Tecnopolítica y organización colectiva. Gobernanza en era digital. Logros y mitos de la e-democracy

Ismael Peña-López @ictlogist

Postgrado en Tecnopolítica y Derechos en la Era Digital Universitat de Barcelona, 17 de diciembre de 2020

Parte I Tecnopolítica Definición, impactos y mitos

Tecnopolítica

- un nuevo contexto, habilitado y potenciado por las TIC
- sus actores apuntan a mayores cotas de libertad, empoderamiento y gobernanza
- transforma las prácticas democráticas tradicionales
- forma de abordar la política a múltiples escalas
- profundamente arraigada en la comunidad
- objetivos intermedios que afectan al diseño de protocolos y procesos
- concurrencia de múltiples actores
- diseño altamente granular de tareas y niveles de participación

Causas

- Descentralización/distribución
- Individualización
- Granularización.

Impactos instrumentales

- Procesos, protocolos, herramientas;
- Codiseño, codecisión;
- Subsidiariedad radical.

Cambios de significado (i)

- Legitimación de (1) la participación (2) a cualquier nivel de compromiso.
- Participación no es democracia directa (sustitución), sino diálogo (complemento).

Cambios de significado (ii)

- "Horizontalización" de gobierno-ciudadano en la toma de decisiones.
- Soberanía sobre (1) fijar la agenda (2) instituciones (3) el sistema.
- Las TIC no como sustitutos, sino como facilitadores y potenciadores y para aumentar eficacia y eficiencia.

Cambios en las normas (i)

- Instituciones como facilitadores neutrales, nodos ricos, concentradores.
- Toda contribución importa: el poder de la granularidad en la participación.
- Profundo cambio de cultura en la Administración.
- Las infraestructuras (digitales) son públicas, incluyendo su gobernanza.

Cambios en las normas (ii)

- La participación es vinculante y tiene un impacto.
- La transparencia como PRE-requisito para las políticas.
- Contra la desafección y el desánimo: no "escuchar" sino "involucrar".

Cambios de poder (i)

- Pequeño, pero cualitativamente significativo.
- Fijar la agenda es ahora público/abierto/participado.
- Menores capas de intermediación (abierto al resto).
- Abertura total de todo el proceso y resultados.

Cambios de poder (ii)

- Devolución real de soberanía:De instituciones a ciudadanos.
- De organizaciones de la sociedad civil a ciudadanos individuales.
- De los medios a los participantes.
- Hacia una red de gobiernos y ciudadanías abiertas y participativas?

Resultados

- La deliberación se convierte en el nuevo estándar democrático.
- La abertura como pre-requisito de la deliberación.
- Rendición de cuentas y huella legislativa para mayor legitimidad.
- Participación para mayor pluralismo y más fuerte capital social.
- "Circularización" de la política.

Impactos

- Menor rol de la intermediación y las instituciones tradicionales.
- Mayor rol de la deliberación informada.
- Equilibrio entre instituciones, expertos/líderes y ciudadanos individuales en un nuevo ecosistema de actores, roles y relaciones: redes y comunidades con filiación líquida y reconfigurable.

"El clictivismo es activismo de mentira"

- Bases sociales del clictivismo
- (Tecno)política de capas superpuestas
- Agregación y capitalización de lo granular
- Política transmedia

"La política debe ser profesional"

- La transitoriedad de la política
- La política como encargo o tarea
- Nuevos espacios y actores de la política
- Política informal y no formal, extrarepresentativa, extrainstitucional

"Los ciudadanos no saben"

- Especialización por formación
- Especialización por experiencia
- Política de ser y estar

"Los ciudadanos no tienen tiempo"

- Reducir el coste de participar
- Incrementar el beneficio de participar
- Política del día a día

"Esto va a alargar eternamente la toma de decisiones"

- Mapeo de actores
- Prevención y reducción del conflicto
- Internalización de externalidades
- Planificación y evaluación

"La democracia directa no es mucho mejor que la representativa"

- La política como caja de herramientas
- Las instituciones como herramientas
- Las instituciones como plataformas
- La gobernanza pública como ecosistema

Parte II Instituciones como plataforma, gobernanza pública como ecosistema

La tecnopolítica en la Administración

Visión

La Administración mantiene una interlocución continua con la ciudadanía.

Misión

Transformar la Administración a través de la concurrencia ciudadana y transformar la Administración para hacer posible la concurrencia ciudadana.

