

Model of Digital Mediation for Direct Public Participation in Electoral Periods - How Important are the Media?

Artur Afonso Sousa
Polytechnic Institute of Viseu
ajas@di.estv.ipv.pt

Pedro Agante
Libertrium
pedroagante@libertrium.com

Luís Borges Gouveia
University Fernando Pessoa
lmbg@ufp.edu.pt

Outline

- Context
 - Problem
 - Research Questions
 - Objectives
 - Methodology
 - Model of Digital Mediation for Direct Public Participation During Electoral Periods
 - Data analysis and main results
 - Conclusions and future work
-

Context

The current economic, social and democratic conjuncture calls for **public participation**.

With examples of **mass mobilization** such as the **Arab Spring** and protests against the global economic crisis such as the **Occupy Wall Street** and **We Are the 99 Percent**, it is safe to argue that **Social Media** are **changing the game of politics**.

In recent times we have been witness to a **decline of public confidence** in the **political class** in the **western hemisphere** (*Nye et al., 1997; Castells, 2007b*).

Politicians seek to **recover public confidence** and **foster their engagement and participation** through **innovative means** (*EC, 2009*).

Recently we have been witnessing the increasing use of the **Internet** by political agents to **disclose their electoral messages** (*Livne et. al, 2011*).

Problem

The type of political communication between candidates and citizens, and coverage of election campaigns operated by traditional media, are mostly concentrated in unidirectional communication and do not support an efficient, scalable communication process based on all stakeholders' goals and needs.

unidirectional communication

Research Questions

RQ1: How to engage citizens to participate actively in electoral discussions through digital mediation?

RQ2: What is the role of the media in e-participation initiatives throughout electoral periods?

Objectives

- Gather the different actors in electoral campaigns.
- Narrow the communication gap between citizens and candidates (essentially unidirectional);
- Making electoral campaigns more open (through multidirectional communication);
- Encourage citizens to participate actively in electoral debates.

Consume

Electoral information

Produce/Consume

Electoral information

Foster citizen participation and improve communication between the main actors of an electoral campaign.

Electronic participation

The concept of **electronic participation** is intrinsically associated to the concept of **public participation** and to the use of **Information and Communication Technologies (ICT)**, especially the Internet.

Assumption that **technology** has the ability to **change** and to **promote** citizen engagement in **participation** initiatives (Saebo et al., 2008).

Public participation

ICT

E-participation

e-participation is not an alternative to face-to-face participation, but a complement.

Methodology: Action Research

- It is appropriate for solving problems of a **practical** nature;
- It is suitable for implementing **innovative** initiatives;
- It promotes **improvements** through **change**;
- It is **collaborative**, that is, it provides possibilities of co-operative working;
- It uses a four stage **cyclic** self-reflection spiral **process: planning, action, observation, reflection.**

(Hult & Lennung, 1980; McKernan, 1991; Kemmis & McTaggart, 1992; O'Leary, 2004)

This R&D **project** also presents some of these features: **innovative**, mostly **practical** in nature, in which **change** management had a leading role and where the demand for continuous **improvement** was a main priority.

4X
We implemented four cycles of A-R

These characteristics made action research an appropriate methodology for this project

Model of Digital Mediation for Direct Public Participation during Electoral Periods

The digital dimension is implicitly part of the model.
The editor is inherent to the model. It is a neutral element.

Proof of concept – iLeger platform

It gathers in a single **neutral** and **regulated** place the **key players** in an **electoral campaign**, allowing through multiple **participation events** a structured and **multidirectional communication** between them.

Usage experiences

Election	Month	Year
Parliamentary Elections in Portugal (iLeger) 	June	2011
Portuguese Presidential Elections (iLeger) 	January	2011
Elections for Head of the Portuguese Medical Association (iLeger)	December	2010
Local Elections in Portugal (Liberopinion) Test in VISEU	October	2009
Parliamentary Elections in Portugal (Liberopinion)	September	2009

Main results – number of visits

Electoral Campaigns	N.º Candidates	N.º Visits	NUV	NUVL	Pct. UVL	Pct. Visits days LD
Parliamentary Elect. 2009	5 of 16	N/Av.	3012	380	11,2%	N/Av.
Municipal Elect. 2009 (Viseu)	2 of 5	N/Av.				N/Av.
Head Medical Association 2010	2 of 4	388	131	39	22,9%	N/Av.
Presidential Elect. 2011*	6 of 6	27996	23375	947	3,9%	46,6%
Parliamentary Elect. 2011*	7 of 17	21237	18213	290	1,6%	91,4%

* Events performed in partnership with SAPO portal; N.º Candidates – Number of candidates; N.º Visits – Number of visits to *iLeger* platform; NUV – Number of unique visitors; NUVL – Number of unique visitors logged in the platform; Pct UVL – Percentage of unique visitors logged in the platform during the events; Pct Visits Days LD – Percentage of visits during days of live debates

The potential of the media to attract the stakeholders (citizens and candidates) in the electoral campaign into online participation (columns “NVU” and “N.º Candidates”).

The importance/impact of short-term and live events on the number of visits to the platform (Column “Pct. Visits days LD”).

Main Results – number of visits

The **peaks** of the number of **visits** correspond precisely to the (five) **days** where **live debates** took place. In the **remaining days** of the electoral campaign, the number of visits was much **lower** in comparison.

