Task ID: 4156 / Sub-Task Title: User requirements / Prepared by : Doris Schnepf & Roman Mesicek (SERI) / Date: 29. April 2003

Sustainability criteria for an internet tool for sustainable urban planning

11.
Introduction

21.1.
Objective/benefits

21.2.
Governance practice and the use of ICT

31.3.
Possibilities provided by ICT

32.
Sustainable Urban Development

32.1.
Information on Sustainable Urban Development

62.2.
Sustainability assessment

62.3.
Promotion of participation and active perception of the regional context

63.
Challenges for the Creation of an Interntettool

63.1.
Communication Capability

73.2.
Access

83.3.
Competence

83.4.
Motivation

93.5.
Integration of People without digital communicational capabilitiy

93.6.
Participation

124.
Design and use of the online tool

124.1.
Objectives for the design of the online tool

124.2.
Minimum elements of the online tool

134.3.
Relevant content & information clustering

144.4.
Additional features

145.
Results and benefits

1. Introduction

The European Council held in Lisbon in March 2000 set the strategic objective for Europe, to become the most competitive and dynamic knowledge based society in the world by 2010. (COUNCIL OF THE EUROPEAN UNION

Following that way of thinking, it is an urgent need, to exploit the opportunities of the new economy and in particular the Internet. In 1999, the European Commission launched the eEurope initiative, with the objective to bring Europe on-line, and announced the first eEurope Action Plan in May 2000. There now exist the last version of the eEurope Action Plan, to be implemented by 2005. (COMMISSION OF THE EUROPEAN COMMUNITIES) Generally it put timeframes to the goals for a cheap, fast and secure Internet for every citizen, for stimulating the use of the internet, and investing in people and skills.

The second big strategy goal of the EU is aimed at the implementation of Sustainable Development concepts on all society levels.

The aim of the e-community project is to promote democratic and sustainable urban development in Narva with modern information technologies and the Internet. It is therefore one brick in the wall towards the creation of a sustainable knowledge-based society.

The Definition of sustainability criteria for the project e-community aims to create the framework for Sustainable Urban Development, which should be reflected in the internet tool. The following document will include theoretical, practical and technical criteria, trying to connect sustainability principles of urban planning and to facilitate them through the internet tool to be designed.

1.1. Objective/benefits

The creation of an equitable, functional and participative decision making structure, based on Internet and Communication Technologies (ICT), which will lead to sustainable urban development, needs to consider a variety of aspects. It has to consider technical aspects, such as equal, easy and secure technical access to ICT, as well as competence and motivation to use it, the necesity to provide all relevent information on sustainble urban development, and the creation of possibilities of a participative and flexible communication structure between als users and beneficiaries of the system.

Inbetween this project we can define the following objectives:

To give the framework of what does Sustainable Urban Development meen and what aspects have to be covered.

The creation of an urban e-governance system model based on:

· Connections within government (‘joined-up’ thinking):

· Connections between government and businesses/citizens (transforming service delivery; working better with businesses; talking and listening to citizens; exchange information and opinion)

· Connections within and between NGOs (learning and concerted actions)

· The support of connections within and between communities (socio-economic development and partnerships).

The development of neccessary applications and concepts which will promote not just efficiency but also add value to public decision-making by encouraging transparency, trust, and participation

Last but not least a future aim of the project is to improve the prestige of the city by a positive presentation, based on consensual, active and participative positive selfportrayal of the citizens and the municipality.

1.2. Governance practice and the use of ICT

European Governments and the EU have started to use new information and communication technologies to revive the political sphere, which is supposed to be mainly characterised by deliberative discussions on issues on a common concern. Since the treaty of Maastricht has been negotiated it has become evident that there is a fundamental deficiency of democratic principles within the European Union. The standard view of the European democratic deficit interprets this as a mixture of the institutional in-adequacies of the EU when judged by standard liberal democratic criteria of accountability and responsiveness, and the absence of a substantial feeling of solidarity/community between the different peoples of the member states. Against this background, new technologies are perceived as tool for diminishing these deficits, as new spaces for participation and deliberation since they enable digital communication and extend our understanding of civic engagement and planning processes.

