

Conference

E-GOVERNANCE AT LOCAL AND REGIONAL LEVEL

New Forms of Citizen Participation
and

Democratic Decision-Making

Antwerp, 28 November 2001

 2

 3

CONTENTS

Page

Editorial

5

Opening session

7

Plenary session
Municipality as an e-community

13

Workshops
• Workshop I

Increased accountability and transparency in the public sector
and vertical integration

• Workshop II

Effective consultation and involvement of citizens
in the decision-making process

17

23

Concluding plenary session
Political responsibility in the context of e-governance

29

Final Conclusions

33

Annexes
Ministerial Declaration, E-Government Conference, Brussels,
29 November 2001

List of participants to the conference : “e-Governance at local and
regional level”, Antwerp, 28 November 2001

37
39

43

 4

 5

Editorial

This volume is the result of the e-governance conference CEMR organised on 28
November 2001 with the support of the city of Antwerp. It links the work done on the
use of information and communication technologies (ICT) with our thinking on new forms
of political participation at local level. Experts from the CEMR information society
committee ELANET moderated the different sessions that gathered around 200
participants, politicians, senior local government officials, academics and ICT experts.

When we speak of "e-government" we usually discuss the modernisation of local and
regional administrations. This involves the digital treatment of local data (back office); the
digital links with other public sector services (middle office); or (front office) web services
where citizens and businesses can access information round the clock and perform routine
administrative tasks. In Antwerp we focussed instead on "e-governance", the impact of
ICT on the "Council Office", to support better, interactive policy-making.

Falling voter turnout and problems of legitimacy beset all levels of public decision-making.
Electronic voting, e-mail addresses for politicians or building a municipal Internet website
will not themselves fundamentally change the political process, or do away with the fall in
voter turn-out or resolve problems of legitimacy. Actually, local government often fares
better than other spheres of decision-making in these respects. Many regional/local
governments have long started to react to such problems by introducing more active
modes of citizen participation and involvement. Sustainable Local Agenda 21 or similar
modes of strategic planning and citizen participation all have in common that they develop
participative processes which commit citizens and stakeholders to the outcome. They
commit citizens and stakeholders to the very policies and processes they helped plan and
implement. New information and communication technologies can act as a tool to
support consultation and provide rapid response mechanisms. They can create more
immediacy between politicians and the electorate, ensure transparency and clarity in the
decision-making process.

Mrs Leona Detiège, Mayor of Antwerp, presented conclusions the following day at the
Ministerial conference organised by the European Commission, in Brussels. At the close of
this e-government assessment, Commissioner Liikanen rightfully stressed the driving role
of local government for the more general aspects of the eEurope initiative, while the final
declaration of the European IT Ministers (enclosed) echoed some of the key points
raised in Antwerp.

At the outset of the Antwerp conference the "Introductory statements" listed some of
these points that were further analysed in the subsequent sessions. Under the theme
"Municipality as an e-community" are gathered contributions dealing with the capacity of
new technologies to fulfil citizens' requests for information and services on first contact.
There should be a choice of service channels for the citizens, but these must meet

 6

common standards to allow economies of scale in procurement whilst still allowing local
ownership of information and services.

Case studies on "Increased accountability and transparency in the public sector and
vertical integration" in Workshop I came from the UK local government development
agency IDeA, Münster (D) Szczecin (Pl), the regional network eris@ and Esslingen (D).
New technology should serve to enhance local/regional government accountability and
transparency, while vertical integration between spheres of public administration should
make information and services easily accessible and more relevant to the citizen. All the
more so as typically a citizen will perform 70% of his administrative acts and information
demands at local level.

Workshop II on "Effective consultation and citizen involvement" presented a Swedish
association study on local/regional government Internet presence. Examples from
Bollnäs (S), Hertford (UK), Helsinki (SU) and Delft (NL) showed how with the support of
ICT governance can be organised as a process of broader consultation and participation
resulting in mutually agreed goals and common commitments. The Internet more than any
other ICT tool provides politicians with a possibility of communicating directly without
intermediaries with the citizens.

The concluding roundtable on "Political responsibility" called on local and regional
government politicians to show leadership in organising technologically mediated
innovation in political practice that enhances citizen involvement and avoids exclusion.
Market mechanisms alone will not deliver the required concepts and products. All spheres
of government must support new ventures in democracy by encouraging experimentation,
by funding research and development, as well as by changing political and administrative
routines, wherever this may be required.

Under the patronage of the Belgian Presidency, the e-governance conference was
generously hosted by the City of Antwerp, itself an outstanding European example of ICT
development. Our special thanks also go to Bruno Peeters, who inspired much of the
thinking behind the conference, to Anne-Marie Vastesaeger from the Union of Belgian
Cities and Municipalities and to my colleague Jani Taivalantti and the city of Antwerp
officers who ensured a successful organisation of this event.

Brussels 20 December 2001

Walter Wenzel
Director General of CEMR

 7

OPENING SESSION

● Mr. Tuur van Wallendael, City of Antwerp

● Mr. Dirk De Bot, The Belgian Presidency of the EU

● Mr. Roger Sobry, Union of Belgian Cities and Municipalities

● Mr. Walter Wenzel, Council of European Municipalities and Regions and

its Information Society network ELANET

Chairman: Mr. Bruno Peeters (Belgium)

 8

 9

The opening session of the conference featured four speeches:

Mr. Tuur van Wallendael (Alderman, City of Antwerp) thanked the Belgian Presidency for
providing its patronage for the conference as well as the Council of European
Municipalities and Regions for organising the event in cooperation with Antwerp. He then
presented the main strategic targets for the Information Society development in Antwerp:
efficient service-provision to citizens and the inclusiveness of the Information Society.

The first policy line has been facilitated by the establishment of Telepolis, the telematic
centre of the City of Antwerp. The second step was taken in 1994 with the introduction of
"the Metropolitan Area Network for Antwerp". These two instruments have enabled the
City of Antwerp to develop deconcentrated services to all its citizens as well as to improve
the internal communication flows within the public authority.

The inclusiveness of the Information Society in Antwerp has been developed by the
provision of public facilities for citizens to access the Internet. In Antwerp people are not
expected to own computers to access the Internet. In addition, special courses have been
organised for the elderly and unemployed people to use the Internet effectively.

These kinds of tools are instruments to organise citizen participation in the City of Antwerp.
Citizens become committed to local affairs, if public authorities encourage them and
provide them with opportunities to use information and communication technologies in
interesting and useful ways. Mr. van Wallendael concluded his presentation by saying that
- despite of the success story in Antwerp - one model cannot suit all circumstances and all
local authorities. Everybody should plan their own customised way forward.

Mr. Dirk De Bot (Advisor, FedICT), speaking on behalf of the Belgian Presidency of the
European Union, highlighted the Belgian global approach to e-government where Federal
Government is focusing on the provision of a solid framework to enable cooperation
between different levels of government, integrate back office processes and enable secure
authentification. These have been the main areas of emphasis also in the context of the
EU Presidency.

Mr. De Bot reflected upon the change of thinking brought about by e-government: citizens
demand better services from public administrations, which should now act as service-
providers to citizens - their clients - instead of functioning purely on the basis of their own
internal logic. In these new circumstances government should provide its services faster,
openly, more user-friendly and with less contacts. In parallel, traditional channels of
service-delivery should be maintained with the same costs to citizens as the electronic
ones.

The guiding principles for e-government development in Belgium have been the following:

- customers demand a complete solution for their problems - they are not
interested in the different administrations and/or authorities that are involved;

- data that are already available somewhere in government should not be asked
over and over again;

- administrations and authorities exchange as much as possible and electronically
all available data;

- administrative formalities are limited to the strict minimum.

 10

In order to fulfil these points, e-government requires cooperation between all government
levels, change of mindsets to become more customer-centric, re-engineering of
processes, changes of legal environment, technical building blocks and changes in
information management.

Mr. De Bot concluded by saying that ICT can be a powerful tool for good governance and
can contribute to greater participation in democratic activities through consultation,
referenda and participation in decision-making. Key principles for good e-governance are
openness, participation, accountability, effectiveness and coherence. However, the time
might not be right for the full deployment of e-voting, as there are some unsolved problems
regarding trust and confidence of the citizens and identification and authentification of the
voters.

Mr. Roger Sobry (Alderman, City of Chaudfontaine), representing the Union of Belgian
Cities and Municipalities and its regional associations, considered that in municipalities
with variable social, geographic and demographic architecture it is important to add new
technologies into the range of modes of interaction between the elected and the citizens.
Furthermore, it is necessary to convince both of them on the inherent validity of this
scheme and to ensure the future correctness of the political debate despite of the easiness
of Internet use. On the other hand, the local dimension should be guaranteed in the digital
era: citizens should feel at home when accessing their municipal homepage.

In Belgium the objective has been to create one stop shops from where the citizens could
perform all administrative acts with the public administration. However, this scheme might
not abolish the undesired transfer of the tasks belonging to the central administration
towards decentralised administrations. Within the pretext of proximity with the citizen, the
local level might need to take the additional responsibility of explaining the tools used, as
most likely the administrative forms will not be as self-explanatory as their creators might
wish them to be.

New technologies bring about enormous conveniences and possibilities from the technical
point of view. Despite of this fact, the gap between Internet users and the rest of the
population should be avoided. In this context, the work done by the Wallonian Region, in
assuring minimum web presence for all municipalities, as well as the television distributor
ALE-Teledis in Liège, in aiming at providing the possibility for all its subscribers to access
Internet through television, are efforts worth mentioning.

Internet offers new perspectives for people to express their opinions, also beyond the
political life. More and more websites have organised feedback mechanisms for their users
of services and products. How should we seize this opportunity to reactivate the political
debate? How should we assure that the web content represents people's will? How should
we elevate the debate into the fundamental stakes of the society? The combination of
democratic requirements with new technologies is a challenge that we should address,
also at the local level.

Mr. Walter Wenzel (Director General, Council of European Municipalities and Regions)
introduced the conference theme, which stands at the crossroads of two strands of CEMR
activities: the work done by its Information Society network ELANET, on one hand,
and CEMR's input in the discussions on European governance, on the other hand.

 11

The recent Swedish Association study (distributed to participants) set the scene for the
conference discussions showing that political participation via the Internet is already a
reality in Sweden. However, there remains a general need to rethink our political
processes to strengthen their legitimacy for the citizen and to create participatory process
that allow citizens to sense of being consulted, of influencing a decision-making process to
whose outcome they will feel committed. Today's governance debate seeks to address
these kinds of issues. Electronic means and ICT are instruments that may further support
and extend such practices.

E-governance is therefore more than e-government or e-democracy. It focuses more on
what could be called the Council office and its Executive, concentrating on interactions
between citizens, community actors and stakeholders and their locally elected politicians.
It is about changing how citizens relate to local and regional government. In this context,
Mr. Prodi's White Book on good governance presented the criteria that should be
applicable at all levels of government and governance in Europe: transparency and
openness, participation, accountability, effectiveness; and coherence.

Mr. Wenzel reflected upon the possibility of distinguishing the different stages of decision-
making: consultation, decision, implementation. In this framework, citizen participation
would be a key element during the first phase, consultation, and the last one,
implementation. Decision - in the narrow sense - would be properly reserved to those that
have been elected to assume the political responsibility and who after extensive
consultation will have to arbitrate between different options emerging.

Different rules might need to apply at different stages of consultation. Politicians and
political parties need to assume fully their leadership role in developing e-governance,
guarding against ill-conceived ICT applications, meeting the challenges and opportunities
that ICT may bring to political process and legitimacy. Internet allows politicians to
communicate directly with the citizens, without press and journalists as intermediaries.

 12

 13

PLENARY SESSION
Municipality as an e-community

New technology provides the opportunity to fulfil citizens' requests for information and
services on first contact. This one stop fulfilment can be made available through the
citizen's choice of channel: over the counter, by telephone, by a local government officer in
the home, on the Internet and by digital TV.