Teoría del cambio de la tecnopolítica

Procesos electorales

Democracia directa

Procesos deliberativos

Transformación de la Administración

Nuevos actores
Nuevos espacios
Nuevos instrumentos

Comprensión de la complejidad de decisiones públicas

Reducción del populismo y los extremismos

Paradigma tecnopolítico de la acción colectiva

Ecosistemas

Capas del ecosistema

- Infraestructura genérica
- Servicios especializados
- Instancias específicas aplicadas a un nodo

Principios del ecosistema:

Independencia de los nodos, igualdad de acceso, escalabilidad y robustez, capacidad de evolucionar, poder para activar productos y habilitar soluciones.

Ecosistemas como **comunidades e infraestructuras** de conocimiento

Infraestructuras compartidas y procomún

Economía de plataforma

- Gobernanza del sistema
- Modelo de gestión
- Modelo tecnológico
- Modelo de gestión de datos
- Orientación política
- Responsabilidad social

Ecosistemas como **comunidades e infraestructuras** de conocimiento

El Estado como plataforma

Tecnologías de cooperación

- De diseñar sistemas a proveer plataformas
- Implicar y comprometer a la comunidad en el diseño
- Reconocer los recursos desaprovechados
- Identificar umbrales clave para alcanzar puntos de inflexión
- Monitorear y promover los diversos ciclos de realimentación
- Convertir el conocimiento presente en acervo histórico
- Apoyar identidades participativas

Ecosistema multinivel que tenga herramientas que actúen desde la «atención primaria» hasta los más altos niveles de especialización.

El ecosistema de gobernanza pública

Un ecosistema de gobernanza pública es un sistema

- tecnopolítico
- auto-organizado
- autopoiético
- replicable y escalable
- que articula actores, espacios e instrumentos
- alrededor de un conjunto de infraestructuras abiertas y distribuidas
- ricas en conocimiento
- para la toma de decisiones colectivas.

De la jerarquía a la red

Quien hace la red determina los códigos, los canales, los protocolos

- Si no estamos, la red será y funcionará igualmente
- Si estamos, podremos incidir en su diseño, en su orientación
- Podemos aportar recursos, equidad, neutralidad, garantías

Dar contexto, crear infraestructura

- Infraestructuras abiertas: datos, información, tecnología
- Conocimiento abierto: metodología, procesos, protocolos

Identificar ágoras, crear comunidad

- Formación, capacitación: en democracia, política, participación
- Dar voz a todos los actores, democratizar los actores colectivos

Facilitar interacción, nutrir comunidad

- Dar legitimidad a todos los espacios, ordenar la conversación
- Hacer que pasen cosas, facilitar, empoderar, acompañar

Bibliografía (i)

Kurban, C., Peña-López, I. & Haberer, M. (2017). "What is technopolitics? A conceptual scheme for understanding politics in the digital age". En *IDP. Revista de Internet, Derecho y Ciencia Política, 24*. Barcelona: Universitat Oberta de Catalunya.

Peña-López, I. (2019). <u>Convirtiendo participación en soberanía: el caso de decidim.barcelona</u>. Barcelona: Huygens Editorial

Bibliografía (ii)

Peña-López, I. (2020). "<u>El ecosistema de gobernanza pública: las instituciones</u> como infraestructuras abiertas para la toma de decisiones colectivas". En Reniu i Vilamala, J.M. & Meseguer, J.V. (Eds.), ¿Política confinada? Nuevas tecnologías y toma de decisiones en un contexto de pandemia, Capítulo 2, 53-71. Cizur Menor: Thompson-Reuters/Aranzadi.

Peña-López, I. (2019). "<u>El Estado como plataforma: la participación ciudadana</u> para la preservación del Estado como bien común". En *Nota d'Economia*, 105, 193-208. Barcelona: Generalitat de Catalunya.

Peña-López, I. (2018). "<u>Fomento de la participación democrática no formal e informal. De la democracia de masas a las redes de la democracia</u>". En Laboratorio de Aragón Gobierno Abierto (Ed.), *Abrir instituciones desde dentro. Hacking Inside Black Book, Capítulo 11*, 113-124. Zaragoza: LAAAB, Gobierno de Aragón.

Para citar esta obra:

Peña-López, I. (2020). Tecnopolítica y organización colectiva. Gobernanza en era digital. Logros y mitos de la e-democracy.

Postgrado en Tecnopolítica y Derechos en la Era Digital, 17 de diciembre de 2020.

Barcelona: Universitat de Barcelona

http://ictlogy.net/presentations/20201217_ismael_pena-lopez_-_tecnopolitica_organizacion_colectiva_gobernanza_era_digital.pdf

Para contactar con el autor:

http://contacto.ictlogy.net

Toda la información presentada en este documento se encuentra bajo una Licencia Creative Commons del tipo Reconocimiento – No Comercial Para más información visitad http://creativecommons.org/licenses/by-nc-nd/2.5/