E-government strategies could in particular contribute to the EU goal of increased openness and transparency at all stages of decision-making, for example through the provision of up-to-date, on-line information. Furthermore, new ICT-based governance strategies could significantly intensify the communication between EU institutions and Member States, which has been identified as one main obstacle towards increasing the efficiency of the overall policy strategy.

With the adoption of “knowledge management” as a presumption for providing citizens access to necessary resources for participation and the development of procedures, which can better guarantee the impact of participation processes on policy making procedures, governments can become learning organisations that both import and export their knowledge in pursuit of their public mission. And, as an important answer to the formulation of deficits, which are inherent to representative democracies, the use of ICT can enhance the quality of participation.

1.3. Possibilities provided by ICT

Information and Communication Technologies (ICT)is widely discussed from a technology supply side. Societal demand, or more specifically, the current shift to a network knowledge society, will not be possible without ICT, but will in turn influence the kind of ICT used, the way it is produced, used and disposed of. After Spangenberg et al (2002) the resulting changes in the communication structure and infrastructure will have repercussions for the strive towards a sustainable society: it will be able to positively or negatively influence the worldwide increase of resource use and environmental charges, the economic performance and the social cohesion. These effects are partly recognised and discussed, but there are no generally accepted means to measure the progress towards a sustainable knowledge society or the absence of it, and in particular the influence of ICT in respect to sustainable development.

Across the world, public organizations are beginning an "e-government journey" by publishing static information to the Internet and establishing an on-line presence, in order to experience increases in efficiency, effectiveness, and organizational performance. Ideally, as public agencies begin implementing e-government and governance initiatives, performance will improve and agencies will be better equipped to interact with citizens and provide services over the Internet. E-government and e-governance initiatives now enable citizens to access government documents, order publications, file taxes, reserve lodging, order vital records, and renew licenses and permits from any location with an Internet connection. In addition, there are already signs that e-government is transforming organizations, by breaking down organizational boundaries and providing greater access to information, enhancing communications and facilitating democratic processes.

Sustainable Urban Development

The outcome of the project, according to the proposal, is the creation of an internettool, that will help to support sustainable and democratic urban planning.

In that context it is necessary that all potential users have to be integrated into the planning process, the municipality as well as the citizens.

The tool needs to provide the users with relevant information of planning issues, as well as the opportunity to express independend ideas and initiatives, and to facilitate the interaction between the different user groups as well as within the defined user groups.

The support of Sustainable Development with an Internettool in our opinion can only be achieved, if there are given at least 2 pre-conditions :

1.4. Information on Sustainable Urban Development

The users need to be informed about Sustainable Urban Planning (SUP), about the principles and the criterias, as it can not be assumed, that the users or the visitors of the page know about Sustainable Development. It aims to inform people about what it means, and shall encourage them to participate actively towards sustainable urban planning.

This information should be placed on a prominent place at the portal, and interlinked with other web-pages or institutions, working on that issues, regional ones, as well as european ones. Local available data of topics, closely related to Sustainable Urban Development, should to be put.

Sustainability criteria

As said in other documents, there is no standard definition of sustainable urban planning. But there do exist some basic principles which have to be considered in order to reach sustainable urban development.

Sustainability aims to integrate at least ecological, economic and social criterias in an equal way. According to the Brundlant definition, Sustainability Concepts needs to be long-run ones, able to consider impacts on today´s as well as on future generations. The

Participation of citizens during the whole planning process as well as Flexibility, which meens, that uncertain situations and at the moment not known demands neeeds to be considered in a conceptual way.

Participation Criteria

The Agenda 21 and the Aarlborg Charta are giving instructions to understand how participation towards sustainable urban development can look like. (Kuhn, 1998)

The agenda 21 says, that the engagement and the active participation of all socio-political groups are substantial parameters for the implementation of Sustainability.

The Aarlborg Charta requires , that all citizens and interested groups shall have access to information and will therefore have the possibility to contribute to local decision making processes.

Long-run criteria

If there have to be considered demands of today´s as well as of future generations, long run Criterias needs to follow the “precaution principle”. After Feindt (1997) decisions in urban planning, able to overlapp generations basicly need to integrate environmental, social, economic and spatial planning as well as development politics.

This can be done with regular infomails or newsletters between the concerning departments in the municipality as well as with regular physical meetings.

Information on public relevant news from the concerning municipality departments have to be published on the webside. And there should be regular electronic as well as physical meetings between the citizens and the responisible(s) of the departments.