To achieve one stop fulfilment requires the development and adoption of common
standards. This enables economies of scale in procurement whilst still allowing local
ownership of information and services.

Presentations

● Mr. Roel Verhaert, Managing Director, City of Antwerp (Belgium): "An example of

deconcentrated administrative service-provision"

● Mr. Jens Ole Back, Head of Center, Local Government Denmark: "The Danish digital

municipalities project: grouped municipal service delivery in three smaller municipalities"

● Mrs. Ma. Salut Camps i Russinés, Chief of cabinet, City of Barcelona (Spain): "The

experiences and strategies of citizen participation in the City of Barcelona"

Roundtable discussion with the participation also of:

● Dr. Javier Ossandon, President, ELANET

● Mrs. Ingrid Götzl, President, TeleCities

● Mr. Krzysztof Glomb, President, "Cities on Internet" Association, Poland

Moderator : Dr. Johannes van Veen, Head of Department, Association of Netherlands
Municipalities

 14

Dr. Johannes van Veen, moderator of the plenary session, presented a framework that
had been developed within the eMunicipality project of the Association of Netherlands
Municipalities (VNG). The model incorporates four municipal priorities that are linked with
one another: society/local community - service provision - internal organisation -
council/executive office. Municipality's thriving overall intercourse with citizens in the
Information Society presupposes that all these four sectors are addressed and
implemented. The following presentations scrutinised the last three priorities, respectively.

Mr. Roel Verhaert (Managing Director, City of Antwerp) highlighted the experiences of
Antwerp in delivering integrated services to citizens. A key step was taken on 1 January
2001 when the City decentralised its administration with the formation of nine districts,
each of which had counter offices, in addition to four town council offices. Subsequently,
all the services provided by the public authority are equally available at its 13 branches all
over the City, close to the citizens.

The fundamental principle behind this reorganisation was the customer-oriented service
concept adopted in the City of Antwerp three years ago. Procedures and services are now
offered in a customer centred way to facilitate the citizen's needs and requests. Additional
factors of success have been the development of a knowledge management system to
facilitate the information flows within the local authority and gearing communications to
services when dealing with the citizens.

Mr. Jens Ole Back (Head of Centre, Local Government Denmark) presented the Danish
Digital Municipalities project. Stimulated by the need to keep citizens in their small
municipalities through providing services efficiently to them, Hedensted, Juelsminde and
Torring-Uldum decided to merge their administrations while keeping separate their political
councils. The main goals have been to reduce costs while combining the benefits of small
and large administrative units. The aim is to develop new digital services for the citizens,
develop professional skills by exchange of knowledge between City Halls, offer all citizens
from all three municipalities service at all three city halls, and compensate for anticipated
recruitment problems in the public sector.

The three municipalities have already merged several departments and jointly provide
services to the citizens in different fields (procurement, kindergartens and refugees, labour
market initiatives, building permits). Other achievements include fast data communication
between city halls; common mail, calendar and file system; common telephone system
and call centre; look-a-like web systems; and electronic forms. Digital signature is offered
to all citizens and videoconference facilities exist at each town hall. Web casting of Council
meetings will start in December 2001. Nationwide 'service-clusters’ are being created in
municipal and county administrations, some smaller municipalities are planning to merge,
and focus has been on new digital administration.

Mrs. Ma. Salut Camps i Russinés (Chief of cabinet, City of Barcelona) described the
models and strategies of citizen participation that have been implemented in Barcelona.
The normative two-layer framework for this was established in 1986 when ten districts with
political, decision-making, management and executive autonomy were created to function
alongside the City. At the same time, two objectives were set for the period 1986-99: (1) to
suggest, agree on and validate the municipal policies, and (2) to bring public authorities
closer to citizens. The implementation of the first target has worked, even though question

 15

marks were thrown on the true nature of this participation. With regard to the latter
objective, 2.040 local association and citizens groups have been created to contribute to
the municipal discussions, but there still remain large groups of people outside the
participatory system. It was concluded that the system was overflown and that the second
transformation needs to be initiated.

For the period 1999-2003, two action lines were set: to reinforce the associations created
and to provide more possibilities for direct citizen participation. In addition, a list of ten
points were outlined to set the guidelines for further citizen participation:

1. Participation is a political and strategic option of city halls;
2. Politics of participation are cross-sectoral, affecting all sectors;
3. Participatory councils are not enough. They should be complemented with

participatory city halls;
4. It is not possible to support and increase quality standards of city halls without the

involvement of associations;
5. It is not possible to increase local democracy without citizen participation in public

affairs;
6. Profound changes in the political culture and the municipal structures are underway.

Participation brings added value;
7. A deep transformation of the association sector is necessary - from claims to

involvement;
8. It is necessary to promote second degree associative structures through

appropriate policies;
9. Associations are not everything. It is necessary to reach citizens directly;
10. Attention must be paid to the citizens' demands of becoming involved in the

development of the local community.

For the subsequent roundtable discussion, the above mentioned speakers were joined by
Dr. Javier Ossandon (President of ELANET), Mrs. Ingrid Götzl (President of TeleCities)
and Mr. Krzysztof Glomb (President of the "Cities on Internet" Association, Poland). They
briefly commented the presentations:

Javier Ossandon considered digital communities as prerequisites for e-governance. The
establishment of civic networks would be a way forward, and education and training for
citizens and civil servants is important. The development steps should be channelled from
technological aspects into true interactiveness.

Ingrid Götzl agreed on the aspects raised by Javier Ossandon and further elaborated on
the concept of community in the Information Society. She considered crucial that the
actors in a given area aim at common objectives. The main task of the public authorities
within e-governance is to bring people back to voting booths.

Krzysztof Glomb contributed the viewpoint of the Central and Eastern European countries.
In particular, monetary allocations and dedicated programmes should be developed to
facilitate rapid EU accession of these countries. The development of electronic tools could
facilitate the accession process and the dissemination of best practices could bridge the
gap between the candidate countries and EU Member States.

The moderator of the session proposed some topics for the roundtable discussion: main
aspects of a municipality as an e-community, crucial factors contributing to success or

 16

failure, possible implementation in every municipality, and prerequisites/conditions to make
it happen.

The following issues were raised during the ensuing exchange of views between the
audience and the roundtable participants:

- Cooperation between different levels and actors of government is important in
developing innovative e-governance solutions in municipalities. Political leadership
and commitment is crucial during the implementation phase of these schemes.

- Visions are essential in Information Society -related development and local
authorities need endurance to carry out the strategies agreed upon.

- The emerging Information Society tests existing democratic and administrative
structures. It provides tremendous opportunities, but also challenges in forcing local
government to modernise. Business process re-engineering and renewal of
organisation models are central ingredients.

- Greater administrative efficiency may be combined with increased proximity to the
citizen and a strengthened feeling of belonging to a community.

 17

WORKSHOP I
Increased accountability and transparency in the public sector

and vertical integration

New technology should serve to enhance local/regional government accountability and
transparency. There is a need for vertical integration between different levels of public
administration in order to make information and services easily accessible and more
relevant to the citizens, particularly as a citizen will perform up to 70% of his administrative
acts and information demands at local level.

Introduction

● Dr. Andrew Larner, Head of Information Age Practice, IDeA (United Kingdom): "Vertical

integration for efficient service-provision to citizens"

Case study presentations and debate

● Mr. Horst Freye, Managing Director, Municipality of Münster (Germany): "Facilitating

communication between administration, citizens and local business - Cityweb"

● Mr. Mirosław Czekaj, City Treasurer, Szczecin Municipal Government (Poland):

"Providing budgetary information and economic data on the municipality"

● Dr. Gareth Hughes, CEO, eris@ (European Regional Information Society Association):

"Linking local and regional administrations"

● Mr. Hans Hagedorn, Consultant, Hammerbacher GmbH (Berlin, Germany): "Online

services need relevance"

Moderator : Mr. Bruno Peeters (Belgium)

 18

● Case study 1 : "Vertical integration for efficient service-provision to citizens"
IDeA (United Kingdom)

Local government is faced with increasing expectations from the private sector, citizens
and government who is feeling increasingly squeezed in terms of resources and thorough
competition from other public and private actors.

New services provide better optimal access for the public and efficiency gains to local
government. In order to provide services in customer centred ways, existing central and
local government services often need to be brought together. The public should be able to
perceive a significant improvement in accessing public services, and governments should
bring together resources of public, private and voluntary sector under partnerships to
create a seamless “one stop” approach to service delivery.

This one stop approach is to be achieved by streamlining internal processes, improving
the supply chain to the authority, innovating in the front office but collaborating in the back
office, and using priority projects to create a common infrastructure. The priorities for the
development are the links between back and front offices, engagement and consultation of
relevant actors, measurement of citizens' priorities, release of resources through efficiency
gain, and achievement of declared government policies and legislation. This overall
process should be in the best interests of the whole of local government, in which all
authorities can participate no matter their status. It creates a drastic change in local
government performance and a platform for future change while helping councils to pay for
the change process.

Dr. Andrew Larner, Head of Information Age Practice

* * * * *

● Case study 2 : "Facilitating communication between administration, citizens and

local business - Cityweb" - Municipality of Münster (Germany)

“Publikom” is one of the largest and most advanced city information systems in Germany,
It is a collaboration between the public administration, local citizen groups and commercial
providers. It is dedicated to support the aquisition of IT skills, to foster public discussions
and exchange of information among citizens, and to facilitate the interaction of citizens
with their administration.

The project offers free access to local electronic information that is organised by topics
without any censorship. The services contain, inter alia, hotel booking services,
reservation of guided city tours, customised car registration, ordering of brochures, online
search in the city library catalogue, a newsletter, requests for official documents, and
bookings of night school courses. Publikom has established itself as the basic source of
up-to-date political, social and cultural information, as a platform for discussion on local
political issues, and communication channel for different initiatives. The Münster
experience has shown that :

- the use of electronic signature tests business processes and internal organisational
structures of administrations;

 19

- a city network can link a very wide range of groups of the citizens with the city
administration to help reduce potential conflict;

- the administration can benefit from the Internet if it concentrates on the genuinely
meaningful areas of application; and

- the Internet is an instrument among others.

Mr. Horst Freye, Managing Director

* * * * *

● Case study 3 :"Providing budgetary information and economic data on the

municipality", Szczecin Municipal Government (Poland)

The City of Szczecin embarked on a scheme of providing full disclosure and transparency
on its financial management. Municipal procedures are public, there is unrestricted access
to budget data and local government procedures, as well as full dialogue between the local
authorities and the citizens.

This applies in particular to budget planning and control process. What started with printed
materials evolved to electronic versions published on the city’s Internet website. In the
near future, both the authorities and citizens will enjoy the same level of access to
available information. Internet and e-mail have proven an excellent communication tool to
reach the citizens. This kind of Internet communication with citizens is gradually being
extended from Szczecin to all other Polish cities.

The Szczecin City website on finances was launched on 26 February 1998, publishing the
city budget for the first time in Poland. Citizens have become accustomed to having
documents like the City Budget Draft of 2002 or the Information on Municipal Assets of
2002 first published on the website before a printed version exists.

Mr. Mirosław Czekaj, City Treasurer

* * * * *

● Case Study 4 : "Linking local and regional administrations"
eris@ (European Regional Information Society Association)

The public sector has a key role to play in the development of the regional Information
Society. The regional authority has a critical leadership role to play, and local and
municipal authorities are key players in forming regional partnerships.

Demand for ICTs is weak in the less-favoured regions of Europe and the public sector can
and should play a key role in stimulating that demand in order to improve the
competitiveness and enhance the cohesion of their region. By providing real value-added
applications for citizens and enterprises, e-government can become a key driver for
increasing the usage of, and demand for, electronic services in general. Regional
strategies for modernising the economy must therefore include policies to promote
modernisation of public administration.

