

Democracia digital em Portugal: a propósito do relatório nacional para a conferência da EPTA em 2018

António Brandão Moniz

UNIVERSIDADE
NOVA
DE LISBOA

European Parliament

Tema da conferência

- EPTA Conference 2018, Brussels, December 4th
- Towards a digital democracy – opportunities and challenges
- Address the interplay between **democracy**, on the one hand, and **artificial intelligence, blockchain and/or quantum technology**, on the other.
- It will address the **impact** of current and expected developments in these new technology fields on democratic processes and institutions, and
- will examine this impact from **multiple perspectives**.
- Portuguese report authored by António B. Moniz and Nuno Boavida, both from the **Observatory of Technology Assessment** of CICS.NOVA (Portugal)

Digital Economy and Society Index ranking

Portuguese position in the Digital Economy and Society Index ranking, 2017

Source: Europe's Digital Progress Report (EDPR) 2017, Country Profile Portugal

Developments on the performance at DESI

- There are difficulties to further expand **digital public services** uptake in a context where parts of the population lack the necessary **digital skills**.

Current legislation on new or emerging technologies

- there is no legislation on new or emerging technologies
- creation of a National Authority for Cybersecurity (Law n° 119/XIII, approved in March 2018)

Interaction between blockchain, quantum technologies and artificial technology

- If blockchain (BC) data is immutable and encrypted, what happens if quantum technologies (QT) enables mass decryption of historical data?
- Could an advanced AI find a way of hacking a blockchain?
- Are QT and AI development synergetic, so that AI agents could help us to develop QT, and vice versa?
- Could AI help us to decide whether it is a good idea to proceed with transformative technologies, such as BC and QT?
- What are the implications of the three technologies and their interactions for our democracies and democratic processes?

Societal and political debate

- Is there ongoing debate on the impact of these new technologies on our societies and democracies?
 - There are debates in internet forums related to BC, but significantly restricted to the engineers, scientists or enthusiasts.
 - The debate remains mostly limited to AI.
 - national initiative Portugal INCoDe.2030
 - Advanced Cyberinfrastructure (ACI) - including all advanced scientific computing fields.
 - Computing and Communication Foundations (CCF) - including quantum computing, among other areas of R&D.
 - Computer and Network Systems (CNS) - including big data, cloud computing, and IoT, among others.
 - Information and Intelligent Systems (IIS) - including artificial intelligence, as well as human-centred computing in relation to digital media.

Societal and political debate - 2

- How about their political and public acceptance?
- Which arguments are used?
- Which stakeholders are involved?
 - Just the Portuguese Association for the Development of Information Society (APDSI) is taking positions and developing arguments through public debates.
 - Stakeholders are limited to some TV commentators, former military and engineers/scientists working with these technologies.
 - it was established an “Observatory for Digital Competences” (INCoDe.2030),

Societal and political debate - 3

- Are there currently political or legislative proposals on these topics?
- Is there resistance and, if so, from whom and why?
 - The General Secretary of the regional parliament of the Autonomous Region of Azores (RAA) mentioned that some AI applications related to the parliamentary activity can be used.
 - Such applications are related to the availability of support systems to the presentation of legislative initiatives by the citizens, which can have automatic and intelligent mechanisms to formalize such initiatives.
 - It is also possible to make available intelligent systems that cross analyse and assess the legislative impact at multi-level and multi-sector stages.

Societal and political debate - 4

- Can new technologies, such as social media applications, facilitate the creation of new political communities and new forms of public representation, as well as provide a communication channel for politicians?
 - Social media applications are facilitating the creation of new political communities and new forms of public representation, as well as provide a communication channel for politicians.
 - <https://www.facebook.com/pages/Assembleia-Da-Rep%C3%BAblica-De-Portugal/544577758977669>
 - <https://www.facebook.com/grupoparlamentarPS/>
 - <https://www.facebook.com/psd.parlamento/>
 - <https://www.facebook.com/GPBlocodeesquerda/>
 - <https://www.facebook.com/OrcamentoParticipativoPortugal/>
 - <https://www.facebook.com/observatoriodeavaliacaodetecnologia/>

Societal and political debate - 5

- Can new technologies break down the hierarchical and top-down character of the political system and make it more de-centralised?
 - in the RAA, the Legislative and referenda Citizen Initiative (article 46 of the Political and Administrative By-Law of the RAA) enables proponent citizens, as in other legislative initiatives, and under certain requisites and formalities, to propose and follow-up (through a specific site) the whole legislative procedure of his/her initiative.

