

Cultivating Participation, Collaboration and Engagement

National Workshop on Open Government and Open Data in Jordan
24-25 March 2019

Economic and Social Commission for Western Asia

UNITED NATIONS

الاسكوا

ESCWA

Lize Denner
Associate Programme Management Officer
Innovation Section – Technology for Development Division

Introduction

UNITED NATIONS

الاستسقا
ESCWA

Table of Contents

- Introduction
- Generic Strategic Objectives
- Participation Strategy
- Collaboration Strategy
- Engagement Strategy

Generic Strategic Objectives

UNITED NATIONS

الاسكوا
ESCWA

Overview: Generic Strategic Objectives

- Developing Policy & Strategy
- Providing institutional frameworks
- Setting up legal and regulatory frameworks
- Upgrading government capacity
- Rolling out technology features and channels
- Improving public capacity

Participation Policy

UNITED NATIONS

الاستسوا
ESCWA

Goals of the Policy

- Two-way exchange of information, knowledge and opinions
- Active and re-active Government
- Public contribute ideas and expertise
- Government determines the agenda
- Government pertains the leading role
- Activities to be fully open to public engagement (with legally defined exceptions)

Developing Policy and Strategy

- Basic principles
 - Philosophy on participation
 - List of facilities and functions
 - Rules for participation
 - User code of conduct
- User-centered Design
 - Enhance user experience
 - User-service design methodologies
 - UK ministers (2014)
- Process simplification
 - Forms, processes and legal
 - Using ICTs
 - Analyze and benchmarking processes
- Personalization
 - Increased usability
 - Users can choose what they see, based on interest
 - Denmark MyPage

Policy considerations: e-Participation Ladder

Source: Krabina, Bernhard. (2016). The E-Participation Ladder – Advancing from Unawareness to Impact Participation. Paper delivered at International Conference for E-Democracy and Open Government 2016, At Krems, Austria Available from

https://www.researchgate.net/publication/303371027_The_E-Participation_Ladder_-_Advancing_from_Unawareness_to_Impact_Participation.

Providing frameworks

- **Institutional frameworks**
 - **Institutions**
 - State authority that administer participation
 - **Governance**
 - Who will be responsible for what...
 - Centralization vs decentralization
- **Legal & Regulatory frameworks**

Upgrading government capacity

- Guidance for civil servants
- Civil servants
 - Understanding how to select issues: what issues can you help
 - Framing the debate and linking issues
 - Which processes and which actors
- Security for civil servants
- Example
 - South Africa – government officials removed due to comments made online.

Rolling out technology features & channels

- Tools and features
- Aligning purpose and types of e-participation
- Channels and the digital divide
 - Multi-channel approach
 - Digitally excluded - Gender digital divide
- Social media
 - Networks, platforms, content, feedback, publish

Rolling out technology features & channels

Case study: Fix2Go, Bahrain

- Citizen feedback with direct communication channels
 - Cooperation between different governmental entities
 - Fix2Go a direct and easy channel
 - Communication between the public and government
 - Topics:
 - suggestions and complaints aimed
 - Improve efficiency and transparency.
 - accessible channel available 24/7,
 - resulting in high levels of customer satisfaction

Improving public capacity

- Bottom-up citizen participation
 - People are interested in that which affects them directly
 - Some – broader public impact
 - Show local debates can have wider impact
 - Connect localities, share ideas
- Digital and political literacy
 - Elites – dominate discourse
 - Using technology carefully could mitigate this
 - Build digital and political literacy skills of those excluded
 - New interfaces, training programs, and complimentary channels

Case study in Participation: eCitizen ideas

- Singapore
- pioneer in e-services (1999)
- Currently 680 services online from 120 agencies

- eCitizens Idea Portal
 - Government voice certain challenges that citizens can then respond to by sending their ideas
 - Financial awards are given in this regard
 - 2017 – 900 ideas, 6400 contributors, 90 completed challenges
 - Game component – badges and leaderboards for participation

Collaboration Policy

UNITED NATIONS

الاستسقا
ESCWA

Goals of the Policy

- Government activities open for collaboration with all legitimate actors
- All legitimate actors have a say in what they find it important to collaborate on
- Move from more 'passive' to 'active' engagement -> partnership of citizens and government in defining the process and content of policy-making
- Non-government actors can take the initiative.

Example: Jordan OGP 2018-2020 Action plan

Engagement Policy

UNITED NATIONS

الاستقرار

ESCWA

Goals and Focus of the Policy

- Enable full involvement of all legitimate actors
- Total engagement of citizens and non-government actors in government work
- Government on its own does not have monopoly of knowledge, resources or power to tackle most societal challenges
- Non-government actors can take the initiative and lead in creating public value
- Citizens can directly engage with and influence government policies and decisions
- Government can tap into collective knowledge of society
- Shift from a purely individual actor focus to prioritizing the societal level

Example: Mapping of Kibera, Nairobi (Kenya)

Conclusion

UNITED NATIONS

الاستسقا

ESCWA

Conclusion

Remember:

Open Government is not a goal in itself

It is a tool to achieve wider societal goals

Forms cornerstone for effective and efficient government

Should be visible both politically and strategically

Thank you

UNITED NATIONS

الاسكوا
ESCWA