 20

Local, regional and national administrations have to work together – to design or procure,
and to implement and develop common, integrated solutions. At the regional level, the
regional authorities have a vital role to play in creating a cooperative environment for the
procurement or development of common and consistent applications across the territory –
and to ensure that these are consistent with national systems and standards. The biggest
problem with implementation is not the technology – but getting administrations to work
together and to agree common data systems and standards.

The private sector can contribute a great deal to the development of e-government. There
is a real risk that less competent public administrations will insist on "reinventing the
wheel". Vertical integration between the different levels of administration is critical. If we
categorise these levels as national, regional and local, it will be important to establish
framework conditions and standards in which each takes account of the others.

Dr. Gareth Hughes, Chief Executive Officer

* * * * *

● Case study 5 : "Online services need relevance"
Hammerbacher GmbH (Berlin, Germany)

In the city of Esslingen, Germany, the Internet is used to involve citizens in an informal
discussion about plans for a neighborhood development project, before starting the
planning procedures.

In May 2001 a virtual platform was set up on the Internet, providing information about the
planned new residential compound, asking citizens to express their opinions in a
discussion forum over a period of one month. The forum was facilitated by professional
mediators, who ensured fair discussion and encouraged constructive dialogue between
citizens, planning staff and local politicians in order to identify common ground wherever
possible. Citizens used the platform very actively, with over 120 contributions that received
considerable attention by the public.

The experience demonstrated the potential of the Internet in a case where the city has
publicly committed to making reasonable use of the results of the discussion in
subsequent, formal steps of the planning process. It also proved the importance of
moderators to ensure quality discussion, relevance and authenticity. They should analyse
conflicts of interest in advance of the online discussion, conceive a framework for the
dialogue and publish summaries of the discussions at the end.

Mr. Hans Hagedorn, Consultant

* * * * *

• Workshop summary

Key issues that emerged from the presentations and the subsequent exchange of view:

- falling birth rates and increased longevity mean that the proportion of working-age
to retirement-age citizens falls. Therefore, public administrations will have to

 21

become more efficient and cost-effective as well as build effective support
mechanisms;

- municipalities and regions should learn from both good practice and mistakes;
- is e-government really driven by the needs of citizens or is it driven by politicians,

engineers or administrators?
- different authorities (local, regional, national) have different needs (e.g. urban vs.

rural);
- multi-layer and multi-agency cooperation is needed in design, development and

procurement of e-government systems;
- principles are needed to define what is meant by the right level of vertical

integration;
- the use of ICTs includes the risk of job losses but on the other hand offers

opportunities for unemployed people to acquire further training;
- there are some potential dangers/threats in e-democracy.

Mr. Bruno Peeters, moderator

 22

 23

WORKSHOP II
Effective consultation and involvement of citizens in the

decision-making process

Governance is a process of broader consultation and participation, which results in
mutually agreed goals and common commitments. The public sector can no longer seek to
attain its policy goals without active support from the citizens, local firms, voluntary
organisations and other actors on the ground. Citizens themselves increasingly want to be
directly involved in the relevant decision-making processes. The Internet more than any
other ICT tool provides politicians with a possibility of communicating directly without
intermediaries such as the press or the media, with the citizens.

Introduction

● Mr. Tommy Rosén, Senior Executive Officer, Swedish Association of Local Authorities

and Swedish Federation of County Councils and Regions: "Basic principles of citizen
empowerment in a modern representative democracy"

Case study presentations and debate

● Mr. Bengt Lindstedt, Chief Executive Officer, Municipality of Bollnäs (Sweden):

"Sharing power with citizens in a representative democracy"

● Mrs. Dianne Desmulie, Mayor, Hertford Town and District (United Kingdom): "Broad

consultation and feedback mechanisms in the municipality of Hertford"

● Mr. Vesa Paavola, Organization Manager, City of Helsinki (Finland): "Increasing the

participation of citizens through information networks"

● Mr. Piet Severijnen, Senior Researcher, SGBO / Association of Netherlands

Municipalities: "Virtual Carpark in Delft: Virtual reality for interactive decision-making"

Moderator : Mr. Roberto Di Giovan Paolo, Deputy Secretary General, AICCRE
(Italy)

 24

● Case study 6 : "Basic principles of citizen empowerment in a modern
representative democracy" – A study by the Swedish Association of Local
Authorities and Swedish Federation of County Councils and Regions

The results of a recent study on e-democracy in Sweden has shown that 80% of the
population has access to computers and 50% to the Internet. 22% of the population visits
local authority websites at least once a month. Importantly, there are no differences to this
figure as to the visitors' sex, age, education, occupation, family status or income. The only
distinction derives from whether the person comes from an urban or rural area, as the
latter ones are more active in this respect.

How can citizens be empowered and at which stage of the political decision-making
process should citizens be able to participate ? Citizen participation is essential during the
initial political debate, political drafting (consultation) period and the actual decision-
making.

During the initial political debate, it is important to provide "democratic education" to the
citizens at schools, meetings, on the web and in other media in order to attract interest for
the issues. During the early stages of the political drafting, citizens could have influence
over what should be drafted and, thereafter, over selected questions to which the “elite”
has formulated alternatives. For the actual decision-making the citizens could be provided
with related documents and minutes on the web as well as some opportunities of
monitoring the process through telematic means. The final decision would at any rate be
reached by politicians. Finally, citizens should be offered a proper channel, feedback
mechanisms, to react to the quality of the work done.

The degree of activity during the political decision-making process does not relate to the
means of voting, but rather to the nature of the issue at hand. Mr Rosén also raised some
questions to which answers should be sought in order to get better understanding on e-
governing processes at local and regional level:

- How can ICT support the current forms of dialogue?
- What information is needed to keep politicians accounted in general elections?
- At what point of time does the public have real influence on upcoming decisions?
- Who should be able to express their views on upcoming decisions?
- What impact should people's contributions have?
- Which methods suit different questions best?

Mr. Tommy Rosén, Senior Executive Officer

* * * * *

● Case study 7 : "Sharing power with citizens in a representative democracy"
Municipality of Bollnäs (Sweden)

Bollnäs has undertaken various measures to establish a good dialogue with the citizens.
The basic idea of local democracy is that the inhabitants take active part in the democratic
process and that the citizens are supported in a unique way by social services and
information providers.

Thanks to various initiatives such as open access and the possibility for the general public
to send suggestions to the local authority administration and elected representatives, the

 25

citizens become involved and shape the political agenda. Important municipal documents
are published online, council meetings are broadcast over the Internet, with the
simultaneous possibility for citizens to send in comments. The central instrument in
collecting citizens' opinion is the Bollnäs Dialogue, which is a web-based application on the
homepage of the local authority. It provides a forum for discussion between citizens but
also a platform where elected representatives and officials give answers to specific
questions from citizens within 48 hours.

The next steps of development will be the establishment of a citizens' panel - a panel
composed of citizens that will give its views at an early stage of the decision-making
process - and an electronic message and document handling system, with which citizens
will be able to search for various local authority documents. This should further strengthen
democracy and develop the whole society into a local authority, in which the motto is
"citizen value".

Mr. Bengt Lindstedt, Chief Executive Officer

* * * * *

● Case study 8 : "Broad consultation and feedback mechanisms in the municipality

of Hertford" - Hertford Town and District (United Kingdom)

Consultation and participation mechanisms have been introduced in the municipality of
Hertford, a small local authority with relatively scarce resources. The main problem in
Hertford has not been so much the lack of financial resources as the absence of skilled
technical staff.

The Hertford website offers information about local affairs as well as connects citizens with
one another through Internet. Most notably, the website covers extensively the history of
Hertford and offers a platform for local enterprises and companies to promote their
products and services. ICT tools have allowed to involve citizens in a voting for their
favourite buildings, in researching names of the war dead, and in providing views and
comments on municipal issues.

New technologies enable new experiments : local referenda, allotments and grave sites,
debates and consultations, web access without computers, and increased accountability
and visibility. Political processes should be properly connected with the consultations. In
the course of the development, clear visions and political will are required.

Mrs. Dianne Desmulie, Mayor

* * * * *

● Case study 9 : "Increasing the participation of citizens through information

networks" - City of Helsinki (Finland)

The City of Helsinki has developed methods of consultation and citizen participation.
These “Citizen Channels“ enable debate on matters affecting a specific district and the city
as a whole, as well as discussions on matters affecting a specific sector of the
administration or on matters common to all sectors.

 26

The city of Helsinki has striven to increase citizen participation with the use of
neighbourhood web sites. The concept of the Home Street project was launched in 1997
based on the idea of a digital neighbourhood forum supporting local communities in
different development processes. It seeks to empower the inhabitant on urban planning
matters and hereby to strengthen local identity and processes. The second goal is to
develop the Internet as a means to support these interactive processes. The sites are
created and maintained by the citizens themselves, the city only provides some financial
support.

Helsinki has about 30 committees composed of politicians elected by City Council for four
years. The agendas and minutes of committee meetings are available on the Internet.
Furthermore, interactive committee sites are being set up to inform on their decision-
making processes. The target is to construct a bridge between direct citizen participation
and the traditional representative democracy. The committee for public transport has been
a pilot within the Helsinki City administration. Here inhabitants can discuss beforehand
some of the issues on the committees' agenda, and the opinions of the citizens are made
available to the committee when it makes its decisions.

“Straight from the city” is a universal discussion forum for the citizens of Helsinki. This
forum is divided into five news groups, covering topics to the whole city, such as : cycling
conditions in Helsinki, drug problems, schooling, etc. When a topic is closed, the summary
of the discussion is sent to the department concerned and to the decision-makers. The
topics change about every three months or when the discussion comes to a standstill.

Mr. Vesa Paavola, Organization Manager

* * * * *

● Case study 10: "Virtual Carpark in Delft : Virtual reality for interactive decision-

making" - SGBO/Association of Netherlands Municipalities

The City of Delft has introduced a planning process where the question was on whether to
build a car park on the fringes of the historical inner city to deal with the increased car
traffic without discouraging visitors. Delft already had experience in interactive policy
decisions that create positive attitudes for urban planning projects: involve the actors in the
initial phase of the planning project, listen to the actors and make use of the information
they provide.

This experience together with the mission statement of Delft (City of Knowledge) gave rise
to the idea of using ICT applications to give citizens and council members an active role in
the planning of the car park. In order to support the decision-making process and consult
the citizens on the plan, a virtual reality software was created, accessible on the Internet
and in public buildings. After having visited the virtual car park, people were able to give
feedback and suggestions for improvements or other alterations, but also express their
support for the ideas they liked, to the town planners.

Thus it was possible to involve the citizens in an early stage of the planning process.
Approximately 2.000 people visited the virtual reality on the Internet, which is a
considerable figure as compared to traditional hearings. It was concluded that virtual
reality offers many possibilities for communication with the citizens when drawing up plans.
Having a virtual reality built does not cost much more than the traditional presentation of

 27

urban plans. It is especially useful in the early stages of planning, when the citizens are
called upon to participate in the development of plans. Involving citizens like this in an
early stage of the planning process has proved to have positive effects on bringing the
citizens and the local authority nearer to one another.

Mr. Piet Severijnen, Senior Researcher

* * * * *

• Workshop summary

The following key issues arouse from the presentations and the debate :

- it is not enough to create and develop technological instruments for e-governance. The

main issue is to know how citizens can participate in the governance processes at
local and regional level;

- the tools of citizen involvement and consultation should become everyday tools for
interaction;

- the relevant instruments should emerge from the consultation phase and only
thereafter should the corresponding information and communication tools be created.
Otherwise ICT could become only a public relations act;

- issues regarding values are more difficult to settle with e-governance tools than
'simple' yes/no questions.

Mr. Roberto Di Giovan Paolo, moderator

 28

 29

CONCLUDING PLENARY SESSION
Political responsibility in the context of e-governance

The availability of modern technology does not automatically lead toward new forms of
governance and citizen involvement. Conscious efforts have to be made to bring about
technologically mediated innovations in political practice. Market mechanisms alone will
not deliver the required concepts and products. It is the political responsibility of all layers
of government to support new ventures in democracy by encouraging experimentation,
funding research and development, as well as by changing political and administrative
routines, wherever this may be required.

