1
12

Heikki Heikkilä & Pauliina Lehtonen

Social Navigation as a Tool for Citizenship

Citizens’ initiatives meet with the infocracy in Finland

Introduction

Market actors, states and local authorities have committed themselves to provide more and more services online. This commitment includes, among other things, a promise that new digital tools would significantly improve citizens’ possibilities for political participation i.e. access to information, facilities to interaction and incentives for political engagement. Whilst the private and public sector keep themselves busy with creating new online services there is a growing concern about how the democratic potentials of the Internet have been utilised.
Peter Levine (2001, 206) for one, writes that just a few years ago the Internet seemed to be a rare modern example of a functioning commons where users were able to exhibit mutual trust, habits and skills of collaboration and public spirit without being restrained either by the state or the market. Today, Levine continues, electronic commons is under intense pressure. The open and free-for-all Internet, with all of its civic and public potential, is rapidly shrinking and transforming into a compartmentalised platform for consuming audiences (cf. Ridell 2002, 147-148; Wilhelm 2000, 4; Dahlgren 74-75).

Theoretically there is not much new in such accounts to earlier critical theorists, who have groaned about the expansion of commercialism and corporate interests over the more noble values of democracy and civic culture. What is probably new is the assumption that in the times of global cyberspace the pace of corruption seems to move on faster than ever.

Empirically the drive from “citizens’ Internet” to “consumers’ Net” is obviously the strongest in the US. where the economy, policies and the advanced Internet infrastructure together have created favourable conditions for such development (Dahlberg 2001; Hagen 2001). It can be argued further that the rest of the world is adopting same policies due to globalisation of economy. It appears that supranational institutions like the European Union and OECD are doing their best to help private investors to seize the Net (EU Commission 2002; OECD 2001).

Even if these were the deep undertows directing global economy, technology and respective policies, it is premature to accept such determinism. Due to vastness of the Internet and uncertainties embedded in its future implications we should still patiently accumulate our understanding about how differently information society policies are played out in particular political cultures. In such analysis, we suggest, it is extremely important to draw attention to unclear conceptual boundaries between notions of consumer, client and citizen and their implications in respective political cultures.

These analyses are, of course, not independent from “the politics of signification” negotiated in the rhetorics and practices of information society. We find that it is a duty of communication scholars to participate in this process and take advantage of what is considered a moment of historical opportunity set by the adoption of new technologies on the one hand and the legitimacy crisis of democracy on the other (Bryan et al. 1999, 7).

In this vein, we focus in this paper on cultural characteristics of information society policies and practices in Finland and particularly to responses of administration and ICT firms to initiatives for enhancing local participation through the new information and communication technologies. The paper is centred upon a notion of social navigation invented during the study and developed in co-operation with a group of local residents of Tampere.

Finland: yet another test tube for information society

According to sociologists Finland is undergoing a structural and ideological transformation from a welfare state (Second Republic) to a welfare society (Third Republic). This process is marked by a shift of power from the technocratic state to competitive market and self-regulating civil society (Alasuutari & Ruuska 1999). The status of ICT as a carrier of that transition process is strongly emphasised with a promise that the business, consumers and citizens would equally benefit from the introduction of new technologies.

If development towards information society is measured by mobile phone penetration (94 per cent) Finland has attained a prominent status, but in terms of access to the Internet (53 %) or not to mention the overall impact of new technology to societal practices it is clear that Finland is not a information society as yet (Nordic Council of Ministers 2002)
. This incompleteness – which is shared by other nations as well – does not discourage attempts to advance information society, but it is the force that pushes actors and institutions to work harder.

What is perhaps peculiar to Finland compared to other countries is that the demand and supply for e-commerce have remained rather limited. Thus, the state and local administration have taken a prominent role not merely in promotion of information society and creating its infrastructure, but also in the production of contents and services to the Internet.