Flexibility

Beckmann und Forßmann (1996) mean, that guiding principles for urban planning can never be absolute ones.

Flexibility in a spatial concept means at the one hand, to protect using structures and spatial structures of the city against changes, at the other hand, adaptable to changing framework-situations.

Integration of ecological, social and economic criterias

Actions in one of these areas has an impact on the other two areas. Therefore the following subcriterias have to be considered in an equal way (Wolf ,1996)

Ecological Criterias

The aim of accomplishing the following criterias is to maintain or improve the ecological criterias of the surrounding environment.

The following criterias have to be considered and maybe complemented by our estonian project partners, if there have to be considered some special situations in Narva.

· Strong reduction of the use of open space for the construction of housing settlement and road construction

· Dematerialisation (decrease of resource input and improvement of resource productivity)

· Redution of energy consumption, especially fossil energy

· Assurance of high qualitative groundwater provision

· Reduction of noise exposure

· Reduction of climate impact

· Reduction of pollution

AvailableData of air quality, noise exposure, energy consumption and grounduse need to be published and regularly updated. This may lead to more awareness of the public and therefor to more competition and pressure towards sustainable development

There should exist in every department, having related information, a responsible person for publishing and creating these data and for interacting with the other deparatments, as well as for interacting with the public.

Projects, work or actions of the municipality, concerning one of these topics, should be published and there should be given the space to the users, for expressing opinions,ideas and personal concepts

Economic criterias

The aim of the following criterias is to change monostructurall usages in parts of the city and support the development of more independent city parts. This may lead to a better mixture of usages, which can than lead to more attractivity of the citypart as a place of residence (Sabancilar 2002). Another effect will be the reduction of traffics and therefor also support the ecological criteria of dematerialisation and reduction of energy use

· Promotion of an economic stable and adequate supply structure (versorgungsstruktur)

· Creation of economic functionality

· Decrease of widespread work division

There should be published local job offers, given communication space for entrepreneurs and for the protion for private investment, communication space for citizens, to interchange ideas on possible economic activities, which can also be outside of the formal economy (for example local exchange trading systems-lets) as well as a special communication space on economical topic to adolescents, as this generation may be the next one, responsible for the economic situation of the city

Social Criterias

Social criterias aims to support a higher live quality, social justice and a good cohabitate of different social groups.

· Promotion of education possibilities

· Promotion of participative structures

· Promotion of a mixture of social groups in a spatial sense

· Basic life services

· Promotion of social affiliation

· Promotion of sensation of security

Consideration of different requirements of social groups (women, handicapped people) this special requirements of different social groups can be asked in the evaluation period or in other questionnaires.
Information on the above mentioned topics should be given.

Educational institutes privat or governmental ones could be publicated on the internetside

The offering of educational programmes could be better coordinated, the people of the city would have a better overview and more possibilities to demand for the education they need.

Health, credit and child care services should be collected and published and could be integrated into the city map.

Sustainability assessment

Any criteria, or at least some of them could be assessed from an local NGO, or other independet group and published every certain time (for example every 5 years). That may encourage the municipality as well as the citizens to support sustainable urban development. The assessment could be done in relation with other comparable cities, which would give publicity and competition towards sustainable urban development.

Necessary for the assessment is the development of sustainability indicators, adapted to the situation of Narva. Indicators enables to measure sustainability and are the basis to compare the level of sustainable development between different cities.

1.5. Promotion of participation and active perception of the regional context
Sustainable Urban development is only possible, if the region is integrated into the planning process. A city is not a closed system, it depends on its interactions with the near and far region. In the case of Narva, the connections between Rusia and Narva may be of particular importance. The city will be in the near future an EU-boarder to Rusia, which may strenghten the geographic, administrative and organisational barriers. Even though, the social interaction between Narva and its russian neighbour city will continue. A high amount of the population does have the russian citizenship, which means that a continued mobility over the boarder will exist. Social interaction may also lead to economic and ecologic interactions.

To deal with this, the website should be interlinked with russian departments, responsible for urban, social and environmental planning, entrepreneurs and NGO´s, dealing with transboundary topics, as well as other social groups.

Any other region or city, important for the urban live in Narva should be interlinked in the same way.