Local and regional politicians will have to rise to the ICT challenges and prove leadership
in organising e-governance that enhances citizen involvement and avoids exclusion.

Keynote speaker:

● Professor Dr. Klaus Lenk, University of Oldenburg (Germany): "Local and regional e-
governance facing the challenges of the future"

Roundtable discussion with the participation of:

● Mr. Gianfranco Burchiellaro, Chairman of the ANCI E-Government Working Group,

Italy, Mayor of Mantua

● Mr. Roger Sobry, Alderman, City of Chaudfontaine, Belgium

● Mr. Bruno Peeters (Belgium) - Moderator of workshop I

● Mr. Roberto Di Giovan Paolo (Italy) - Moderator of workshop II

Moderator: Professor Dr. Klaus Lenk

 30

Professor Dr. Klaus Lenk (University of Oldenburg, Germany) delivered the keynote
speech on local and regional e-governance facing the challenges of the future. Referring
to the title of the concluding plenary session, Dr. Lenk suggested as his main message
that e-governance will not happen without political presence, as technology itself cannot
implement it. Compared to e-government and the other activity sectors of the Information
Society, e-governance is more difficult to carry out, as market is not present therein to
provide incentives for its smooth implementation. Dr. Lenk considered digital divide mainly
a question of insufficient software, content and interfaces. In order to bridge this divide, the
European Commission should invest financial resources to develop technologies as well
as to consider technologies of tomorrow rather than contemplating PCs of today.

"Technologically Mediated Innovations in Political Practice" should be brought about by the
Information Society. The main answers should reflect how to change our political practice
and develop new ventures in democracy, instead of just superimposing technology.
Results of these reflections should be propagated. In this respect, Dr. Lenk regarded the
presentations and discussion during the conference workshops as a way forward.

With regard to e-governance, the circumstances and actual involvement of marginal
groups are not discussed enough for the moment. Social networks should be created
through information and communication technologies. Currently, there exists a dual view
on reality within administrations: on one hand, the maintenance of social cohesion is
considered an important task, but on the other hand, some administrations think that
governance only means more work for them.

Finally, Dr. Lenk considered the strategic responsibility in the context of e-governance.
Actions are currently being undertaken to create e-government and e-governance.
However, these efforts are based on top-down approaches. National portals need to be
developed instead with a bottom-up approach bearing in mind the final objective of a
joined-up government. In parallel, a climate of trust between citizens and government
should be created. All the above mentioned is a continuous process with a long-term
perspective. A true e-governance could be reality in some ten years.

Mr. Gianfranco Burchiellaro (Chairman of the ANCI E-Government Working Group,
Mayor of Mantua, Italy) considered that the modernisation of public administrations
provides a key opportunity at this point of time. This transformation should be seen as an
instrument for renewal aimed at bringing forward new values for all actors of public
administration.

The main goal is to satisfy the citizens and all stakeholders of the public administration.
The key words for future local development are federalism (principle of subsidiarity) as well
as the introduction and adoption of new technologies. Public administrations should be
efficient enough to make the economic development possible, and the improved efficiency
of public services requires synergies between local autonomies and other institutional
bodies.

The problems of e-government implementation are not only linked to the absence of
technological infrastructure and their promotion. It is necessary to launch horizontal
projects to implement the system of integrated public administration. In this context, the
roles and responsibilities of project managers should be clearly defined and the
importance of public-private partnerships should be emphasised.

 31

Mr. Roger Sobry (Alderman, City of Chaudfontaine, Belgium) pointed to the importance of
distinguishing within the decision-making process the phase of providing information to the
citizens and the phase of decision-making itself. Local and regional level politicians would
need to play different roles during these different phases. Under their currently heavy work
load the politicians could be supported to a greater extent through ICT. Mr. Sobry also
emphasised the contribution that enhanced education could offer to governance processes
in the Information Society. It is necessary that everybody uses the Internet and accesses
websites.

Mr. Sobry considered it important to establish multi-agency and multi-layer cooperation in
designing policies within e-governance. This could also be a way to involve smaller
municipalities amongst the drivers of development. In general, existing networks should be
mobilised more effectively and new ones created whenever feasible and rational. For
example, those responsible for Information Society implementation should be brought
together. Furthermore, smaller municipalities could use a joint platform to discuss
problems that are common for everyone.

Thereafter, Mr. Bruno Peeters and Mr. Roberto Di Giovan Paolo presented the
outcomes of the respective workshops they moderated.

During the ensuing debate between the roundtable participants and the audience, the
following conclusions emerged from the plenary session in addition to the points of view
expressed above:

- involvement of politicians is essential within e-governance and they have a
prominent role to play in e-governance processes and development at local and
regional level. In this regard, local and regional level politicians should provide
leadership;

- politicians must be involved in the actual technical discussions regarding the ICT
tools of e-governance;

- in order to learn from good practice and mistakes, a political network should be
established to exchange knowledge and information on issues regarding e-
governance.

 32

 33

Final Conclusions

Engaging Citizens in Policy Making:

Information, Consultation and Public Participation

1. The emergence and rapid deployment of information and communication technologies

(ICTs) herald new opportunities for government renewal and administrative
modernisation.

2. Political participation through the Internet is becoming an increasing reality in many

countries. In Sweden Internet penetration is 80% and over two thirds of the
municipalities publish council agendas on the Internet. Other European countries may
not yet have reached the same levels, but are exhibiting similar short to medium term
developments.

3. But publishing council agendas over the Internet, electronic voting or e-mail addresses

for politicians will not by themselves stem falling voter turnout, create more immediacy
between citizens, civic networks and politicians or recreate confidence in public
institutions and decision-making structures.

4. ICT should be used to bolster novel participation strategies and forms of citizen

involvement that are emerging in Europe, particularly at local and regional level.
Agenda 21 sustainable development type processes and strategic planning exercises
are some of the forms such interactive policy-making takes. They rally citizens and
local actors around jointly developed - hence commonly accepted - long term horizontal
goals, policies and strategies to develop the competitive advantages and quality of life
in their area.

5. These new forms of governance rely on better information, consultation and

public participation as key elements for engaging citizens in policy-making,
thereby tapping new sources of ideas, information and resources when making
decisions.

6. The CEMR June 2000 Oulu declaration stressed the vital contribution local governance

processes can also make to improve the effectiveness and legitimacy of European
governance. Here, local/regional authorities - as a sphere of consensus building
closest to the citizen - should work alongside national, European and even international
spheres of governance, in true partnership, to achieve common goals and objectives.

7. CEMR thus welcomes the following criteria for good governance, that were

presented by President Prodi in his White Book, as universal criteria to be fully applied
within each and every sphere of government and governance:

• Transparency and openness
• Participation
• Accountability
• Effectiveness
• Coherence

 34

8. E-government was at the centre of two ELANET/CEMR conferences in Malaga (2000)
and Zakopane (2001). They considered how ICT supported re-organisation of the
"back" and "middle" office can create a one stop-shop "front office", ensuring optimal
services to citizen-clients and enterprises. An EU financed research project (KEeLAN)
will test the conclusions by benchmarking local and regional government performance
and will result - by the end of next year - in practical e-government roadmaps for local
and regional authorities.

9. In exploring e-governance, the Antwerp conference concentrated on how ICT

enhances good governance principles at the local Council and executive office level
and how ICT can support interactive participation of citizens, stakeholders and
community groups for better decision-making. In this sense, e-governance goes
beyond the scope of e-government or even e-democracy, which merely adapts existing
democratic processes to the Internet age. E-governance is not simply about more
effective, around the clock operation of a front office or digital access to information. It
is about changing how citizens relate to local and regional government. It brings forth
new concepts of citizenship and rules for organising and regulating the democratic
process and requires rethinking and re-engineering existing structures.

The conference addressed the following themes:

Municipality as part of an e-community

10. New technology provides the opportunity to fulfil citizens' requests for information and

services on first contact. This one stop fulfilment can be made available through the
citizen's choice of channel: over the counter, by telephone, by a local government
officer in the home, on the Internet and by digital TV.

11. To achieve one stop fulfilment requires the development and adoption of common

standards. This enables economies of scale in procurement whilst still allowing local
ownership of information and services.

Local and regional authorities therefore need:

• assistance to strengthen their ICT competences and organisational expertise as well as

their capacity to influence market developments with corresponding standards;
• creation of a political platform for exchange of experience, mutual assistance and co-

operation on projects;
• a vision on their role in the Information Society and to develop corresponding strategy

to develop governance processes that provide citizens with a real feeling of being able
to influence the decision-making processes and outcomes;

• to act as enablers in driving the development of interactive services;
• to identify the relevant publics to be reached within each consultation process.

Accountability, transparency and vertical public sector integration

12. New technology should serve to enhance local/regional government accountability and

transparency. There is a need for vertical integration between different levels of public
administration in order to make information and services easily accessible and more
relevant to the citizens, particularly as a citizen will perform up to 70% of his
administrative acts and information demands at local level.

 35

Local and regional authorities should commit themselves to:

• focus on content rather than technology;
• provide reliable, concrete, understandable and relevant information to citizens over the

Internet and other means. It should be easily accessible and structured in ways that are
relevant to the citizen who is not interested which unit, department or organisation
deals with the content or service;

• be prime-movers in the creation of integrated platforms allowing for vertical integration
between different levels of government - local, regional, national and European - as
well as horizontal co-ordination across public agencies, local businesses, the voluntary
sector and other local actors. Due attention should be paid to privacy aspects;

• use the Internet as a means to enhance citizen participation and involvement by
publishing for instance Council meeting agendas and minutes, to support early
consultation mechanism and to provide regular feedback on policy developments and
decisions.

Consultation and effective involvement of citizens in decision-making

13. Governance is a process of broader consultation and participation, which results in

mutually agreed goals and common commitments. The public sector can no longer
seek to attain its policy goals without active support from the citizens, local firms,
voluntary organisations and other actors on the ground. Citizens themselves
increasingly want to be directly involved in the relevant decision-making processes.
The Internet more than any other ICT tool provides politicians with a possibility of
communicating directly without intermediaries such as the press or the media, with the
citizens.

Local and regional governance processes should ensure:

• a distinction between consultation, decision-making and final implementation of

policies. There may be no theoretical limits to early consultation of citizens, of relevant
actors and stakeholders, which should again be closely associated in the
implementation of any resulting policy. But there is a time for decision-making, in the
narrow sense, when the politically elected will have to assume responsibility for
decisions and chosen options;

• rules need to apply to the different stages of the consultation. Representativity
becomes an issue especially at the later stages where it is necessary to prevent
minority groups or the most ICT skilled from imposing their views.

E-governance and political responsibility

14. The availability of modern technology does not automatically lead toward new forms of

governance and citizen involvement. Conscious efforts have to be made to bring about
technologically mediated innovations in political practice. Market mechanisms alone will
not deliver the required concepts and products. It is the political responsibility of all
layers of government to support new ventures in democracy by encouraging
experimentation, funding research and development, as well as by changing political
and administrative routines, wherever this may be required.

 36

15. Local and regional politicians will have to rise to the ICT challenges and prove
leadership in organising e-governance that enhances citizen involvement and avoids
exclusion.

Local and regional politicians will seek to:

• apply and disseminate the commitments taken in the Helsinki declaration as well as to

meet again at the EISCO 2002 conference in Sardinia to assess the results of an
ELANET benchmarking study on e-government;

• foster new political cultures, values, attitudes and beliefs consonant with governance
processes;

• organise a network and information exchange on the basis of the results of the e-
Government benchmarking study presented at the EISCO 2002 conference in Sardinia.