In Spring 2001 virtually every national institution of the state provided extensive online services and no less than 97,5 per cent of municipalities in Finland managed a website of their own. Most of them concentrate exclusively on information provision i.e. they provide agendas and minutes prepared for administration in the Net (Ruusula 2001). Online participation and public discussion about public affairs are in most cases restricted to unmoderated discussion forums, which are rarely contributed by power holders (Pietilä 2001). These critical observations, of course, do not hold Finnish public institutions only (van Dijk 2001).

A strong hold of public government is conductive to uses of online services as well. Besides online news portals managed by the biggest media corporations and bank services, the majority of Internet users find their way to government information and services (Statistics Finland, online)
 According to the same source no more than five per cent of Internet users in Finland claim to visit online entertainment services regularly. Even if statistics draw too a serious image of Internet culture in Finland, there are good grounds to assume that a dominant image of Internet user is not a consumer of pleasures but an informed citizen. This assumption gains credibility when we note that a similar conception of audiences has been influential to the practices of news journalism from 1930s to mid-1990s (Heikkilä 2001).

The alleged shift from a welfare state to a more (neo)liberal welfare society has obviously set demands for transforming old communication practices based on one-way information flow from top down and emphasis on ‘serious issues’ such as politics. Concerted attempts have been made within administrations to replace this power-laden relationship with direct interaction between a service producer and a client. This new mode of action is not motivated merely by newly born user friendliness, but it is treated as a means of cost-efficiency. By dealing with a growing proportion of their daily routines online, governments are able to relieve pressures at clerk desks in government offices.

It appears, then, that the conceptual ‘force field’ in the information society development in Finland is not situated between a citizen and a consumer, as it may be in countries like the US. or the Netherlands (see, Francissen & Brants 1999), but rather between a citizen and a client (of public services).

User orientation from suburbs

From February 2002 the Journalism Research and Development Centre in Tampere, Finland, has participated in a project on neighbourhood renewal and civic engagement in Tampere (Tesoma) and Kouvola (Lehtomäki). The role of researchers is to experiment with the potential of new information technology as means of local residents’ participation. A special interest is taken in citizen-oriented publicness and analytic tools provided by digital technology, most notably the Geographic Information System (GIS).

Neighbourhoods or suburbs make a somewhat unlikely place to start with conceiving ideas for information society. Earlier, however, suburbs represented perhaps the finest example of modern ideology: that is, an attempt to design, plan, organise and also perhaps control the development in society (Kunelius 1998). Suburbs in Finland as well as in many other European countries are large concentrations block of flats situated at the outskirts of urban cities. Initially, suburbs were designed in order to provide residents with more room and better services and at the same time solve problems of housing shortage in a cost-efficient fashion.

As often is the case, there is another side of the coin for this modern utopia. Since their construction suburbs have been seen in the 1960s and 1970s as plausible seedbeds for varying social problems: social alienation, slackness of morals and the assumed rise of right-wing political movements (Roivainen 1999; Pekonen 1999). These public images imposed on suburbs have been challenged by local residents regularly, but the struggle over meanings has remained latent. To a great extent suburbs have been outside of political agenda for a couple of decades. Only recently, the states and local governments have taken new interest in suburbs, because quite a many of 300 urban neighbourhoods in Finland have reached a point where substantial renewal is required.

It is this context in which two citizens’ juries of our study have tackled questions, problems and suggestions related to their environment and its renewal. When providing residents with a role at an early stage of a local political decision process, it was assumed that civic engagement is initially a process of definition, which should be based on a profound and deep-going deliberation (Barber, 1984, 136-137). Deliberation requires that participants work through definitions of problems, analyse their first or second stage causes and consider initiatives to solve these problems that ‘ring true’ to participants themselves (Harwood Group, 2000).

Juries in Tesoma and Lehtomäki have focused on issues like security, traffic problems, local housing policies and environment. Both juries have made their ideas public by managing their websites and initiating public discussion in local news media and physical public spaces by arranging meetings and performances in streets and squares etc. We have analysed the possibilities and boundaries imposed on residents’ public action elsewhere (Heikkilä & Lehtonen 2003, forthcoming).