Agenda 21

The United Nations’ Conference on Ecology and Development (UNCED) in Rio de Janeiro (June 1992) has agreed on an programme of activities that should prepare the world for the 21st century. This program was called “Agenda 21”. It does not only call for an implementation of sustainable development on a global level but it also demands concrete activities on the spot. Thus the active participation of municipals, companies and individuals is essential. The idea behind that is that municipal bodies first work out own holistic preventive programmes for a sustainable development of their ecological, economic and social infrastructure and then are themselves responsible for implementing them.

Local agenda 21

As a consequence, Local Agenda 21 - processes constitute the core of a common policy on sustainability. Every private person, company or the municipalty , which identifies itself with the guiding priciples of Sustainable development, after the UN-document “Agenda 21” can start a local agenda 21 process. In the context of local Agenda 21 processes or individual projects, actual local questions, concerning sustainable urban development can be posed and common goals towards a high quality of live can be defined. That may lead to a higher cohesion between the citizens and a better identification with the city

2. Challenges for an Interntet tool

2.1. Communication Capability

The end product of the project will be an internet tool, a helping tool for communication. It is therefore necessary to deal with the question, what communication, especially communication with the aid of internet technologies does mean, and what are the requirements for an optimal communicational capability.

Ideal digital communicational capability can be seen as a mixture of optimal access to the relevant information, adequate competence to use and receive the information as well as motivation to consciously use it for different aims.

The optimal mixture of all these capabilities will lead to the creation of personal knowledge and therefore to optimal communicational capability. This is based on the information which can be accessed and as a result of personal experience (“what does this information mean”, “is it a relevant information for me and my needs”), competence, personal ones(what can I do with this information) as well as technological ones (how can I use the technologies for getting relevant information) and motivation do work with it.

The relationship between these different parameters is illustrated in the graphic below (The Saskia Project, Delieverable 2002)

[image: image1]
Taking a closer look to the graphic shows, that just a certain number of people will have the optimal communicational capability. The technical basis therefore is the technical access to information. In order to create a relevant interaction about urban development with the aid of the internet tool, the number of these people has to be maximised. The users need to be encouraged to increase their motivation and competence.

2.2. Access

With the adoption of “knowledge management” as a presumption for providing citizens access to necessary resources for participation and the development of procedures, which can better guarantee the impact of participation processes on policy making procedures, governments can become learning organisations that both import and export their knowledge in pursuit of their public mission. And, as an important answer to the formulation of deficits, which are inherent to representative democracies, the use of ICT can enhance the quality of participation.

Situation in Estonia

The physical access for the citizens and for the municipality to internettechnology in Estonia is quite well advanced, compared with other european countries. The Estonian government intends to provide an internet connection for every citizen. At the moment 35 percent of the population is online, 20 percent own PC-s, a quarter of the population banks on the internet and 85% of bank transactions are carried out on the internet. 3-4% spending of the GDP , growth rate 25-30%. 35% of Estonians regularly use the internet today and all Estonian schools are online.

Promotion of access to internet technologies

Even though, the access for these people, who do not have the possibility to use internet technologies at home or at work has to be guaranteed, too. It is certainly a challenge also to inform about access to information.

Publicly available computers

The municipality could provide the access to a limited number of computers and the internet for example in the municipality itself, or in the internet café of Narva. The citizens could have the possibility to use them for free at certain times. At least some of these computers should be equipped for handicapped persons (blind people…..).

Cheaper, faster Internet

Realisation of broadband connections all over Narva Municipality and widening of the variety of internet providers. E.g. by special cooperation between the Municipality (and it’s online tool) and the companies.

Data protection and security issues

Realisation of broadband connections all over Narva Municipality and widening of the variety of internet providers. E.g. by special cooperation between the Municipality (and it’s online tool) and the companies.

2.3. Competence

Promotion of technology literacy

Even if every user would have access to computers, it would not be guaranteed, that everyone knew how to use it.

Courses of basic technical knowledge

The municipality should provide courses of basic software and hardware as well as other basic technology.

If there is pointed out of more advanced courses, these courses could also be provided of the

2.4. Motivation

Motivation to do something, in our case, to participate in the urban development processes, is only possible, if the process does refer to the life of the user. Be it because there can be seen a direct relation to their everyday live or because of the work.