On this basis participants issued the following recommendations

16. To fellow municipalities, cities and regions

• create awareness and wider access to interactive telecommunication and information

and communication technologies;
• invite the private sector to participate actively in public-private partnerships and co-

operate with universities and high schools for innovation and applied research;
• envisage inter-municipal co-operations or associations to share costs, exchange

experiences and create critical masses;

17. and inviting European governments and the EU institutions to

• financially support and promote e-governance initiatives, implementing the White Book

criteria, within the EU and the accession countries still involved in institution building;
• enhance ICT development at national and European level, with a focus also on

local/regional authority applications;
• take account of the diversity of cultures, stages of development and local conditions in

framing national and European support;
• encourage applied research and clustering of research in the fields of e-governance

and e-democracy as well as dissemination of research as done through the PRELUDE
R&D accompanying measure;

• further implement the eEurope initiative and Lisbon strategy notably to promote ICT
skill development in schools, vocational training and retraining of the unemployed.

European IT Ministers, meeting on 29 November 2001 for the e-Government Belgian
Presidency conference, were asked to include in their final declaration under the heading
“Encouraging participation” the following reference to local and regional government:

"Ministers recognised that European governance can only succeed through closely
involving the citizens and hence local and regional government – as the spheres of
consensus building closest to the citizen. National and European initiatives should
support local and regional authorities to develop their own path to e-Governance".

 37

ANNEXES

Ministerial Declaration, E-Government Conference, Brussels,
29 November 2001

List of participants to the conference : “e-Governance at local and regional level”, Antwerp,
28 November 2001

 38

MINISTERIAL DECLARATION
Brussels, 29th November 2001

Ministers of EU Member States, EFTA and countries in accession negotiations
with the EU met on 29th November 2001 in the framework of the eGovernment
conference organised jointly by the European Commission and the Belgian
Presidency of the Council.

On this occasion, Ministers re-affirmed their commitments to rapid eGovernment
developments as an integral part of the Lisbon strategy for growth and employment
and of the eEurope Action Plan. Ministers welcomed the joint efforts by the
countries in accession negotiations on the eEurope+ Action Plan, and declared
willingness to work together in modernising their administrations.

Ministers recalled the Resolution of European Ministers of Public Service and
Administration1 and the report of the Conference on “eGovernment in the service
of citizens and enterprises”2, and agreed that higher priority should be given to
eGovernment issues in further development of the Lisbon Strategy.

E n s u r i n g i n c l u s i o n
Ministers agreed that citizens and businesses must be at the centre of attention in
the design of on-line services which can be easily accessible by all. Ministers took
note of the « e-Inclusion » report3, and agreed that greater account must be taken of
specific needs, for example of the physically disabled and for different age and
language groups.

Ministers agreed that services must be delivered through several complementary
communication channels: on-line4 and in traditional ways, with continued
opportunities for direct human contact and assistance where necessary. Citizens must
be able to exercise choice in the channel they use The ministers expressed concern
about dependence on single ICT service-providers and producers, and called for more
competition. Ministers agreed to share experiences, and asked the Commission to
stimulate the development of open-source alternatives where necessary. Inter-
operability of a variety of network infrastructures and services will therefore be
essential, and open standards and “technology-neutral” regulation are vital.

eGOVERNMENT MINISTERIAL CONFERENCE
Ministerial declaration Approved by unanimity 29-11-01

1 In Strasbourg on 7 November 2000

2 IDA-conference “eGovernment in the service of European citizens and enterprises-what is required at the European
level” in Sandhamn organised by the Swedish Presidency and Comission on 13-14th June 2001.

3 e-Inclusion” report of the High-level Group on Employment and the Social dimension of the Information Society
(ESDIS), and the Council Resolution of 8th October 2001.

4 For example : PC-telephone-line or cable-modem ; GPRS or 3G mobile wireless access ; iDTV etc

1

Pr o m o t i n g t r u s t a n d s e c u r i t y
Ministers recognised that appropriate security and trust is a precondition to the
successful introduction of on-line eGovernment services. Ministers agreed to
strengthen co-operation across Europe to ensure the security of networks and
guarantee safe access to eGovernment services: In the delivery of electronic public
services, including respect for privacy and safety, Ministers invited the Commission
to establish a group of national experts to survey national electronic identification
and authentication systems and tools, and to explore the possibilities for measures
to promote policy coherence in these areas at the European Union level, and that
this work will be reviewed by Ministers in 2003. Ministers also looked forward to
progress in this area at the forthcoming Telecommunications Council5 and agreed
to encourage the large-scale use of electronic signatures, when appropriate, for both
public services and business by 2003.

B u i l d i n g o n b e s t p r a c t i c e
Ministers agreed that effective eGovernment requires internal re-organisation:
changes in structures and work organisation, training and skills, as well as in
employment conditions. Ministers agreed to share experience in training, and in
improving the quality of work and working conditions in the public sector.

Ministers took note of the good practices identified and presented at the conference
and agreed to explore further how best to extend them within their countries, across
Europe and internationally. Ministers invited the Commission to further refine
assessment methodologies.

Ministers acknowledged that information and communication technologies (ICT)
provide unprecedented opportunities for easier access to authenticated public-sector
information, and that clearer conditions for re-using it throughout Europe will
contribute to economic growth and employment. Ministers agreed to give urgent
attention to the proposals by the European Commission in this area6. They agreed
that special attention should be given to access to information from the EU
Institutions.

Ministers agreed to encourage National Administrations and EU Institutions to
establish a common view on which pan-European eServices are most essential on a
European level, and to establishment of an eGovernment platform, building on the
European Forum on eGovernment and the eGovernment Observatory7.

Ministers invited Governments of Countries outside Europe, both developed and
developing, to participate in the exchange of good practices with Europe.

5 The Council on the 7th December 2001

6 Commission Communication on Creating an EU Framework for the expoitation of Public-Sector Information
(COM(2001)607final) : 23 October 2001

7 Supported by the IDA programme.

eGOVERNMENT MINISTERIAL CONFERENCE
Ministerial declaration Approved by unanimity 29-11-01

2

E n c o u r a g i n g p a r t i c i p a t i o n
Ministers agreed that ICT can be a powerful tool for good governance and endorsed
five key principles8: Openness; participation; accountability; effectiveness; and
coherence. Ministers recognised that the transition to eGovernment must improve all
these dimensions, and invited the European Institutions to implement eGovernment
solutions accordingly.

Ministers recognised that ICT can contribute to greater participation in democratic
activities and can strengthen our systems of representative parliamentary democracy.
They took note of the new opportunities and challenges associated with ICT and
Parliamentary democracy in Europe9, and recognised the importance of increasing
participation in local, regional, national and European democratic processes.
Ministers agreed to explore, initially at national-level, with MEPs and others, how use
of ICT could help to increase awareness, interest and participation in European
democratic processes, in particular in the European parliamentary elections in 2004.
Ministers also recognised that ICT offers important new opportunities for
“e-community” development and agreed to catalyse and support these developments.

L o o k i n g t o t h e f u t u r e
Ministers recognised that the transformations towards eGovernment must go beyond
the first generation of Internet-based provision of information to fully interactive
services. Ministers invited the European Commission to make the necessary
investments in research and technological development, in particular in the sixth
Framework Programme, to ensure interoperability and dependability in the next
generations of infrastructures10 and open systems. Ministers also stressed the need for
prioritisation, evaluation and co-ordination of EU eGovernment initiatives11. and
invited the Commission to ensure greater synergy between eGovernment activities
under the responsibility of different services.

Ministers agreed that a dynamic and democratic European society, with a strong and
productive economy, requires service-oriented, reliable and innovative government, at
all levels. Successful implementation of eGovernment can improve services, strengthen
our societies, increase productivity and welfare, and reinforce democracy. Ministers
reiterated their commitment to pursuing a long-term vision, with clear and
monitorable objectives, and with constancy.

Ministers agreed to request the President of the Council to bring the results of the
conference, and in particular the Ministerial Declaration, to the attention of the
Heads of State and Heads of Government in their forthcoming meetings.

Ministers welcomed the invitation of the Italian Government to take stock of future
eGovernment developments in a Conference in Italy in July 2003, and took note of the
plans for UN World summit on the Information society in Geneva in December 2003.

8 COM(2001)428 of 25.7.2001

9 Statement from the meeting of European Parliamentary Delegations in Helsinki and Tallin in September 2001

10 Including a fast but coherent transition to broadband access and the next Internet Protocol.

11 In the frameworks of Trans-European Communications Networks, the IDA, eContent and eLearning programmes, and
in the areas of Regional development ; Employment and social Affairs; Research; Information Society; Education and
culture, and Enterprise.

eGOVERNMENT MINISTERIAL CONFERENCE
Ministerial declaration Approved by unanimity 29-11-01

3

 42

 43

PARTICIPANTS to the conference : “e-Governance at local and regional level

Speakers

FIRST
NAME

NAME FUNCTION REPRESENTING ADDRESS CODE CITY COUNTRY TELEPHONE TELEFAX E-MAIL

Dirk De Bot Conseiller FedICT / Belgian Presidency
of the EU

Dianne Desmulie Mayor Hertford Town and District 16 Lodge Close Hertford
SG143DH

United
Kingdom

+44 1992 55 98 74 +44 1992 50 42 93 ddesmulie@hotmail.com

Salut Camps i
Russinés

Chief of Cabinet Mairie city of Barcelona c. Ciutat 4 2a planta Barcelona Spain +34 93 402 70 75 +34 93 402 32 34 scamps@mail.bcn.es

Andrew G. Larner Head of information
age practice

Improvement and
Development Agency

76 - 86 Turnmill Street ECIM 5LG
London

United
Kingdom

+44 207 296 66 17 +44 207 296 68 60 bernadette.gay@idea.gov.uk

Hans Hagedorn Consultant Hammerbacher gmbh Christburger Street 50 10405 Berlin Germany +49 30 4171 7596 +49 441 800 990
086

hh@hammerbacher.de

Roberto Di Giovan
Paolo

Deputy secretary
general

A.I.C.C.R.E. Piazza Di Trevi 86 00187 Rome Italy +39 06 6994 04 61 +39 06 679 32 75 segretariato@aiccre.it

Bengt Lindstedt Head of Minicipal
Office

City of Bollnäs Municipality of Bollnäs 821 80 Bollnäs Sweden +46 278 25 607 +46 278 25 600 bengt.lindstedt@commun.bollnas.se

Roel Verhaert Bestuursdirecteur Informatie & districtswerking Kipdorp 48 2000 Antwerp Belgium roel.verhaert@id.antwerpen.be
Krzysztof Glomb President Cities on Internet Association ul. Krakowska 11a 33-100 Tarnow Poland +48 146 262065 +48 146 262065 glomb@um.tanow.pl
Javier Ossandon President ELANET/CEMR Via Tuveri 19 09129 Cagliari Italy +39 070 495 467 +39 070 495 467 ossandon@elanet.org
Johannes
M.

van Veen Head of information
Policy Department

Association of Netherlands
Municipalities

P.O. Box 30435 2500
GK

The Hague the
Netherlands

+31 70 373 85 96 +31 70 373 84 33 johannes.vanveen@vng.nl

Ingrid Goetzl President TeleCities Rathausstrasse 1 1082 Vienna Austria +43 1 4000 750 25 +43 1 4000 72 05 ged@mdi.magwien.gv.at
Horst Freye Stadtdirektor City of Munster Stadt Munster 48127 Münster Germany +49 251 492 70 30 +49 251 492 77 86 Horst.Freye@stadt-muenster.de
Miroslaw Czekaj Szczecin city treasurer Szczecin municipal

government
Pl Armii Krajowej 1 70-456 Szczecin Poland +48 91 422 34 39 +48 91 424 52 48 ekurjata@um.szczecin.pl

Bruno Peeters Honorary alderman of
the city of Antwerp

Oosterlinckhoflaan 17 2180 Antwerp Belgium +32 3 541 63 00 bruno.peeters@antwerpen.be