As a part of their deliberation jury members in Tesoma have contemplated how new information technologies should be developed to a meaningful instrument for local participation. In these deliberations ICT is not divorced from the issues discussed in the group. Instead, those issues represented a real-life framework to which the uses of new technologies have been situated.

The jury was introduced to a number of online services available in Finland and elsewhere. These applications have lent inspiration to jury’s own scrutiny. Based on these discussions jury members and researchers have conceived a written proposal about digital tools jury members like to see developed for ordinary Internet users’ disposal. In what follows we discuss three features of that proposal: ideas related to improvement of information retrieval, using digital maps as tools of social analysis and developing conditions for production of information.

Common logic to facilitate information retrieval
ICT increases the scale and speed of information supply and retrieval (Hacker & van Dijk 2000, 4). It makes possible to store and display a huge amount of information. Along this ICT creates more informed citizens and the main task of the Internet has been to serve people’s information retrieval. Administrations use Internet to introduce material concerning their actions. Through Internet people can easily look for political and governmental documents and follow administration and legislation. The backround of this kind of action consists of institutions’ need to become more transparent and reachable. Computer mediated communication is considered to help in changing hierarchical political system towards horizontal (Hacker & van Dijk 2000, 4). Vast availability of information decreases the secrecy of administration.

In Finland citizens’ possibilities to retrieve information of administrative issues are mainly good because administration has a long tradition of openness and transparency. This feature might be one what differentiates Finland from other European countries. Finnish cities are now implementing this principle of transparency at their websites. The act on the openness of government activities in Finland defines that administrative issues are transparent and open for public with minor and specified changes, for instance issues concerning defence policy. In the Net this claim of transparency is put into practice well in Finland at the moment. City administrations use websites to publish current issues and official documents, agendas and minutes are publicly available in the Net. Information about plans and development projects are occasionally also available. Citizens can also retrieve city officials’ contact information from the web.

In many cases the problem seems to be more that the information about issues cities deal with are published on the web too late. Also attachments like sketches, maps and statistics used as grounds of decision making are often missing. This complicates ordinary citizen’s possibilities to be aware of what is going on in local administration at the moment.

Given the amount of issues published in the Net web seems to work well in increasing the transparency of administration. Although there is much information available, the information is organised according to the logic of administration. It is generally acknowledged that administration’s logic to organise information differs from citizens’ logic. Also the members of the citizens’ jury argued that the weakness of Internet is the difficulty to find out what is going on at the moment. They considered cities’ websites too vast and not logically built which has made it complicated to retrieve information.
When trying to retrieve material from various issues and their backrounds, the citizen jury’s members have experienced that search engines on the Internet do not work adequately. When committing a search people usually run into hundreds of matches or none. One reason for this appears to be the unawareness of a right search word. Cities’ organizations are so complex that it is impossible for ordinary people to be familiar with it. This difficulty about finding a right search word illustrates the gap between administration’s and citizen’s way of thinking. Search engines operate by following the logic of administration.

Information that citizens usually search from their city’s website is linked to local circumstances and conditions. Often citizens would like to have answers to various problems and questions and use the Internet to find out who in the administration is in charge of the specific issue concerned. This has proven to be difficult and almost impossible regarding cities’ web pages.
The information flow sets demands for citizens to filter the essential out of massive amount of information coming from Internet. From the administrative point of view citizens are also expected to follow actively decision making processes to stay informed. Though, huge amount of information is available but it is presented in ‘administration’s language’ which citizens might feel difficult to understand. Language is generally seen as a cause of problems in the interaction between citizens and city officials.
Thus, official actors like cities have kept themselves the right to define what is considered as essential and valuable information and what frames of references are used to evaluate information from this aspect. In this study we think that the approach and the definition of appropriate information should be left for citizens to discuss and determine.

As solution to the information’s overflow and difficulties in its retrieval the citizen jury suggested spatially arranged data and information. Cities should develop web portals where information would be sorted based on regions. Then citizens could be able to retrieve local information from the web by defining the specific area they need to get information from. This kind of user interface could be connected to a map application where user could choose on a map an area which one is interested in.