It is also important that people do believe and can see their possibilities for a relevant contribution in the process. Last but not least it may be necessary to see and feel changes, based in their contribution.
Promotion of the project

Other mass medias (radio, tv, newspapers) in Narva and in neighbour regions should promote the project.

Publicity during the whole project phase and afterwards

The relevance of the project and the possibilities for the users, arising from the project, need to be highlightet in the public. There could be launched some games, in cooperation with the municipality and local mass media, in order to promote the project.

e - business

The opportunities for entrepreneurs, given with the use of internettechnologies, should be highlightet in the public. Especially cooperation in the different parts of the online tool (forums, special information, chats with experts) could help to establish new start-ups. With a rising awareness of internet technology and its advantages also comes the need for support and consulting services.

Integration of topics, which are not directly related to urban planning processes

Topics which at first sight may not have direct relation to urban planning also need to be included in the webside as well as be promoted during the planning process. For example job offers, party announcments, office hours of institutes for drug abuse prevention, etc. may be important for the live of the city. These topics should be proposed by the citizens and first assesed by the local NGO´s.

2.5. Integration of People without digital communicational capabilitiy

Nevertheless there will always remain a number of people which will not be able to communicate on a digital way. Be it because of low motivation or competence, or because of some personal special situations (handicapped people …). Even though these people have the same right to participate on urban planning processes, and in the context of sustainable development they need to be integrated into the process.

Therefore they should be informed about the project itself as well as on planing processes on a not digital way. (local mass media, regular meetings with the municipality)

2.6. Participation

Urban Development affects every citizen, living in a city. The place of living is the centre of live, live equality depends very strong on economic, estetic, ecological and socio-political structures of the surrounding environment.

Urban Development is therefore not just a spatial concept, but also a concept of how to organise and structure all important topics of live, which are based in the city. Every citizen therefore shall have the right to participate in planning processes and to be in active interaction with the municipality or other governmental departments, responsible for planning issues.

 The idea that people should participate in planning, implementing and managing cities has gained wider acceptance among local governments and development agencies. Arguments in favour of citizen's participation have been touted for long, and ultimately it means a readiness of both the government and the citizens to accept certain responsibilities and roles. It can also mean that the value of each group's contribution is acknowledged, appreciated and used. The honest inclusion of a citizen's representatives as "partners" in decision-making, makes for successful participation

There are several preconditions to participation which have to be met before it can be applied and sustained in a particular situation.

· Participation has to be a gradually developed response to an actual and pressing collective need of the citizens. This is, in fact, needed as a rallying point for the community to come together.

· The benefiting target group of a participative action has to be clearly defined, in order to utilise the common interest and awareness in securing their position and improving their living conditions.

· It is of critical importance to inform the selected target groups, in a comprehensive manner, of all the relevant features of the programme or project for which participation is being sought. The aims, finance, technology, organization, management aspects have to be covered.

· In order that communication links between the authorities and the target group be maintained, there should be a strong community organization within the neighbourhood, which could also seek the assistance of an external organization for information and motivation.

· A smooth functioning of the citizen's organization structure ideally evolves through the collective efforts of the residents, with the aid of an accepted local leader. This is critical in representing the aspirations of the residents.

· The local leader and other members should be trained in and made aware of the urban management process. Management is an important tool for reaching the desired aim of a collaborative project, for example, of monitoring and evaluation, or making responsible decisions in financial matters.

The Internet can be a helpful tool to support this form of communication and interaction, leading to a better and more integrated planning process.

There exist a variety of possible forms of participation, and it has to be defined what is the best, considering the regional context, the mentality and the special demographic and geographic situation of Narva (see earlier documents of PEIPSI, and SERI, task 1.1)

Participation of the citizens: Different levels of participation (Arnstein 1969)

Participatory approaches have a long history in the resolution of complex social problems. Participation has been an element of anti-poverty and community development strategies since the UN decade of Development in the 1950s (Warburton 2002). Arnstein proposed a hierarchy of levels of participation, each associated with a different objective and implying a different role for participants.

	Level 1
	Manipulation
	These levels assume a passive audience, which is given information that may be partial or constructed.

	Level 2
	Education
	

	Level 3
	Information
	People are told what is going to happen, is happening or has happened.

	Level 4
	Consultation
	People are given a voice, but no power to ensure their views are heeded.

	Level 5
	Involvement
	Peoples’ views have some influence, but traditional power holders still make the decisions.