25 Mai 2011 – 1 LD (5455 visits); 26 Mai 2011 - 1 LD (4293 visits); 27 Mai 2011 – 1 LD (5966 visits); 31 Mai 2011 - 1 LD (1352 visits); 3 Jun 2011 – 1 LD (2353 visits)

The maximum of the visits in the days of live debates occurred **during** the **hours** in which the **debates** took place and the period **surrounding** it. For example, on May 25, 2011, the number of visits reached its daily maximum around 19:00, when the live debate with a political representative was being held.

Main results – number of visits

Again the **peaks** of the number of **visits** correspond to the **days** where **live debates** took place and the maximum of the visits in these days occurred **during** the **hours** in which the **debates** took place and the periods **surrounding** it.

10 Jan 2011 - 3 LD (5552 visits); 11 Jan 2011 – 2 LD (5207 visits); 17 Jan 2011 - 1 LD (2293 visits)

In the days SAPO **advertised** *iLeger* participation events **more than usual** (7 and 20 January), occurred 37.7% (10550) of visits to the platform, suggesting that **disclosure** and **advertising** of events can have a **positive impact** on **visits** to the platform.

Main results – participation

Electoral Campaign	NUV	Votes	Entries outside live debates				Entries in live debates	Pct. Entries in live debates
			Questions	Suggestions	Comments	Total		
Parliamentary Elections 2009	3012	N/Av.	125	45	12	182	N/Ap.	N/Ap.
Municipal Elections (Viseu) 2009		N/Av.	36	1	7	44	N/Ap.	N/Ap.
Head Medical Association 2010	131	70	28	N/Av.	5	33	N/Ap.	N/Ap.
Presidential Elections 2011	23375	8443	253	201	48	502	972	65,9%
Parliamentary Elections 2011	18213	1464	116	59	N/Av	175	2976	94,4%

* NUV – Number of unique visitors to *iLeger*

The **impact** of **live, short-term events** in initiatives of e-participation in electoral periods (Column Pct. Entries Live Debates).

Users were not required to be registered on the platform to submit content into live debates.

The strong user participation during live debates may have been due to the removal of the registration requirement.

Main results – summary

Three aspects from this analysis stand out:

- The **potential** of the **media** to attract citizens and candidates;
- The positive **influence** of **short-term** and **live events**, both in **visits** and in active **participation**.
- The positive **impact** of **promotion** and **advertising** of e-participation events in the number of **visits** to the platform;

Conclusion (rq1: how to engage citizens...)

Participation tools based on the Internet and Social Media, if properly used, have the potential to contribute significantly to reversing the current alienation of citizens from electoral debates.

The main focus must be primarily on participation and the people (taking into priority, citizens and candidates) rather than on technology.

The problem of e-participation is not just a matter of technology but also of an issue of social shift to a more open and collaborative culture.

The results of the five experiences, with the use of *iLeger* suggest that short-term and live events, and the direct involvement of Media can facilitate the citizen participation.

“It is critical to develop a culture where there is the will for a clear commitment for the political representatives become part of any e-participation initiatives”

(Macintosh, et al., 2009)

Conclusion (rq2: which is the role of Media in...)

The **Media** can play a very **important** role as:

- They have a great **potential** to **promote** e-participation **initiatives** and get the **people** together (both citizens and politics) in order to truly **participate**;
- They have their own **big** user **communities** with **online** experience;
- They can also provide a set of political analyst's **experts** that can **contribute** to the **discussion** quality.

“Media support is vital to citizens mobilization, and in cases where such support do not exist, the participation level remains low”. (Mambrey, 2008)

“... the communication and information related with politics is been made in the Media space. Outside of the Media sphere there is only politic marginality”. (Castells, 2007)

Recommendations (good practices)

- **Involve** in project, concept and development of the technological solution the different **actors** in the participation initiative;
- Choose as the main **promoter** for an e-participation initiative, a person/institution with the best **potential** possible to **gather people**, to **promote** the initiative, and that can be able to **stimulus participation** (the **Media** have the best potential on this) and to grant **editorial quality** and **neutrality**;
- Provide **information** to users in order that they can discuss and debate all the issues with the maximum **knowledge** possible and provide **meaningful** contributions;
- Define in a **clear** and concise way the **usage terms** for the digital platform. The best way is to **invite** the **users** to create such terms in a **collaborative** way;
- **Reduce** to the maximum, the necessary **resources** to participate (in this context, **short timed** events and **live events** are the winners and extremely efficacy);
- Promote **candidates feedback** for the **community** members contributions;
- Make a **resume** (info graphics, report or new) with the most important contents and **contributes** of each participation event.

Future work

Functionalities to improve or develop:

- Workflow and staff management to support the candidates;
- A library area for each participation event, to support users;
- Optimize the platform to be used with mobile devices;
- Check if there is a requirement for implementing a reputation mechanism based in the *Gamification* theories;

Topics for research:

To use *iLeger* without moderation and compare the results with other e-participation platforms designed under the concept of liquid democracy such as open source liquid feedback software and Adhocracy

Open question: *What is the impact of mechanisms of digital mediation in participation?*

Thank you

www.liberopinion.com