple, sequenced devices and not just single devices, can be deliberative as well as aggregative, and so on. It is important to recognise that proceduralism is not anti-substance.

Public decision-making This is the process by which decisions affecting how young people are governed are made. This ranges from central government-led directives concerning the content of the National Curriculum through to everyday decisions about how schools and youth services should be run.
Real time. When events that happen in real time are happening virtually at that particular moment.

Reciprocity (strong). Strong reciprocity, is a form of altruism in that it benefits others at the expense of the individual exhibiting it. Thus where benefits and costs are measured in fitness terms and where the relevant behaviours are governed by genetic inheritance subject to natural selection, it is generally thought that, as a form of altruism, strong reciprocity cannot invade a population of self-interested types, nor can it be sustained in stable population equilibrium.

Referendum. Referendum is a public opinion poll, where local, regional or national authorities offer citizens the possibility to vote on a specific issue, generally on two alternatives - yes or no. The multiphase referendum uses deliberative agenda setting, feed back processes and multiple choices.

Representation. Where someone speaks, votes, makes decisions or takes action on behalf of another.

Rich media. Content consisting of multi-media components such as audio, video or special effects.

Social software. Refers to a second generation of services available on the web that let people collaborate and share information online – for example, blogs, wikis, tags and podcasts.

Stakeholder. Someone who has a connection and will be affected by success or failure.

Stealth Democracy. A democracy run like a business by experts with little deliberation or public input.

Streaming. The playback of sound or video without the need to download the file.

Syndication. Where web feeds make a portion of a website available to other sites or individual subscribers.

Teledemocracy. see eDemocracy

Televote. see Deliberative Poll

Transformational Politics. The theory of transformational politics that is emerging tries to synthesise the significant political theoretical developments in the last few decades with the theoretical developments in the last few decades with the theoretical and institutional wisdom of the past, both within and outside of the academy. This nascent paradigm builds on a number of sources, including quantum theory, chaos theory, ecofeminist theory, archetypal theory, empowerment theory, self-actualisation theory, participatory democratic theory and new theories of spirituality to provide guidance to the researchers, theorists and practitioners of the politics of the 21st century.

Transparency. According to Sir Robert May, transparency implies a clear articulation of how decisions are reached and that policies are presented in open fora, with the public having access to the findings and advice of scientists as early as possible. This should allow the public to reassure themselves that decisions have been taken in their interests and allow failures in analysis to be challenged. Transparency is not the same as openness.

User generated content. Content produced and uploaded to a website by its users rather than its owners, also user-oriented content

Webchat. An internet chat room where people engage in online discussions in real time.

Weblog. – see blog.

Wiki. A web resource that allows users to add content to or edit a webpage.

Young people. Commonly used of young people being aged 24 years or younger, but with a specific emphasis on the 11–24 age bracket. Focusing on this particular age group enables one to examine the role that ICTs might play in engaging people with politics before they are enfranchised, but also to examine how this engagement can be sustained after they have reached voting age and throughout the early years of adulthood.

List of Abbreviations

2G, 3G, 4G 2nd, 3rd, 4th Generation Mobile Technologies

ADSL
Asymmetric Digital Subscriber Line

AIMR
Association of Investment, Management and Research

ARPU
Average Revenue Per Unit

B2B
Business to Business

CDMA Code Division Multiple Access

DB
Data Base

DES
Data Encryption Standard

DG
Directorate General (of EU)

DVB-C
Digital Video Broadcasting - Cable

DVB-H
Digital Video Broadcasting - Handhelds

DVB-S
Digital Video Broadcasting - Satellite

DVB-T
Digital Video Broadcasting - Terrestrial

DVC
Digital Vote Certificate

EDGE
Enhanced Data rate for GSM Evolution

ETM
Electronic Town Meeting

EU
European Union

GPRS
General Packed Radio Service

GPS
Global Positioning System

GSM
Global System for Mobile Communications

GUI
Graphical User Interface

HDTV
High-Definition Television

HSCSD
High Speed Circuit Switched Data

ICANN
Internet Corporation for Assigned Names and Numbers

ICT
Information and Communication Technologies

IEEE
Internet Corporation for Assigned Names and Numbers

IP
Internet Protocol

IST
Information Society Technologies

IT
Information Technologies

IVTA
Internet Voting Technology Alliance

JIT
Just-In-Time (compiler)