Societal and political debate - 6

- Can new technologies empower citizens in voicing their interests and concerns in a more effective way?
- If yes, how?
- Can e-participation (e-petitioning etc.) by citizens in parliamentary affairs create stronger connections between citizens and the decision- making process?
 - e-participation is already increasing. Examples:
 - Parliamentary platform for petitions: <https://participacao.parlamento.pt/initiatives/?type=petitions>
 - Portuguese section of Amnesty International
 - Association for the Defense of Consumers (DECO)
 - Public petitions platform <https://peticaopublica.com>
 - Petition platform: https://www.activism.com/pt_PT/.

Societal and political debate - 6

- Do new technologies pose a threat to traditional mediators, such as journalists, and political representatives and parties?
 - Yes, if they (journalists and politicians) maintain their activities in a just traditional way.
- Can new technologies contribute to the resolution of long-standing problems of representative democracy, such as the territorial base of constituencies ?
 - Very unlikely. It's a problem of political science and we do not see how can ICT help contribute to such resolutions.

Societal and political debate - 7

- Can the transparency of parliamentary activities be improved by technological means?
 - e-parliament initiative: Parliamentary Working Group for the Digital Parliament (<http://www.parlamento.pt/sites/COM/XIIILeg/GTARPD/Paginas/default.aspx>). This parliamentary working group produced their final report on March 2018. Several measures were proposed and are applied.
 - The Azorean regional parliament approved the resolution for the transparency and citizen participation portal (Projeto de Resolução n.º 50/XI (PS) - "Recomenda a criação do "Portal da Transparência e Participação Cidadã" no âmbito do sítio eletrónico da Assembleia Legislativa da Região Autónoma dos Açores") in December 2017

Experiences and outlook

- What are the possible impacts of these new technologies on the democratic system?
 - Impacts can be evident on elections forecasts, emergence of e-participatory activism, etc.
 - A new form of public participation is the “participatory budget” (<https://opp.gov.pt/>).
 - The Portugal Participatory Budget (PPB) is a democratic, direct and universal process that allows civil society to decide on public investments in different governmental areas.
 - Through the PPB, the Portuguese population is having a voice to decide where to invest part of the National State Budget:
 - in 2017, 3 million euros in the areas of education and adult training, culture, science, agriculture and justice.
 - In 2018, the PPB budget will consider 5 million euros and citizens will be able to propose ideas in all areas of government.
 - The Participatory Budget is deliberative.
 - in Portugal, the use of on-line petitions and parliamentary petitions have been effective.

Experiences and outlook - 2

- Is there any form of evaluating the effects of these technologies upon the quality of democratic procedures in terms of increasing their transparency and accountability?
 - Yes, it is possible, but the answer needs a research project
- How can the recent fake-news initiatives possibly affect the exercise of the freedom of speech, freedom of expression, media pluralism and democracy?
 - In Portugal they are not yet very important. Knowing about other realities, it might become very important.
- Could automated content recognition (ACR) technologies represent a threat to freedom of expression and media pluralism, rather than protect it?
 - Yes, it could, but it depends on the quality capacities of the media professionals. We should address the question of who should regulate and reach consensualized ethical norms to proceed with defining ACRs.

Conclusões

- A maior parte das respostas necessitariam investigação adicional sobre o tema
- A investigação deverá ser realizada em cooperação com a Assembleia da República e com os parlamentos regionais
- A investigação nesta área da avaliação de tecnologia necessita uma abordagem interdisciplinar: sociologia, ciência política, informática
- Poucas instituições em Portugal têm capacidade em desenvolver este tema de investigação e de cooperação inter-institucional