There are some examples where administrations have tried to fix this problem of information retrieval on their websites towards more user –and citizen- friendly appearance. Cities have built dual portals aside their official websites. Dual portals are usually directed to city inhabitants and introduce information what is useful for residents. Nevertheless, this will not change the fact that web portals are still created and maintained from administrative viewpoint. Instead of taking citizens along to the development process of one and primary portal, cities are ready to invest more and more resources in maintaining two web sites. Dual portals undoubtedly will have effect on administrations’ modes of actions and ways to organize information. In addition projects demanding more resources are usually rejected in city organizations.

Long and slow processes are typical for administration and this makes it more difficult for citizens to stay tuned. To the question how to stay informed about what is going on, the citizens came up with an idea of ‘an email alarm system’. Main point of the suggestion is that citizens could register to this system and choose areas and issues they want to have information about in future. The system would be linked to the city’s databases and information systems. This alarm system would automatically send email messages to citizens everytime administration deals with that specific area or issue. This would enable citizens to stay informed continuously and stay ready and prepare themselves for responding and taking actions.

The jury’s proposal of the email alarm system was introduced to city officials in Tampere. Suggestion got positive response in principle but the city emphasizes primarily its own development projects at the moment. The city of Tampere is currently developing an Internet based ‘preparation forum’ which the city will use to inform ongoing issues. By using this forum citizens could follow preparation of documents and issues during the whole process before implementation. Users could be able to comment, give feedback and discuss issues generally on the Net and also with an official who’s working with the certain topic. Citizens could also send comments to city government.

This kind of Internet forum increases the transparency of administration but at the same time it sets more pressures and demands for citizens. It expects that participative citizens should become ‘full time citizens’ who would continuously have to follow issues which are being published on the preparation forum. With the email warning system the members of our citizens’ jury have more realistic expectations. They recognize that people should be able to participate and activate when something important is happening and the alarm system would keep them informed what is going on.
Maps for social navigation

Geographic Information System, known as GIS, represents a remarkable technical tool for urban planners and geographers. GIS allows skilled experts to retrieve information from different databases to their desktops, analyse that information in depth and visualise results of analysis on a digital map (Laurini 2001). Over a decade or two GIS has become a indispensable tool for preparing decision-making for instance about land use, zoning of public or private services and exploitation of natural resources such as forests or mineral resources.

Yet, until recently the uses of GIS have been severely restrained by inadequate technical infrastructure and specific skills required from its users. Hence, GIS has represented an elitist technology, which may have contributed to informed blueprints for planners, but at the same time its uses have marked another digital divide separating the information-rich authorities and information-poor citizens from each other. Problems about experts’ monopoly on GIS technology and its potential as a tool for participatory practices have generated critical discussion among professional planners. This discussion has lead some planners to coin a new notion, PPGIS (public participation GIS) (Obermeyer 1998; Sarjakoski 1998). This theorisation, in turn, has inspired research and development on new participatory planning practices for instance in the US. and the United Kingdom. (Kingston 2002).
The practical experiments with the idea of PPGIS have been made possible, because GIS industries have adopted a sort of ‘open source policy’ in the Internet. It is believed in the industry that making GIS open and easy to use would benefit not merely the new users – experts, administrations and average users – but the industry itself (Open GIS Consortium, online)
.

Neither the public participation nor the Internet, however, have been at the center of the development. Particularly market actors in the field have focused on the development of personal navigation, which is supported by mobile terminals such as car navigation systems and hand held GPS phones rather than the Internet. According to a large Finnish research and development project, NAVI, funded by the Ministry of Transport and Communications, applications for personal navigation “will help people to navigate on work-related and leisure journeys, to choose the route and mode of transport necessary to reach a particular destination, and to find the service or product that they desire”.

This market strategy means that a responsibility of creating online navigation service in the Net has fallen to a great extent for the public sector. Indeed, practically all local government portals in Finland provide easy-to-use digital maps at disposal of all Internet users. The assumption of a user, however, does not differ so much from the model adopted in the business markets. In both camps navigation is almost exclusively suited for work-related or leisure journeys. Thus, digital maps available at city portals give suggestions for a traveller, who needs to find one’s way to a particular address in an unknown city. For a regular resident such information is much more rarely useful.