LBS
Location Based Services

LCC
Life Cycle Cost

M2M
Machine to Machine

MHP
Multimedia Home Platform

MMI
Man-Machine Interface

MMS
Multimedia Messaging Service

NRF
New Regulatory Framework

PATS
Publicly Available Telephony Service

PC
Personal Computer

PDA
Personal Digital Agent

PGP
Pretty Good Privacy

PIN
Personal Identification Number

PKI
Public Key Infrastructure

PKIX
Public Key Infrastructure based on X.509

POC
Push to Talk over Cellular

RFID
Radio Frequency Identification

ROI
Return of Investment

S/MIME
Secure Multi-Purpose Internet Mail Extensions

SIM
Subscriber Identification Module

SMS
Short Message System

SPEEA
Society of Professional Engineering Employees in Aerospace

SPIT
Spam over Internet Telephony

SSL
Secure Socket Layer

TAN
Transaction Number

TCO
Total Cost of Ownership

TCP/IP
Transmission Control Protocol / Internet Protocol

TTP
Trusted Third Party

UMTS
Universal Mobile Telecommunications System

UNFCU
United Nations Federal Credit Union

Uwb
Ultra-wideband

VRN
Voter Registration Number

WAP
Wireless Application Protocol

WiFi
Wireless Fidelity

WiMAX
Worldwide Interoperability for Microwave Access

WLAN
Wireless Local Area Network

WMAN
Wireless Metropolitan Area Network

WPAN
Wireless Personal Area Network

WWAN
Wireless Wide Area Network
Projects in the EU eDemocracy Cluster in 1999-2000
http://cordis.europa.eu/ist/ka1/administrations/projects/projects2.htm

1999

AGORA 2000 (Online information access system, local government, platform for participating in

 decisions, democratic urban planning process) IST-1999-20982
CYBERVOTE (An innovative cyber voting system for internet terminals and mobile phones)
 IST-1999-20338

DEMOS (Delphi mediation on-line system)
 IST-1999- 20530

E-POLL (Electronic polling system for remote voting operations)
 IST-1999-21109

EURO-CITI (European cities platform for on-line transaction services)
 IST-1999-21088

WEBOCRACY (Web technologies supporting direct participation in democratic processes)
 IST-1999-20364

EDEN (Electronic democracy European network)
 IST-1999-20230

2000

VSIIS (Voluntary Organisations & Social inclusion in the Information Society)
 IST-2000-25427 (CPA 7)

E-POWER (European programme for an ontology based working environment for regulations and

 legislation) IST-2000-28125

E_COURT (Electronic Court: judicial IT-based management)
 IST-2000-28199

EVE (Evaluating practices and validating technologies in e-Democracy and e-Voting)
 IST-2001-33008

ONDIS Project Abstract

Research Initiative 15.11.2002, University of Tampere, Department of Political Science and International Relations, financed by Academy of Finland, for the time period of 2003-2006. Researchers: Adj. Prof. Auli Keskinen (lead), Prof. Vilho Harle, and doctoral students Soc.Lic Jarmo Rinne & MPolSc Tapio Häyhtiö. http://www.edemokratia.uta.fi/, http://www.edemokratia.uta.fi/eng
http://www.angelfire.com/electronic2/democracy