Piet C.A. Severijnen Senior Consultant SGBO Sophialaan 10, PO
box 30435

2500 The Hague the
Netherlands

+31 70 373 83 67 +31 70 363 93 45 piet.severijnen@vng.nl

Walter Wenzel Director General CEMR Rue d'Arlon 22 1050 Brussels Belgium +32 2 511 74 77 +32 2 511 09 49 wwenzel@bxl-ccre.org
Gianfranco Burchiellaro Mayor of Mantua ANCI Via Roma 39 46100 Mantova Italy +39 0376 33 83 44 +39 0376 33 82 32 secreteria.sindaco@domino.mantova.it
Klaus Lenk Professor University of Oldenburg Philosophenweg 6 26121 Oldenburg Germany +49 441 77 61 95 lenk@uni-oldenburg.de
Gareth Hughes Chief Executive Officer European Regional

Information Society
Association (eris@)

Rue de l'Industrie 11 1000 Brussels Belgium +32 2 230 03 25 +32 2 230 92 01 Ghughes@irisi.u-net.com

Tommy Rosén Senior Executive
Officer

Swedish Association of Local
Councils and Federation of
Swedish County Councils

Hornsgatan 15 11882 Stockholm Sweden +46 8 452 71 00 +46 8 772 47 88 tommy.rosen@svekom.se

Vesa Paavola Organization Manager City of Helsinki Pohjoisesplanadi 11-
13

00170 Helsinki Finland +358 9 169 3717 +358 9 169 3840 vesa.paavola@hel.fi

 44

Jens Ole Back Head of Center Local Government Denmark Gyldenløvesgade 11 1600 Copenhagen Denmark +45 33703370 +45 33703056 job@kl.dk
Roger Sobry Echevin AC de Chaudfontaine Parc Jean Gol,

Avenue du Centenaire
14

4053 Embourg Belgium +32 4 361 54 45 +32 4 361 54 55 roger.sobry@ulg.ac.be

Tuur van
Wallendael

Alderman City of Antwerp

Other participants

FIRST
NAME

NAME FUNCTION REPRESENTING ADDRESS CODE CITY COUNTRY TELEPHONE TELEFAX E-MAIL

Belén Caballero
Munõz

Project Technician Government of
Extremadora

Enrique Díez Canedo 23 06800 Merida Spain +34 924 00 90 03 + 34 924 00 90 01 programas14@ect.juntaex.es

Juliette Crowley Association Manager eris@ 11 Rue de L'Industrie 1000 Brussels Belgium +32 2 230 03 25 +32 2 230 92 01 Juliette. Crowley@erisa.be
Irmak B. Cakir Urban planner Individual Apostelstraat 30 B2 9100 Sint-Niklaas Belgium +32 486 91 67 87 irmakcakir@hotmail.com
Rose-Marie Kranzfelder -

Poth
City councillor City of Augsburg Haunstetter Str. 165 86161 Augsburg Germany +49 821 57 33 27 +49 821 57 33 27 Kranzfelder-Poth@talknet.de

Blanca Martin Ayala Assistant of the Director Regional office of
Extremadora in
Brussels

Square Ambiorix 17 1000 Brussels Belgium +32 2 736 59 80 +32 2 736 60 10 fosmento.bxl@skynet.be

Artur Trindade Secrétaire-Général l'Associaçáo Nacional
De Municipios
Portugueses

 Av. Marnoco e Sousa 52 3004-
511

Coimbra Portugal +239 40 44 34 +239 70 17 60 /
862

lpinto@anmp.pt

Landri Pinto l'Associaçáo Nacional
De Municipios
Portugueses

 Av. Marnoco e Sousa 52 3004-
511

Coimbra Portugal +239 40 44 34 +239 70 17 60 /
862

lpinto@anmp.pt

Sabine Cornet Chef de projet Technifutur centre de
compétences

Rue du bois ST Jean 17 4102 Seraing Belgium +32 4 382 44 71 +32 4 382 44 55 sabine.cornet@technifutur.be

Dominique Rorive Chef de projet Technifutur centre de
compétences

Rue du bois ST Jean 17 4102 Seraing Belgium +32 4 382 44 71 +32 4 382 44 55 dominique.rorive@technifutur.be

Jari Seppälä Head of information City of Tampere Box 487 33101 Tampere Finland +358 3 3146 62 19 +358 3 3146 60 77 jari.seppala@tt.tampere.fi
Elisabetha Aztillo Manager Ennar Sprl Rue du Prince Royal 83 1050 Brussels Belgium +32 2 503 49 66 +32 2 513 34 90 envav@Drutele.be
Enzo Cherici Manager Ennar Sprl Rue du Prince Royal 83 1050 Brussels Belgium +32 2 503 49 66 +32 2 513 34 90 cherici@Drutele.be
Didier Deroy Président Sustainable

Development Agency
Av. P. Hymans 84/5 1200 Brussels Belgium +32 2 771 92 23 +32 2 762 43 96 96didierde@hotmail.com

Paul Van Der
Cruyssen

Clusterverantwoordelijke
externe samenwerking

Telepolis VZW Gen. Armstrongweg 1 2020 Antwerp Belgium +32 3 216 77 44 +32 3 216 79 02 paul.vandercruyssen@telepolis.
antwerpen.be

Stefaan Verbeure Coördinator externe
samenwerking

 Telepolis VZW Gen. Armstrongweg 1 2020 Antwerp Belgium +32 3 216 77 44 +32 3 216 79 02 stefaan.verbeure@telepolis.
antwerpen.be

Peter van den
Besselaar

Associate professor University of
Amsterdam
Department of Social
Science Informatics

Roetersstraat 15 1018
WB

Amsterdam The
Netherlands

+31 20 525 67 95 +31 20 525 68 96 peter@swi.psy.uva.nl

Anne-Marie Oostveen Researcher University of
Amsterdam
Department of Social

Roetersstraat 15 1018
WB

Amsterdam The
Netherlands

+31 20 525 67 84 +31 20 525 68 96 oostveen@swi.psy.uva.nl

 45

Science Informatics
Hélène Lambling Advisor City of Lyon, Hôtel de

Ville
1 Place de la Comédie 69001 Lyon France +33 4 72 07 38 43 +33 4 72 07 38 49 helene.lambling@mairie-lyon.fr

Serge de Patoul Echevin Andministration
communale de
Woluwe-St-Pierre

Av. Charles Thielemans
93

1150 Brussels Belgium +32 2 773 05 07 +32 2 773 18 18 sdepatoul@woluwe1150.irisnet.be

Jacques De Grave Président Union des villes et
Communes Belges

Rue d'Arlon 53 bte 4 1040 Brussels Belgium +32 2 233 20 01 +32 2 231 15 23 vbsg@pophost.eunet.be

Thérèse Renier Secrétaire féderale Union des villes et
Communes Belges

Rue d'Arlon 53 bte 4 1040 Brussels Belgium +32 2 233 20 01 +32 2 231 15 23 vbsg@pophost.eunet.be

Simon Pascoe Brussels Liason and Policy
officer

Local government
international bureau

Rue d'Arlon 22 1050 Brussels Belgium +32 2 802 36 80 +32 2 502 40 35 brussels.office@lgib.org

Bengt Falke Head of IT-department Swedish Association
of Local Authorities

Hornsgatan 20 118 82 Stockholm Sweden +46 8 452 74 24 +46 8 641 77 98 bengt.falke@svekom.se

Tuula Loikkanen Head of office South Finland Rue de Trèves 49 - 57 1040 Brussels Belgium +32 2 282 03 78 +32 2 230 90 15 loikkanen@euronet.be
Bengt Svenson IT-strategist Swedish Association

of Local Authorities
 Hornsgatan 20 118 82 Stockholm Sweden +46 8 452 74 30 +46 8 641 77 98 bengt.svenson@svekom.se

Tom Fuller Head IT Unit Institute of Public
Administration

57 - 61 Lansdowne
Road

Dublin 4 Ireland +353 1 240 36 71 +353 1 660 19 97 tfuller@ipa.ie

Charlotte Mattueios Senior European Officer South West UK
Brussels office

Avenue Michel Ange 86 1000 Brussels Belgium +32 2 734 41 10 +32 2 734 44 34 cmattheios@easynet.be

Athanasios Priftis Advisor to the Secretariat Special Secretariat for
the Information Society

Nikis 5 - 7 10180 Athens Greece +30 1 333 28 41 +30 1 333 28 50 aprifitis@infosoc.gr

Monika Walczak II Secretary Ambassy of Poland In
Slovak Republic

Hummèlova 4 81491 Bratislava Slovakia +421 2 5441 21 42 +421 2 5441 31 84

Wouter Vermeulen Manager E-GOV. Blijde Inkomststraat 24 3000 Leuven Belgium +32 16 30 86 06 +32 16 30 25 69 wouter.vermeulen@e-gov.be
Andrzej Janicki President of Alfa-Omega

Foundation
Consortium NISKO,
City of Swarzedz

Sandomieraka 18/9 02-567 Warszawa Poland +48 22 849 56 80 +48 22 849 56 80 A.Janincki@warman.com.pl

Frank Jensen Depute Director Municipality of Odense Vindegade 5000 Odense C Denmark +45 66 13 13 72 +45 4460 52 76 ifj@odense.dk
 Erling Sorensen Senior Manager Kommunedata Niels Bohr Alle 185 5220 Odense SO Denmark +45 4460 52 05 +45 4460 52 76 es@kmd.dk
Paola Ottonello EU Affairs consultant Evrete Via Cairoli 11 16124 Genova Italy +32 2 534 71 98 +32 2 534 72 98 secreteria.bruxelles@evrete.it
Carlo Infantine International Affairs

manager
Municipality of Siena Piazza del Campo,

Palazo Berlinguen
53100 Siena Italy +39 0577 29 23 55 +39 0577 29 21 39 tino@comune.siena.it

Johan Van Der
Bauwheyde

Director-manager Stad Gent W. Wilsonplein 1 9000 Gent Belgium +32 9 266 73 07 +32 9 266 73 49 jdvb@gent.be

Christine Magnette AC de Chaudfontaine Parc Jean Gol, Avenue
du Centenaire 14

4053 Embourg Belgium +32 4 361 54 45 +32 4 361 54 55 commune@chaudfontaine.be

Sara Riso ELANET/CEMR Rue d'Arlon 22 1050 Brussels Belgium +32 2 511 74 77 +32 2 511 09 49 s.riso@freebel.net
Luis Lozano Coordinator European

Projects
ITC Avenue des Albatros 7 1150 Brussels Belgium +32 2 762 46 66 +32 2 762 46 66 luis.lozano@brutele.be

Werner Klaering Controller Magistrats Direktion
Wien

Friedrich Schmidt-Platz
3

1082 Wien Austria +43 1 4000 82521 +43 1 4000 998 25
10

klw@mvo.magwien.gv.at

Jennifer Carson European Officer South West UK
Brussels office

avenue Michel Ange 86 1000 Brussels Belgium +32 2 73 441 10 +32 2 734 44 34 jcarson@easynet.be

Dominique Laurent Consultant Holding Communal
S.A.