	Level 6
	Partnership
	People can begin to negotiate with traditional power holders, including agreeing roles, responsibilities and levels of control.

	Level 7
	Delegated power
	Some power is delegated.

	Level 8
	Citizen control
	Full delegation of all decision making and action.

(AIRP-SD Project, 2002)

In order to reach the project goals and the prinicples of sustainable development, the participation level afer Arnstein should not be less than level 6. As this in finally a political decision, the internet tool can only support in creating a good communication structure between all user groups (citizens, municipality)

Internet and Participation: Internet features that facilitate wider participation

· The volume of information that can be provided is huge

· A wide number of users can be targeted

· Different types and formats of information can be used

· Dissemination can be done at a very low cost

· Latest and current information can be provided

· Ease of use and convenient

· Space and time independent

Problems:

· Resistance to computers and online technology within local governments and by citizens themselves
· Appropriate software and peripheral hardware to access and utilise the Internet, particularly in the Japanese language.
· Shortcomings of Internet technology: low bandwidth, limitations of the hypertext mark-up language (HTML) etc.

But, it has been widely argued that the above problems and shortcomings are temporary and transient because -

· Computer and online technology have been evolving, making it increasingly faster, easier, and more convenient to use the Internet.

· Costs have been falling for both hardware and software

· Increasing and exclusive information dissemination on the Internet, forsaking conventional print and other media.

· Off-the-shelf computers that are Internet ready (including those that are used only to access the Internet, popularly called 'Network' Computers

In any case,the Internet constitutes a decentralized communication system. It is virtually impossible to control or monopolize the medium. For enhancing dialogue between elites and the general public, the Internet is an optimal tool. Subsequently, the Internet can serve as an important ingredient in the building of participatory democracy.
Participation of the municipality

Our estonian project partners hold the view, that the concept of urban development in Narva should support a top down approach, and to a lesser extend a bottom up approach. This is explained by the mentality and the historical and demographic background of the citizens of Narva.

Nevertheless, every top down approach, considering interventions in parameters of urban live, shall lead to participation of the citizen in order to get fruitful impacts and to reach a planning concept which meets the real citizens needs.

The question now is, how top down approaches can lead to participation of the citizens.

Thus, the communication structure between the citizens and the municipality is of particular importance. There should be one responsible person of the municipality, being in constant contact with the citizens and having an overview of urban planning relevant processes in the different departments. (regular info mail, discussion forum, email)

According to our estonian project partners, the efficiency, communication and interaction between the departments of the municipality does not work in an optimal form. The internet tool therefore needs to connect the different departments of the municipality, for example with a regular newsletter, with the aim to inform the other departments of their actual actions.

Design and use of the online tool

The Design and the Process of designing an Internet tool can only be seen within its relation to the goal and the expected outcome, and the context in which it is created. (AIRP-SD Project, 2002)

[image: image2]

The Design and Process will certainly influence the Outcome, the Outcome will influence the Context and the Context again will influence the Design and Process.

Working on the Design of the tool therefor also means giving some impact to the outcome and therefor to the context.

2.7. Objectives for the design of the online tool

The Design of the webpage is the entrance door to the content. If the design is not created according to the users interests, the visitors will not stay at the site and therefor not enter into the content. So user friendlyness is one of the major objectives for the design of the tool.
Searching in the Internet for the most relevant criterias for visitors of the design of a webpage shows, that the following parameters are the most important ones.

· Fast loading

· Relevant Content

· Ease of Navigation

· Consistency throughout

· Natural Flow (Workability)

· Pleasing look

2.8. Required computing environment

The online tool should be view- and useable with standard computing equipment. No newest technology, neither hardware nor software, should be required. In this respect special attention should be given on required plug-ins and the full support of different browser types. An open architecture, that makes it possible to use the online tool on mobile devices should be implemented.

2.9. Minimum elements of the online tool

Calendar

Should inform people about participation-events, as well as any other kind of important event, concerning urban planning.

Discussion forum

With the help of a discussion forum, every citizen should have the posibility to contact the different departments or the overall-responsible person for Sustainable Urban Development

Newsletter

A newsletter for interested citizens in urban development issues should be implemented, as well as a infomail inbetween the municipality.This infomail should be available by the internettool, as well as by the “normal” mail.