Abstract updated 2.4.2004, updated 15.3.2006

When talking about a new political phenomenon called "teledemocracy development" (aka "e-democracy"), knowledge is needed on explicitly defined parts of teledemocracy without making preliminary commitments about them or teledemocracy in general. One of such kind of domain is represented by online discussion fora. The interaction taking place in this new type of political arena can be studied as a form of political action, that is, in the perspective of the action-oriented conception of politics. This will enable us to encompass the concept of politics and the political. In this light, we will study the political participation and action on Internet's online fora and the relationship between democracy and the political action taking place in Internet. The research problem is approached from the point of view of the citizen participation and by discussing the relation of the information and knowledge to the political action, in other words, by asking and by analysing how the improved and increased availability of the information and knowledge affect the political civil debates in the online fora. This problematic is based on the fact that the political online fora have been neglected in empirical studies of teledemocracy, and that, therefore, the significant theoretical estimation of the net participation to the democracy theory and to the theory of political action is not done yet.

The project includes the following sub-projects: a) Auli Keskinen: eDemocracy Development in Europe; b) Vilho Harle: Network-based Resistance; c) Jarmo Rinne: Postmodern Politics and the Phenomenology of Lifeworld: New Social Movements as a Platform of Politics and the Political (doctoral thesis project); d) Tapio Häyhtiö:Political Participation Cultures in the Internet (doctoral thesis project). The interconnection of the sub-projects is based on a common theoretical background and especially on common eTampere data; furthermore, the sub-projects produce both theory elements and comparative data to each other. The scientific output of the project aims at a high international visibility and at practical applicability. This is strengthened with an international high-level Advisory Board, and by connections to public administration in Finland and the EU.

ONDIS-IAB – International Advisory Board of ONDIS Project - Members

Ted Becker (The Auburn Alumni Association Professor of Political Science, Auburn, USA)

https://frontpage.auburn.edu/tann/tann2/masthead.html#BECKER

email: becketl@auburn.edu

Lyn Carson (Adj. Prof. of Applied Politics, University of Sydney, AUS)

http://activedemocracy.net/biography.htm

email: l.carson@econ.usyd.edu.au

Peter Mettler (Professor of Social Sciences, University of Wiesbaden, Germany)

http://www.suk.fh-wiesbaden.de/~mettler/

email: Mettler@suk.fh-wiesbaden.de, peterh.mettler@online.de

Tomas Ohlin (Adj. Prof. of Economic Information Systems (em.), Linköping University, Sweden)

http://www.eucybervote.org/Reports/KUL-WP2-D4V1-v1.0.htm

email: tomas.ohlin@telo.se

Marcus Schmidt (Professor of Marketing, Copenhangen Business School, Denmark)

http://www.folkestyre.dk/Nyhed/Marcus.htm

email: marcus.schmidt@cbs.dk

Christa Slaton (Professor of Political Science, Auburn University, USA)

http://media.cla.auburn.edu/polisci/bio/bio_display.cfm?contactID=20

email: slatocd@auburn.edu

Paula Tiihonen (Adj. Prof. of Administrative Sciences, Committee Councel at Parliament, Finland)

http://www.eduskunta.fi/triphome/bin/hx6200.scr?{tetunnus}=tuv01&{kieli}=en

email: paula.tiihonen@eduskunta.fi
Figure 1: Sectors of eDemocracy

Citizens' Jury

Multiphase Referendum

Figure 2: Funnel model

Proposal handling in the Agenda Circle

Work team prepares a proposal

Proposal preparation in the environment department of the city

Agenda Circle member presents the proposal for the committee

Discussion and voting for the proposal in the committee

Acceptance

Actions

Reject

Arguments given

_1140508237.ppt

New Data, Information and Knowledge

Knowledge Processing

Decision Making Processes, Dialogue

Knowledge Base

Knowledge Flow

Decision Making

Auli Keskinen, FT, 2002

Sectors of e-Democracy

Interaction, Knowledge

 Production

hyper cycle

_1113577226.ppt

Deliberative democracy

Representative democracy

Transformational Politics

”Funnel Model”

Auli Keskinen, FT, 2002

Direct Democracy

Participatory democracy