Bld Pacheco 44 1000 Brussels Belgium +32 2 222 46 06 +32 2 2 222 40 15 dominique.laurent@dexia.be

Anne-Marie Sassen Technical Manager Schlumberger Sema Albarracin 25 28037 Madrid Spain +32 497 50 30 64 anne-marie.sassen@sema.es

 46

John Treacy Project Manager Kildare County Council St. Mary's Naas CO Kildare Ireland +353 45 87 38 20 +353 45 87 68 75 jtreacy@kildarecoco.ie
Brendan Fanning Head of Information

Systems
Kildare County Council St. Mary's Naas CO Kildare Ireland +353 45 87 38 20 +353 45 87 68 75 bfanning@kildarecoco.ie

Marta Sanagustin Advisor Federacion de
Municipios de Madrid

Av. de la Toison d'or 55 1060 Brussels Belgium +32 2 534 74 39 +32 2 534 74 31 fmm@comadrid.skynet.be

Mika Akkanen Development Manager City of Turku Yliopistonkatu 24 A 14 20100 Turku Finland +358 2 262 75 54 +358 2 262 75 15 mika.akkanen@turku.fi
Frank De Winter Managing Director &

Chairman LOBOK
BisEcom Oosthoevestraat 37 2950 Kapellen Belgium +32 3 313 50 18 +32 3 313 50 19 fdewinter@bisecom.com

Veerle Van Roey Project coordination Atel Joannasteeg 18 2060 Antwerp Belgium +32 3 270 95 00 +32 3 236 45 58 veerle.vanroey@atel.be
Davy Janssen Researcher University of Antwerp Delinstraat 14 2060 Antwerp Belgium davy.janssen@ua.ac.be
Jerome Duplan Chargé de mission a la

communication
Association Française
du CCRF

Rue Alsece Lorraine 45000 Orleans France +33 2 38 77 83 83 +33 2 38 77 21 03 jerome.duplan@afccre.asso.fr

Marijke De Roeck Coordinator Public Sector University of Antwerp
Management School

Sint-Jacobsmarkt 9 - 13 2000 Antwerp Belgium +32 3 220 49 41 +32 3 220 47 34 marijke.deroeck@ua.ac.be

Marc Rubben Wetenschappelijk
Medewerker

Memori -
onderzoeksgroep
Katholieke Hogeschool
Mechelen

O.L. Vrouwestraat 94 2800 Mechelen Belgium +32 15 45 92 08 +32 15 45 92 10 marc.rubben@khm.be

John McAleer Director-manager South West Regional
Authority Ireland

Innishmoren Ballincollig Co. Cork Ireland +353 21 487 68 77 +353 21 487 68 72 imcaleer@swra.ie

John Treacy Project Manager Kildare County Council St. Mary's Naas Co. Kildare Ireland +353 45 87 38 20 +353 45 87 68 75 jtreacy@kildarecoco.ie
Agnès Hubert Conseillière Commission

Européenne
Rue de la Loi 200 1049 Brussels Belgium +32 2 295 20 93 agnes.hubert@cec.eu.int

Tom Mac Inerney Project Manager LGCSB Phoenix House,
Conyngham Road

Dublin 8 Ireland +353 1 609 7000 +353 1 609 7001 tmacinerney@lgcsb.ie

Michel Lebrun Député Wallon. Membre du comité de
Régions

Rue E. Defraire 43 5670 Viroinval Belgium +32 60 39 96 86 +32 60 39 96 45 michel.lebrun@arin.be

Dirk Stoffelen Kabinetsmedewerker Koolstraat 35 4de verd. 1000 Brussels Belgium +32 2 553 24 11 +32 2 553 24 05 dirk.stoffelen@vlaanderen.be
Frank Knoors Managing Director Sequoyah

International
Restructing N.V.

Cipalstraat 3 2440 Geel Belgium +32 14 57 06 00 +32 14 57 06 05 knoors@sequoyah.be

Frans Jonckheer Senior Consultant Sequoyah
International
Restructing N.V.

Cipalstraat 3 2440 Geel Belgium +32 14 57 06 00 +32 14 57 06 05 f.jonckheer@sequoyah.be

Pieter Dierckx Communicatiemedewerker Stad Antwerpen -
Informatie &
districtswerking

Kipdorp 48 2000 Antwerp Belgium +32 3 201 31 44 +32 3 201 31 40 pieter.dierckx@id.antwerpen.be

Bob De Richter Kabinet burgemeester Grote Markt 1 2000 Antwerp Belgium
Lieven Janssens Coordinator Public Sector Universiteit Antwerpen

Management School
Sint-Jacobsmarkt 9 - 13 2000 Antwerp Belgium +32 477 31 09 31 +32 3 820 28 82 lieven.janssens@ua.ac.be

Franz-
Reinhard

Habbel Sprecher deutscher
Städte- und
Gemeindebund

Deutscher Städte- und
Gemeindebund

Marienstrasse 6 12207 Berlin Germany +49 30 7730 72 25 +49 30 7730 72 00 Franz-Reinhard. Habbel@dstgb.de

Bart Cosyn GIS expert VLM Support Centre
GIS-Flanders

Guldenvlieslaan 77 1060 Brussels Belgium +32 2 543 69 08 +32 2 543 73 95 Bart.Cosyn@vlm.be

Joeri Robbrecht GIS expert VLM Support Centre
GIS-Flanders

Guldenvlieslaan 77 1060 Brussels Belgium +32 2 543 73 63 +32 2 543 73 95 joeri.robbrecht@vlm.be

 47

Jo Van
Valckenborgh

GIS expert VLM Support Centre
GIS-Flanders

Guldenvlieslaan 77 1060 Brussels Belgium +32 2 543 73 93 +32 2 543 73 95 Jo.vanvalckenborgh@vlm.be

Leonardo Martinello Assesore al systemi
informativi-territorian

Provincia di Padova Plazza Antenore 3 35121 Padova Italy +39 049 820 13 02 +39 049 820 13 76 leonardo.martinello@provincie.
padova.it

John Shaddock eRegion Adviser Yorkshire and Humber
Assembly

7, Park Avenue, New
Street

Shews
bury

Shropshire
SY3 8JG

United
Kingdom

+44 1743 35 06 68 +44 870 139 96 06 JohnShaddock@LineOne.net

Paul Kyritsoglou Administrateur General Agence Wallonne des
Telecommunications

Rue Lucien Nameche 10 5000 Namur Belgium +32 81 24 02 88 +32 81 71 60 32 pk@awt.be

Jo Steyaert Researcher Catholic University of
Leuven

Van Evenstraat 2A 3000 Leuven Belgium +32 16 32 32 74 +32 16 32 33 12 jo.steyaert@soc.kuleuven.ac.be

Laurant Ledoux Président ProjectEur 2020 ProjectEur 2020 28 Rue des Patriotes 1000 Brussels Belgium +32 473 997 260 +32 2 742 26 28 ledoux.laurent@adlittle.com
Anne-Marie Vastesaeger Responsible inforum Union des villes et

Communes Belges
53 Rue d'Arlon bte 4 1040 Brussels Belgium +32 2 233 20 84 +32 2 231 15 23 am.vastesaeger@inforum.be

Nicolas De Baere Coördinator draaiboek
Lokale Agenda 21

Vlaams Overleg
Duurzame
Ontwikkeling

Vlasfabriekstraat 11 1060 Brussels Belgium +32 2 536 19 42 +32 2 536 19 43 Nicolas.De.Baere@vt4.net

Roberto Lago Dirigente sistemi
informativi

Provincia di Padova Plazza Antenore 3 35121 Padova Italy +39 049 820 01
300

+39 049 820 13 03 roberto.lago@provincie.padove.it

Jani Taivalantti Project Manager ELANET/CEMR Rue d'Arlon 22 1050 Brussels Belgium +32 2 511 74 77 +32 2 511 09 49 jtaiv@bxl-ccre.org
Carmen Burriel Chief of unit Comunidad de Madrid Av. de la Toison D'Or 55 1060 Brussels Belgium +32 2 534 74 39 +32 2 534 74 31 burriel@comadrid.skynet.be
Stefaan Lampaert City council member VLD Pittem Vercouterestraat 9 8740 Pittem Belgium +32 51 46 75 16 +32 2 225 64 80 stefaan.lampaert@accenture.com
Persefoni Chatzilampou Researcher in the

European Parliament
Rue d'Ecosse 4 1060 Brussels Belgium +32 494 29 37 78 persefoni-chatzi@excite.com

Seamus Lyons Head of Corporate
Services

Dublin city council Wellington Quay 16/19 Dublin 2 Ireland +353 1 672 31 29 +353 1 672 39 21 seamus.lyons@dublincorp.ie

Mikko Lohikoski Director of External Affairs
and Communication

City of Turku Kristiinankatu 1 20100 Turku Finland +358 2 262 72 38 +358 2 2515 240 mikko.lohikoski@turku.fi

Maarit Dietrich Internet Editor in Chief City of Turku Kristiinankatu 1 20100 Turku Finland +358 2 262 74 10 +358 2 26 27 465 maarit.dietrich@turku.fi
Maria
Teresa

Coppo
Gavazzi

 AICCRE Piazza Trevi 86 AO187 Rome Italy +39 06 699 404 61 +39 06 679 32 75 organizzazione@aiccre.it

Antonella Galdi Responsible of
international relations

ANCI-National
Association of Italian
Municipalities

Via dei Prefetti 46 186 Rome Italy +39 06 680 09 213 +39 06 680 09 219 galdi@anci.it

Eva Kurjata EU Liaison officer Szczecin municipal
government

Pl Armii Krajowej 1 70-456 Szczecin Poland +48 91 422 34 39 +48 91 424 52 48 e.kujata@um.szczecin.pl

Krzysztof Kozakowski Inspector Szczecin municipal
government

Pl Armii Krajowej 1 70-456 Szczecin Poland +48 91 424 57 06 +48 91 424 52 48 kloozak@um.szczecin.pl

Massimiliano Benelli Direttore Regione Dell' Umbria Rond-Point Schuman 6 1040 Brussels Belgium +32 2 286 85 72 +32 2 286 85 78 m.benelli@regionicentroitalia.org
Ilias Samaras Technical Services,

Planning department
manager

Municipality of Xanthi Matsini Square 1 67100 Xanthi Greece +30 541 77735 +30 541 77048 isamaraz@cityofxanthi.gr

Ioulia Moraïtou EU Affairs manager Municipality of Xanthi Matsini Square 1 67100 Xanthi Greece +30 541 77564 +30 541 77048 giuly@cityofxanthi.gr
Michael Styliandidis Mayor City of Xanthi Mavromihali Strt 6 67100 Xanthi Greece +30 541 73747 +30 541 77048
Anastasios Giannou President of the Municipal

Council
Municipality of Piereon Moustheni 64008 Moustheni,

Kajala
Greece +30 592 932 82 +30 592 932 82

Eva Tsakiri Mayor Munipality of Advira Avdira Xanthi 67061 Avdira
Xanthi

Greece +30 541 05 12 07 +30 541 05 20 55 info@avdera.gr

 48

Fabio Apicella Funzionario Provincia di Salerno Via Roma 104 Salerno Italy +39 089 257 17 96 +39 089 61 42 84 urp@provincia.salerno.it
Maria
Rosaria

Greco Funzionario Provincia di Salerno Via Roma 104 Salerno Italy +39 089 257 17 96 +39 089 61 42 84 urp@provincia.salerno.it

Sandra Paolilli Executive//eGroup Scotland Europa Rond-Point Schuman 6 1040 Brussels Belgium +32 2 282 83 13 +32 2 282 83 18 sandra.paolilli@scotent.co.uk
Antti Nuorivuori Manager Communications City of Kotka PI 205 48101 Kotka Finland +358 5 234 42 10 +358 5 21 08 antti.nuorivuori@kotka.fi
Vincent de Roover Medewerker stedelijk

wijkoverleg
Stad Antwerpen Kipdorp 48 2000 Antwerp Belgium +32 3 201 31 67 +32 3 201 31 40 vincent.deroover@id.antwerpen.be

Ken Veerman Medewerker stedelijk
wijkoverleg

Stad Antwerpen Kipdorp 48 2000 Antwerp Belgium +32 3 201 31 67 +32 3 201 31 40 vincent.deroover@id.antwerpen.be

Patrick Keen North West England
Brussel office

North West Regional
Assembly/Northwest
Development Agency

Rue Breydel 36 1040 Brussels Belgium +32 2 282 95 21 +32 2 282 96 02 european.advisor@englandsnorthwe
st.com

Wojciech Pelc Webmaster of the
Multimedia City Guide

Poznan City Hall Plac Kolegiacki 17 60-841 Poznan Poland +48 61 878 52 16 +48 61 851 67 66 pelc@um.poznan.pl

Michal Warzala IST project specialist Cities on Internet
Association

ul. Krakowska 11a 33-100 Tarnow Poland +48 146 262065 +48 146 262065 m.warzala@emcom.pl