As noted above the citizens’ juries in our study have found maps – either offline or online – appropriate instruments in public action. Maps have proved to be useful tools when defining grounds for juries’ opinions and re-evaluating them. The fact that the digital maps have been designed for visitors rather than local residents has called for a conceptual distinction between personal and social navigation. In this vein, personal navigation refers to information services about physical places and routes relevant for taxi drivers, tourists and businessmen. Social navigation, in turn, should pass relevant information for permanent or would-be residents of particular areas or regions. A number of practical questions follow from this distinction. Firstly, what purposes online social navigation would serve? How social navigation through the Internet might be superior to other ways of knowing one’s community?

It is argued in our citizens’ jury in Tesoma that online social navigation services would facilitate a learning process for residents, who take an interest in their surroundings. Surely, most local residents have a “hunch” about the demographics of their neighbourhood, but they need, the jury argues, a reference point for either confirming their presumptions or reformulating their priorities.

In a way, the jury found online navigation service as a partial surrogate for their lengthy deliberations, which have lead jury members to challenge their own knowledge about issues they have set forth.

The juries have grasped these challenges in many ways. They have analysed statistics, consulted local authorities, arranged meetings and even organised inquiries to residents. All these measures are complicated and demand a lot from citizens, who are occupied by daily duties and limited time resources. New instruments for social analysis at hand do not make public participation easy for residents, because political action is rarely easy. Online social navigation tools might, however, relieve burdens of civic engagement a bit.

Secondly, the notion of social navigation leads us to ask, what information qualifies as relevant for enhancing political awareness in neighbourhoods. This question can be put in the other way round: should all social data be published and submitted to political struggles?

The information considered most vital by the citizen jury relates to basic demographic data. According to jury members local residents need to know, who they are and what makes them a community. Thus, the attention of an imagined user is directed at following questions: how many people live in a particular area, what are the social variables bringing them together and respectively separating them from each other? These analyses gain more depth, if the data retrieved from databases can be put into historical context. This would allow Internet users to detect crucial social trends, such as the dynamics of migration.

After a long deliberation the jury concluded that information about different age groups (children, middle-aged and elderly people) is an appropriate place to start with. Respectively, some social variables might be too sensitive or controversial to be published. The jury members argued that given the negative public image often imposed on suburbs some information may be abused by those, who wish to reinforce old stereotypes rather than discuss the ‘real problems’. These controversial topics may refer to the rate of unemployment, crimes committed in the area, or even election returns in the specific electoral district.

In the course of the study a simple presentation model was designed to illustrate the jury’s suggestions (see image below).
 The model is aimed at simulating just some basic functions and visual attributes enabled by the Internet-based GIS. The most important excuse for not taking advantage of the GIS technique more profoundly are the limited resources allocated for the development assignment.

The model displays Tesoma neighbourhood on a map. The map is connected to a limited amount of data retrieved from the GIS databases managed by the city of Tampere. In the map users are able to view demographical features of Tesoma and its neighboring suburbs. The image presented above illustrates two separate data simultaneously. It points out (in yellow colour) that the largest age group in Tesomajärvi is represented by 23-35 year old adults. Stars marked in the map show the locations of playgrounds in the whole area.

[image: image1.png]Edelinen

T Geucma T Pyaps

B- -
Fos Voo Fealcam Messenger
Hessmnger

Gl 3

Etsinasivu Suoskit Sivuhistoia

=)

Kalisivu

oscte [T 7o cons_karta/5s etz i

5l @5

INFO

[Tesomajarvi,
| |suurimpana vaestaryhmana
lon 23-35-vuotiaat.