Opinion survey

It could be integrated a permanent opinion survey, with the aim to determine, if the internettool does fullfill the users interets and needs.

Search form

A keyword search in all available texts should be provided. It should be able to restrict the search to different areas of the tool (forum, city planning, etc.)

On-line library on Sustainable Urban development

Publications of local institutions as well as important international documents (for example the UN-document of the Agenda 21) could be accessed. Private websites of local people could be interlinked. Other important websites on Sustainable Urban Development could be posted (the website of the Arlborcharta etc.)

Navigation tool

Provide understandable mechanisms for navigating within and between pages. Providing navigation tools and orientation information in pages will maximize accessibility and usability.

Mailing list to special topics of interest

Subscribe/Unsubscribe functions for special interest mailing groups.

Training in computer and Internet literacy

Implementation of a tutorial that explains the relevant parts of the online tool and the general use of the application (and internet applications in general).

2.10. Relevant content & information clustering

The amount of information provided should be adequate for the purpose - not so much that the key information is lost, or so little that it does not present a complete picture. Suitability It should be appropriate to the skills and competencies of the citizen or urban planner who will use it and in a form that makes it `user friendly'. In the Municipality one staff member has to be responsible for the accuracy and update of the available data and be the contact person for users with questions.
Charachteristics of the data provided

The information on the site will be factual (concrete data, map..) as well as opinion (participation tools…). It will contain original information as well as links. All these different kinds of information shall be separated in a clear and logic way, easy to access.

Below is a listing of attributes necessary for the data:

· Depth: To what level of detail in the subject does the ressource go
The level of detail depends on available data. Another important aspect is to provide the possibility of the development of individual tools, based on the active participation and interest of the users.

· Time: Most of the imformation in the resource is limited to certain time period. Therefore a regular update of the tool is needed.

· Accuracy

· Uniqueness

· Links made to other resources (internal or external)

· Quality of writing

2.11. Additional features

Thematic walks

In cooperation with local mass medias (radio, tv, newspapers) could be promoted “thematic walks”. For example an one hour walk about history, showing historical places, or about environmental or cultural issues. There could be organised bycicle tours into the region of Narva.

During this activities, the interntool as well as sustainable urban development could be promoted.

3. Challenges for the Future

There are several challenges that local governments face in increasing the use of Internet facilities for greater participation of citizens in urban management processes. Besides overcoming the problems and shortcomings mentioned earlier, the main challenges cover the critical issues of information management and communication processes:

· Linking organizational and operational framework for information dissemination processes.

· Inter and intra communication channels within the local government structure.

· A clear information strategy on issues such as goals, means/modes, time-space, evaluation, etc. need to be put in place for effective communication and partnership.

· Strong political support for an effective information management system needs to be developed.

· As the popularity of the Internet increases, and the degree of participation improves, the incorporation and synthesis of the large volume of email messages and opinions received online may become difficult.

The challenges further extend themselves in using the Internet per se more creatively to foster and deepen citizen's participation. This can be done by convening online forums (in various formats) to identify wishes, wants and needs of the citizens. A clear system of identifying the target citizens who have specific and/or special needs has to be put in place. Efforts of local governments in information dissemination itself need to be highlighted and explained to the citizens so as to increase participation. The need for citizens to form organizations and groups to increase their representation in local development affairs needs to be facilitated by using collaborative means enabled by the Internet. Access to knowledge resources for understanding the wider issues of urban management and their implications also needs be improved.

4. Results and benefits

Below the expected results and benefits of the implementation of the system are shown (clustered by major topics):

Sustainable (Urban) Development

To start a learning process about the meaning of Sustainable (Urban) Planning.

Higher local efficiency

One outcome will be a service-oriented, reliable and innovative urban government, at all levels that will provide new and improved services to citizens and businesses. This will increase productivity and welfare in the region.

The following innovation mechanisms can be expected:

· institutional innovation (innovation, mobility, skills, education, entrepreneurship, integration)

· technological innovation (new technologies providing for interactions and networks between sectors and stakeholder groups)

· socio-economic innovation

Greater local democracy

The online tool will increase government transparency, democratic participation and legitimacy.

Increased social and political accountability, innovation and social justice

One outcome will be better decision-making for a more sustainable community through a more self-determined, informed consensus and more accountable leadership. The local government will act as a designer of favorable framework conditions for the development of an information society in urban areas based on new technology, the Internet, and new media to support interaction between, on one side, all levels of government and public administration and, on the other side, citizens, businesses and other governments.