Jozef Orzel IST project specialist Cities on Internet
Association

ul. Krakowska 11a 33-100 Tarnow Poland +48 146 262065 +48 146 262065 jozef.orzel@wp.pl

Joan Miquel Piquë Project Manager IERMB Carrer 62 nr 16, Edifici B
Planta 0

Barcelona Spain +34 932 23 42 14 +34 932 23 4707 pique@amb.es

Franco Oliva Head of the office Regione Lazio Rond-Point Schuman 6 1040 Brussels Belgium +32 2 28 68 535 +32 2 286 85 38 f.oliva@regionicentroitaria.it
Jan Horskjaer Head of Communication City of Copenhagen Koebenhavns

Kommunen Information
& Kommunikation

Raadh
uset
93

1599
Copenhagen
V

Danmark +45 3366 21 27 +45 3366 70 32 jho.info@of.kk.dk

Karin Schou Communication Consultant City of Copenhagen Koebenhavns
Kommunen Information
& Kommunikation

Raadh
uset
93

1599
Copenhagen
V

Denmark +45 3366 68 96 +45 3366 70 32 ksc.info@of.kk.dk

Ornella Bellini Assessore Risorse Umane
e Strumentali

Comune di Perugia Corso Vannucci 06100 Perugia Italy +39 075 577 22 09 +39 075 32 0 65 o.bellini@comune.perugia.it

Ivo Mariani Dirigente settore Risorse
Umane e Strumentali

Comune di Perugia Corso Vannucci 6100 Perugia Italy +39 075 577 22 60 +39 075 32 5 59 i.mariani@comune.perugia.it

Adeline Jacob Chargée de mission Antenne Basse -
Normandie

3 Av. Des Gaulois 1040 Brussels Belgium +32 2 732 46 83 +32 2 732 47 67 abne@online.be

Henri Hirvenoja Head of EU office Lapland EU office Rue Breydel 34 - 36 1040 Brussels Belgium +32 2 282 96 34 +32 2 282 96 19 Henri.Hirvenoja@Laplandoffice.be
Joe Daniels Knowsley Borough

council
IST Division computer
centre, Civic Way

Huyton Liverpool
L36 9GD

United
Kingdom

+44 151 443 38 23 +44 151 443 38 17 joe.daniels.df@knowsley.gov.uk

Wim Verstraeten Projectleider nieuwe media Telepolis Antwerpen Generaal Armstrongweg
1

2020 Antwerp Belgium +32 3 241 96 60 +32 3 241 98 76 Wim.Verstraeten@Telepolis.antwerp
en.be

Lorens Axelson Project manager Municipality of
Borlänge

Kommunkansliet 781 81 Borlange Sweden +46 243 74 960 +46 243 662 95 lorens.axelsson@borlänge.se

Marijke Janssen Consulent communicatie Ontwikkelingsbedrijf
stad Antwerpen

Desguinlei 33 2018 Antwerp Belgium +32 486 03 37 32 marijke.janssen@ob.antwerpen.be

Stephen Peppard Senior Executive Officer Fingal County Council Maen St. Swords Co. Dublin Ireland +353 1 89 05 791 +353 15 905809 stephen.peppard@fingalcoco.ie
Shay Barker Senior Executive Officer Fingal County Council Maen St. Swords Co. Dublin Ireland +353 1 89 05 161 +353 15 905809 shay.barker@fingalcoco.ie
Jurgen Jalink Co-worker 'new media' -

Telepolis
Telepolis Antwerpen Generaal Armstrongweg

1
2020 Antwerp Belgium +32 3 241 96 51 jurgen.jalink@telepolis.antwerpen.be

Mario Sirico Funzionario Provincia Salerno Via Roma 104 Salerno Italy +39 089 2571796 urp@provincia.salerno.it

 49

Giancuca Momoli President of A.S.I. Spa Municipacity of Mantua Via Roma 39 46100 Mantova Italy +39 335 777 4444 giancuca.momoli@osimantova.it
Mercè Rovira Ajuntament Virtual Project

manager
Ajuntament de Girona Plaça del Vi 1 17004 Girona Spain +34 972 419000 +34 972 419499 mrovira@ajgirona.org

Michel Bruneel City of Liège Hôtel de Ville Rue de l'Epée 1 4000 Liege Belgium +32 4 221 61 56 +32 4 221 81 92 mbr@info.fundp.ac.be
Jerzy Celichowski Deputy Director Information Program of

the Open Society
Institute

Oktober 6. Utca 12 1072 Budapest Hungary +361 327 31 35 +361 327 30 42 celichow@osi.hu

Marcin Sakowicz Academic Policy Analyst Warsaw School of
Economics /
Department of Public
Administration and
Open Society Institute

Wisniowa 41 Warsaw Poland +48 22 6463 574 +48 22 8495 505 sakowicz@policy.hu

 Brunet Centre Balears Europa Av. des Arts 3-4-5 1210 Brussels Belgium +32 2 223 14 10 +32 2 223 25 24 fbrunet@skynet.be
Lennard Kadiks Staff member Information

Policy
Association of
Netherlands
Municipalities (VNG)

MARZ/INF, P.O.Box
30435

2500
GK

The Hague Netherlands +31 70 373 82 11 +31 70 373 84 33 lennard.kadiks@vng.nl

Fons Francken Medewerker ID/SD Kipdorp 48 2000 Antwerp Belgium
Esther Davidsen Head of office City of Copenhagen Avenue Palmesten 26 1000 Brussels Belgium +32 2 285 43 20 +32 2 285 43 29 adm@copenhagencity.be
Sergio Caña Vice Presidente ANCI SARDEGNE Vista Trieste 6 Cagliari Italy +39 070 66 94 23 +39 070 66 04 86 ancisardegna@tiscalinet.it
Salvatore Locci ANCI SARDEGNE Vista Trieste 6 Cagliari Italy +39 070 66 94 23 +39 070 66 04 86 ancisardegna@tiscalinet.it
Lalicka Malforzata European Integration City of Kraków Avenue de Tervuren 58 1040 Brussels Belgium +32 2 743 85 00 +32 2 733 56 78 post@be.magwien.gv.at
Paul Van Herpe Project Stedenbeleid Ministerie van de

Vlaamse
Gemeenschap

Markiesstraat 1 1000 Brussels Belgium +32 2 553 40 65 +32 2 553 40 31 paul.vanherpe@ewbl.vlaanderen.be

Rima Kupryte Program Manager Open Society Institute Oktober 6. Utca 12 1051 Budapest Hungary +36 1 327 31 00 +36 1 327 31 01 kupryter@osi.hu
Piera Petruzzi Marketing Manager Publitime srl Settala Strada Cerca 4 Milan Italy +39 479 30 88 89 +39 02 957 70 390 ppetruzzi@belgacom.net
Klaus Kofler Director Liason Office of

Saxony
Bd. St Michel 78 1040 Brussels Belgium +32 2 741 09 20 +32 2 741 09 29 klaus.kofler@bxl.sk.sachsen.de

Giangaleazz
o

Cairoli Chef d'Unité DG Société European Commission Av. De Beaulieu 33 1049 Brussels Belgium +32 2 296 85 35 giangaleazzo.cairoli@cec.eu.int

Heidi Karlander North Sweden
European Office

Avenue Palmerston 26 1000 Brussels Belgium +32 2 282 18 20 +32 2 282 18 21 visitor@northsweden.org

Gianluca Momoli Presidente ASI Plazza S. Isidoro 5 - Loc.
Virgiliana

46038 Mantova Italy +39 0376 27 651 +39 0376 270 460 info@asimantova.it

Cristina Pratizzoli General Director Comune di Mantova Via Roma 39 46038 Mantova Italy +39 0376 338 201 +39 0376 338 354 cristina.pratizzoli@domino.comune.
mantova.it

Per Johansson Information Officer East Sweden office Rue Breydel 34 - 36 1040 Brussels Belgium +32 2 282 96 45 +32 2 282 96 28 Per.johansson@eastsweden.be
Paul Cremers ID/COM Kipdorp 48 2000 Antwerp Belgium
Tom Van

Eysendeyk
Webdesigner Stad Turnhout Grote Markt 1 2300 Turnhout Belgium +32 14 41 94 94 +32 14 42 08 21 tom.vaneysendeyk@turnhout.be

Ben Verdick Communicatieambtenaar Stad Turnhout Grote Markt 1 2300 Turnhout Belgium +32 14 44 33 11 +32 14 43 92 75 ben.verdick@turnhout.be
Lieve Van Beveren Administrative

management
City of Antwerp Grote Markt 1 2000 Antwerp Belgium +32 3 220 83 79 +32 3 220 83 70 lieve.vanbeveren@sd.antwerpen.be

Martine de Graaf Administrative assistent

 50

Eddy Cop General manager City of Antwerp Grote Markt 1 2000 Antwerp Belgium +32 3 220 82 72 +32 3 220 83 70 eddy.cop@sd.antwerpen.be
Wim Cassiers Managerial coordinator City of Antwerp Grote Markt 1 2000 Antwerp Belgium +32 3 220.81.36 32 3 220 85 85 wim.cassiers@sd.antwerpen.be
Santiago
Martinez

Iglesias Liason officer Principado de Asturias
Liaison office in
Brussels

Avenue des Arts Brussels Belgium +32 2 223 02 14 +32 2 223 04 94 pasbrus4@euronet.be

Pier Luisi Carloni Consigliere Consiglio Regione
Sardengna

Via Roma 25 09125 Cagliari Italy +39 070 60 141 +39 070 66 37 96

Giuseppe Pirisi Consigliere Consiglio Regione
Sardengna

Via Roma 25 09125 Cagliari Italy +39 070 60 141 +39 070 66 37 96

Enzo Satta Consigliere Consiglio Regione
Sardengna

Via Roma 25 09125 Cagliari Italy +39 070 60 141 +39 070 66 37 96

Salvatore Sanna Consigliere Consiglio Regione
Sardengna

Via Roma 25 09125 Cagliari Italy +39 070 60 141 +39 070 66 37 96

Gian
Massimo

Mura Dirigente Consiglio Regione
Sardengna

Via Roma 25 09125 Cagliari Italy +39 070 60 141 +39 070 66 37 96

Antonangelo Casula Presidente ANCINET s.r.l. Via Tuveri 19 09129 Cagliari Italy +39 070 495467 +39 070 495497 antonangelocasula@virgilio.it
Werner Klaering Controller Directorate of

Administration
Friedrich Schmid-Platz 3 1082 Vienna Austria +43 1 4000 825 21 +43 1 4000 99 825

10
klwomvo.magwien.gv.at

Ingrid Roobaert Informatie-ambtenaar Gemeentebestuur
Sint-Pieters-Leeuw

Pastorijstraat 21 1600 Sint-
Pieters_Lee
uw

Belgium +32 2 371 63 18 ingrid.roobaert@sint-pieters-
leeuw.be

N. Wijnen Civil servant European
Affairs

Municipality of 's-
Hertogenbosch

Postbus 12345 5200 GZ 'S
Hertogenbos
ch

the
Netherlands

+31 73 615 56 60 +31 73 615 58 64 nawi@s-hertogenbosch.nl

Lesley Joines GEO The Municipality of
Cannes, The Conseil
General of the Alpes
Maritimes, The Region
Provence Alpes Cote
d'Azur

Le Californie, 23 Avenue
du Roi Albert

06400 Cannes France +33 4 93 43 71 22 lesley@strategie.net

Mark De Quidt

	Antwerp, 28 November 2001
	Page

	Opening session
	Municipality as an e-community
	
	
	
	
	OPENING SESSION
	PLENARY SESSION
	Municipality as an e-community

	Moderator : Mr. Bruno Peeters (Belgium)
	
	
	
	
	WORKSHOP II
	Mr. Tommy Rosén, Senior Executive Officer

	Information, Consultation and Public Participation
	PARTICIPANTS to the conference : “e-Governance at
	
	
	Speakers
	Other participants

