

Structural Conditions for Citizen Deliberation

A Conceptual Scheme for the
Assessment of “New” Parties

Maria Haberer & Ismael Peña-López
Universitat Oberta de Catalunya

“New Politics?”

- Recent social movements (15M, Occupy Wallstreet)
- Technopolitics (Lebkowsky, 1997)

“New Parties?”

- Transforming institutions from the inside
- Online deliberation platforms
- Official Party

 Effective citizen deliberation as instrument

Deliberative Democracy

form of communication based on normative values (equality, inclusion, fairness) to come to consensus-based decision that serve the public good

(Dahl, 1989; Habermas, 1989; Cohen, 1996; etc.)

“discursive and participatory process that manifests itself in the codetermination or shared decision-making among equals” (Gould, 1988: 85)

A Basic Empirical Frame

- Who?

Assessment of number of participants

- About what?

Assessment of number of issues

- How?

Qualitative Assessment on process, spaces and outcome

Barcelona En Comú

"Disculpe, señora alcaldesa. Yo la ayudo a levantarse."

[View translation](#)

RETWEETS 836 LIKES 460

11:58 PM - 24 May 2015

[Entrada](#) [Registra'm](#)

decidim.barcelona

Navigation menu: PROPOSTES, CITES PRESENCIALS, PLA MUNICIPAL, INFORMAT, NOTICIES

Buttons: Crea una proposta, Filtrar per, Cercar

ORIGEN: Tots, Ajuntament

Destacades

- Millora radical del benestar animal a la Gossera (Caacb)**
Emma Infante - 74 suports
[Donar suport](#)
- Terrats verds - Cobertes verdes**
Tomas Calvo Poble - 44 suports
[Donar suport](#)
- Creació de Zona Urbana d'Atmosfera Protegida (ZUAP) seguint el model de Berlin**
Plataforma per la Qualitat de l'Aire - 59 suports
[Donar suport](#)

Organigram

Research Design

Questions:

- How are the deliberative spaces within Bcomú designed?
- What opportunities have the citizens to participate?
- What are the challenges these spaces are facing?

Sample: Neighbourhood Group

Qualitative Design:

- Three-month period: Participant Observation
- Interviews
- Secondary Sources: Internal Documents and Debates in Mailing Lists

Results

Structure & Fuctionality

	Type	Goal	Modes of Participation	Allocation of Deliberation
General Assembly	Partisan deliberative conference; problem-oriented forum	Agenda; Issue	Direct; Delegate; Consultative	Iterated Deliberation
Plenary	Partisan deliberative network	Agenda; Issue	Delegate	Decentralized
Coordination Team	Partisan deliberative network	Agenda	Consultative	Decentralized; Meta-deliberation
Commissions	problem-oriented forum	Issue	Direct	Distributed
Municipal District Group	Problem-oriented forum	Agenda; Issue	Representative	Iterated

Accessibility & Transparency

- Inclusion in assemblies?
- Blurring concepts: party member & citizen
- Dissemination of sensitive information
- Privacy versus transparency
- Digital divide: ICTs and elderly citizens

Hybridity & Coordination

- Coordination of online & offline channels
- Synchronization of online tools
- Offline spaces: Topic vs. Territory?

Outcome & Accountability

- Assembly as highest decision-making body?
- Consensus versus Majority?
- Accountability: Transparency about decisions made?

Conclusion

Experiment of a “new party” in “new politics”:

- Bridging technopolitical movements and traditional hierarchical institutions
- Stable and punctual spaces for citizen deliberation
- Tensions in:
 - Structure & Functionality
 - Accessibility & Transparency
 - Coordination & Hybridity
 - Outcome & Accountability

Further Research

- Comparison between other parties
- Scalability
- Criteria for Success and Failure

Krems, May 18th, 2016. CeDEM2016

To cite this work:

Haberer, M. & Peña-López, I. (2016). “Structural Conditions for Citizen Deliberation. A Conceptual Scheme for the Assessment of “New” Parties”. In Parycek, P. & Edelmann, N. (Eds.), *CeDEM16. Proceedings of the International Conference for E-Democracy and Open Government 2016*. 18-20 May 2016, Danube University Krems, Austria. Krems: Edition Donau-Universität Krems

http://ictlogy.net/presentations/20160518_maria_haberer_ismael_pena-lopez_-_structural_conditions_citizen_deliberation.pdf

To contact the authors:

mhaberer@uoc.edu

<http://contact.ictlogy.net>

All the information in this document under a
Creative Commons license:
Attribution – Non Commercial
More information please visit
<https://creativecommons.org/licenses/by-nc/4.0/>