Enhanced citizen participation and empowerment

Engaged citizens and stakeholders will participate in local decision-making, policy and action allowing consideration of the systemic effects and implications of changes in all domains of life . This will lead to increased awareness, interest and participation in local and European democratic processes.

Greater community coherence

The tool will tribute to a strengthened and more coherent urban society with a citizenship based on equal community access and opportunity to information, learning, and technology. Social inclusion will be a major part of this. Citizens and businesses become central to public on-line services with a greater account of specific needs (for example of the physically disabled and for different age and language groups).

Improved local conflict negotiation and resolution

Improved conflict negotiation by sharing responsibilities, risks, and benefits via multi-stakeholder partnerships and networks.

5. Literatur

AIRP-SD (2002). Adaptive Integration of Sustainable Research and Policy for Development, Deliverable Three, Evaluation Sustainability Science: A metHodological Framework, by Paul Weaver, University of Durham

Arnstein, S.R. 1969. Ladder of Citizen Participation. Journal of American Institute of

Planners 35:216-24.

Beckmann, Klaus J. und Forssmann, Jörg (1996), Zwischen Rio und Istanbul liegen Münschen und Oberhausen. Planerin, 4. Quartal, Dez. 1996, S 1-12

Commission of the European Communities (2002), Communication from the Commission to the Council, the European Parliament, the Economic And Social Committee and

the Committee of the Regions; eEurope 2005: An information society for all

http://europa.eu.int/information_society/eeurope/news_library/documents/eeurope2005/eeurope2005_en.pdf

Council of the European Union, Commission of the European Communities (2000), An Information Society For All -Action Plan http://europa.eu.int/information_society/eeurope/action_plan/pdf/actionplan_en.pdf

Ewers, H.J. und NIJKAMP, P. (1990), Sustainability as a Key Force for Urban Dynamics. IN : Nij,amp, P. (Hg.) 1990: Sustainability of Urban Systems. Avebur Gower Publishing Company Ltd.: England, S 3-16

Feindt, Peter Henning (1997), Nachhaltigkeit, Urbanistät, Identität und Partizipation. In: Birzer, M. et al.(Hg.) 1997: Nachhaltige Stadtentwicklung: Konzepte und Projekte. Economca Verlag GmbH: Bonn

Jessen, Johann (2000), Leitbild kompakte und durchmischte Stadt. Geographische Rundschau, Juli/August 7-8/2000, S 48-50

Kuhn, Stefan (1998), Handbuch Lokale Agenda 21. Wege nachhaltigen Entwicklung in den Kommunen. Bundesumweltministerium Umweltbundesamt, Deutschland

Sabancilar Serpil (2002), Nachhaltige Stadtentwicklung- Beitrag eines Leitbildes zur Verbesserung der Lebensqualität. Dargestellt an Fallbeispielen: Großwohnsiedlung in Izmir und Hamburg. Berlin: dissertation.de

Spangenberg, J., R. Mesicek, A. Metzner and F. Luks (2002). "Sustainability Indicators for the knowledge-based society - Measuring the Sustainability of the Information society." Futura 21(2/2002): p.85-95

Tallinn and Estonia in the crossroads of opportunities and threats of the EU (2000), http://www.wirtschaft.muenchen.de/symposium/pdfs/tallinn2.pdf
The Saskia Project (2003) Jesse B.T. Cultural Sustainability, Position Paper no 3 for the SASKIA Landing Place, Final Draft, http://www.vtt.fi/tte/projects/saskia/ http://www.vtt.fi/tte/projects/saskia/
Wolf, Judith (1996), Nachhaltige Raumentwicklung. Ein Beitrag zu ienem neuen Leitbild der Raumordnung. VWF Verlag für Wissenschaft und Forschung GmbH: Berlin

DESIGN & USE

CULTURAL LITERACY

TECHNOLOGICAL LITERACY

COLLECTIVE CREATIVITY

MOTIVATION

COMPETENCE

ACCESS

COMMUNICATION CAPABILITY

CONTEXT

OUTCOME

� Please also have a look at the earlier documents “Usability challenges” and “Every-Citizen-Interfaces”

Seite 8/16