[rsintnant

Tolloppi

TARKASTELUKOHDE
[VAESTO - IKA ™

1970 1880 1390 2000
——

CEKKIPUISTOT ™
1970 1880 1390 2000
—

e
i @)=

&1 varis

[[® imenet

Image 1. The presentation model for a social navigation interface.
The presentation model has quite recently introduced to local authorities in the city of Tampere and also to a software company, which takes responsibility of devising new interface for online map service for Tampere. The new online map service will be introduced to public use in June 2003. While writing this paper it is not possible to evaluate, whether any features of social navigation will be adopted in Tampere or other cities in Finland.

Citizens producing information

Formally citizens have unviolated and extensive rights to present questions, appeals and comments to public authorities at different levels of decision-making. The emergence of the Internet has undoubtedly increased such opportunities and made the interaction between residents and the administration easier and less formal. In fact, due to newly adopted client orientation bureaucracies are constantly asking beneficiaries’ to voice their advice and comments either through responding to polls and inquiries, sending e-mail directly to civil servants or sending postings to discussion forums. Unfortunately with fill-in forms, instead of being allowed to define and write their own answers, citizens usually have to choose their answers from few alternatives already defined by city officials in advance.

Most of these procedures designed for feedback tend to treat commentators as individuals, who evaluate a specific topic independently from their peers. This holds particularly to personal e-mail, polling or fill-in queries. These practices prevent would-be commentators to review other users’ comments and arguments before sending their feedback. In polls and inquiries organised by the authorities the results are usually published. The feedback received from personal e-mail messages is not always reported to the public.

Towards online discussions city officials often have reserved attitude. It is assumed that participants of those discussions are unrepresentative and their motive for participation serves for their narrow personal interest rather than public good. The empirical analysis about online discussions very much confirm these suspicions (Pietilä 2001; Tsaliki 2001). It remains unclear, however, whether it is the Internet user who should be blamed for poor quality of deliberation in online forums. Or is the lack of institutional status of such forums that instructs participants not to take them too seriously?

There are, of course, more sophisticated patterns for citizens’ feedback available in the Internet.

Planning games, for one, are an example of how background information, images and maps can be organised as an appropriate context for informed feedback. Still, usually these applications are developed from administrative view, which in the beginning determines how and on what scale citizens are able to participate in urban planning processes.
 A more impressive example of a planning game is published by the HeraldNet in the state of Washington, United States.
 Through this application users are given an opportunity to create their own planning proposals by moving different icons in a map. Here each user has to operate unaware of how other users have come across with their proposals. Later, however, the summaries of proposals sent to planners have been published at the site.

Another Finnish example allows Internet users to mark attractive, uncomfortable, dangerous and hazardous places in their suburb.
 Users can also explicate their views by attaching their markings with a written commentary. Received information is stored in a database and submitted to planners who get essential information concerning how citizens experience their surrounding environment. The feedback is also publicly available for any visitor to the site.

This means that a would-be commentator can review others’ remarks before posting one’s own views to planners. Here the process of feedback is developed into a deliberative and collective act, which presumably affects positively to the quality of received responses. This is a simple step towards treating citizens as producers of information, which is an important feature of responsible and participatory citizenship. These sort of ideas were presented in the proposal conceived by the citizen jury. The jury also stressed possibilities to connect written commentary with maps or drawings. The use of maps and pictures would also facilitate non residents and occasional visitors to better understand local circumstances.
Conclusion
In the beginning of the paper it was suggested that we should try to distinguish the concepts of consumer, client and citizen when analysing the rhetorics and practices of information society. This is a difficult task, because there is not any agreement on what these concepts mean theoretically, let alone how they are played out through various practices in and outside the Internet. Thus, we argued above that in conceptual analysis on the cultural and political effects of the Internet we need to focus on cultural context the ICT is appropriated to.

We have tackled the development of information society in Finland from local residents’ viewpoint. Together with a citizen jury based in the suburb of Tesoma in Tampere we have conceived ideas about how online services would contribute to local residents’ informed and deliberative action. The citizen jury is identified as a group of active citizens claiming online services which suited for that role. Thus, other subject positions facilitated in the Net, such as the client or consumer, are not considered important to this context.

It does not mean that the jury members or we as researchers find consumer or client services unvaluable. The focus on citizenship is, however, a strategic choice. It is assumed that unless online practices facilitating active citizenship were not systematically presented, these qualities will easily be overshadowed by the expansion of client and consumer services. This threat is evident, since client and consumer orientation have gained a prominent status in ICT development within the private and public sector.

As it was shown above the citizen jury produced a relatively extensive list of ideas, how online applications may contribute to active participation in local affairs. It appears that the Internet could solve some widely acknowledged problems related to local political action. As a means of information retrieval about plans and decisions taken in local government the qualities of the Net supersede the traditional tools of knowing what is going on.

Jury members claim that the potential of the Internet, however, could go far ahead from how it is utilised so far. The main problem is that information in city portals is organised according to administrative logic, whereas residents view issues otherwise. What is suggested by the jury is that information about the local government should be organised spatially. That is, residents should be able to observe local political processes that refer to their place to live.

This does not mean that spatially organised databases would necessarily encourage the Nimby phenomenon. Residents are not merely interested, jury members claim, about their own backyards. Some issues residents take an interest in are not restricted to local environment. The idea of ‘early warning system’ operating on e-mail underlines that citizens should be able to choose what information they need. When registered members of an early warning system receive a message they can evaluate on their own, whether they want to take action or not.

Jury’s initatiatives on social navigation brings the idea of informed citizens further from its traditional settings. Here the access to user friendly GIS technology enables citizens to analyse social trends, detect problems and formulate informed questions and suggestions to the government or fellow citizens. The fact that applications suited for social navigation are few and most of them are still showcases underlines the importance of this suggestion. It is also possible that the conceptual distinction between social navigation and personal navigation would deserve more discussion.

Initially our aim was to analyse in detail, how the ideas stemming from jury’s deliberations were responded by local governments and Internet firms. Unfortunately, the talks with city authorities and developers have only started properly. Thus, the conclusions about the encounters of citizens and the infocracy can be drawn later.
References

Alasuutari, Pertti & Ruuska, Petri (1999) Post-Patria? Globalisaation kulttuuri Suomessa

Tampere: Vastapaino. [Post Patria? The culture of globalisation in Finland].

Barber, B. (1984). Strong democracy. Participatory politics for the new era. Berkeley: University of California Press.

Bryan, C., Tsagarousianou, R. and Tambini, D. (1999). Electronic democracy and the civic networking movement in context. In R. Tsagarousiaunou, D. Tambini and C. Bryan (eds.) Cyberdemocracy: Technology, cities and civic networks London: Routledge, pp
. 1-17.

Dahlberg, L. (2001). Democracy via cyberspace. New media & society 3 (2), 157-177.

Dahlgren, P (2000). The transformation of democracy. In: B. Axford. & E. Huggins (eds.) New media and politics. London: Sage, pp. 64-88.

European Union (2002). eEurope 2005: An information society for all. Available at: http://europa.eu.inf/information_society/eeurope/news_library/documents/eeurope2005/eeurope2005_en.pdf (checked 27.2.2003).

Francissen, L. & Brants, K. (1998). Virtually going places. Square-hopping in Amsterdam’s Digital City. In: R. Tsagarousiaunou, D. Tambini and C. Bryan (eds.) Cyberdemocracy: Technology, cities and civic networks London: Routledge, pp
.18-40.

Hagen, M. (2000). Digital democracy and political systems. In K. Hacker and J. van Dijk (Eds.), Digital democracy: Issues of theory and practice. London: Sage, pp. 54-69.

Harwood Group (2000) Tapping civic life. How to report first, and best, what’s happening in your community. Washington DC: Pew Center for Civic Journalism.

Heikkilä, H (2001). Ohut ja vankka journalismi. Kansalaisuus suomalaisen uutisjournalismin käytännöissä 1990-luvulla. Tampere: Tampere University Press. [Thin and strong journalism. Citizenship in practices of Finnish news journalism in the 1990s].

Heikkilä. H. & Lehtonen, P. (2003, forthcoming) Between a rock and hard place. Bpundaries of public spaces for citizens deliberation. European Journal of Communication Research 28.

Kingston, R. (2002). The role of e-government and public participation in the planning process. A paper presented to AESOP congress in Volos, Greece, July 2002 (unpublished).

Kunelius, R. (1998). Research towards rethinking the readers. Lessons from a case study. A paper presented to IAMC conference in Glasgow, July 1998 (unpublished).

Laurini, R. (2001). Information systems for urban planning. A hyper-media co-operative approach. London: Taylor & Francis.

Levine, P. (2001). Civic and the commons of cyberspace. National Civic Review, 90 (3), 205-212.

Nordic Council of Ministers (2002). Nordic information society statistics. Available at: http://stat.fi/tk/yr/tietoyhteiskunta/nordic_iss.02.pdf (checked 15.3.2003).

Obermeyer, N. (1998). The evolution of public participation GIS. Cartography and Geographic Information Systems 25 (2), 65-66.

OECD (2001). Understanding the digital divide. Available at: http://www.oeced.org/pdf/M00002000/M00002444.pdf (checked 27.2.2003).

Pekonen, K. (1998). Politiikkaa urbaanissa betonilähiössä. Jyväskylä: SoPhi. [Politics in a urban suburb of concrete].

Pietilä, V. (2001). Yleisönosasto ja internet keskusteluareenoina. [Letters to the editor and Internet as discussion forums] Tiedotustutkimus, 24 (2), 18-33.

Ridell, S. (2002). The Web as a space for local agency. The European Journal of Communication Research, 27 (2), 147-169.

Roivainen, I. (1999) Sokeripala metsän keskellä. Lähiö sanomalehden konstruktiona. Helsinki: Helsingin kaupungin tietokeskus. [A lump of sugar in a midst of woods. A suburb as construction of a newspaper].

Ruusula, M (2001). Palveleeko verkko kuntalaista? Suomen kuntien verkkosivustojen laadullinen vertailu. Available at: http://www.internmin.fi/suom/juna/julkaisut/Palveleeko.pdf (checked 14.3.2003). [Does the Net serve the local resident?]

Sarjakoski, T. (1998). Networked GIS for public participation - Emphais on utilizing image data. Computer, Environment and Urban Systems 22 (4), 381-392.

Tsaliki, L. (2002). Online forums and the enlargement of public space: Research Findings from a European Project. Javnost, The Public, 9 (2), 95-112.

Van Dijk, J. (2001). Models of democracy and concepts of communication. In: K. Hacker & J. van Dijk (eds.) Digital democracy. Issues of theory and practice. London: Sage, pp. 30-53.

Wilhelm, A (2000) Democracy in the digital age. Challenges to political life in cyberspace. New York: Routledge.

Notes

�PAGE \# "'Page: '#'�'" ��Request page numbers from the author.

�PAGE \# "'Page: '#'�'" ��Request page numbers from the author.

� http://stat.fi/tk/yr/tietoyhteiskunta/nordic_iss_02.pdf (checked 15.4.2003).

� � HYPERLINK "http://stat.fi/tk/el/uauuvie6.xls" ��http://stat.fi/tk/el/uauuvie6.xls� (checked 10.4.2003).

� http://www.opengis.org/ogcAbout.htm (checked 15.4.2003).

� http://www.vtt.fi/virtual/navi/1.htm (checked in 15.4.2003).

� An impressive illustration of how sociological data can be displayed in a digital map has been deviced by teh Center for Urban Pedagogy in New York, see http://tenement.org/codecity/ (checked in 16.4.2003).

� This model is devised by Jarkko Bamberg.

� http://www.kaupunginosat.net/seikkailu/peli.html (checked 16.4.2003).

� http://waterfront.heraldnet.com/develop2.cfm#top (checked 15.4.2003).

� � HYPERLINK "http://www.kaupunginosat.net/maunula/kartta/kartta.html" ��http://www.kaupunginosat.net/maunula/kartta/kartta.html� (checked 15.4.2003).

