Cadre pour rendre compte des initiatives d’e-démocratie

(version finale, avril 2007)

Ce cadre a été conçu à l’origine par le Professeur Lawrence Pratchett, de l’université De Montfort, Royaume-Uni, puis adopté et complété par et pour le Comité ad hoc du Conseil de l’Europe sur la démocratie électronique (CAHDE) pour ses activités de collecte et de comparaison des (bonnes) pratiques en matière d’initiatives de démocratie électroniques.
1. Brève description (incluant tout élément nouveau relatif aux projets pilotes existants en matière de démocratie électronique)
2. Point de départ de l’initiative
-
Qui a lancé le projet? (types d’acteur : dirigeant politique, citoyen, fonctionnaire, parti politique, ONG, réseaux d’intérêt ou groupes de pression, citoyens, médias, organisation commerciale) ?

-
Pourquoi et quand a-t-il été lancé ?

-
Quel était le but/objectif principal de l’initiative ?

-
Le projet suscite-t-il un intérêt/débat public, y compris quant à son succès/échec, le suivi de son évaluation ?

-
Comment a-t-il évolué à partir de l’idée de départ – et quel en était le calendrier ?

-
Comment ce projet cadre-t-il avec les autres initiatives de démocratie de la région (en ligne et hors ligne) ?

3.
Gestion
-
Qui détenait la responsabilité générale du projet (fonction, etc.), existait-il un 
engagement commun ?
-
Quels étaient les partenaires (publics et privés) et quel était leur rôle ?

-
Y avait-il d’autres acteurs importants (outre les partenaires du projet) ?

-
Comment le projet a-t-il été financé ? Les coûts peuvent-ils être évalués 
(ressources 
humaines et financières)

-
Quels sont les plans pour la viabilité/le suivi du projet ?

4.
Objectifs
-
Quelles sont les technologies qui ont été employées ? Quelles raisons ont motivé leur choix ?

-
Quelle était la portée de l’initiative (ex.: pays, région, localité, territoire spécifique, groupe spécifique de citoyens, ou groupe d’intérêt, initiative tranfrontalière ?
-
A quels enjeux politiques l’initiative s’intéressait-elle ? Existait-il des critères/un processus de sélection ?
-
Par quels moyens a-t-on assuré la promotion de la participation à l’initiative (y compris marketing/publicité)

-
Quelle sorte de participation était souhaitée/a été obtenue (quantité, qualité) ?
-
Quel niveau d’impact sur le public était souhaité/a été obtenu (ex. information – consultation – engagement – collaboration – autonomisation) ?

5.
Enseignements (le cas échéant)
-
Quelles opportunités ont été saisies et/ou quels problèmes l’initiative a-t-elle rencontrés (ex.: soutien du pouvoir central/local, financement et autres ressources, obstacles légaux, etc.) et comment y a-t-on remédié ?

-
Certaines contraintes financières ou techniques ont-elles entravé l’évolution de l’initiative ?

-
Quels sont les facteurs qui ont appuyé l’initiative d’un point de vue politique ?

-
Comment le problème du fossé numérique (l’accès des citoyens aux technologies adaptées) a-til été abordé ? 

-
Quelles sont (le cas échéant) les exigences/attentes des citoyens concernant ces initiatives ?

-
Ont-ils été satisfaits et quels ont été les commentaires principaux des utilisateurs ?

6.
Evaluation
a.
Quels sont les principaux résultats de cette initiative ?

b.
Par qui l’évaluation a-t-elle été menée (ex. tierce partie)

c.
Quels critères ont été utilisés pour évaluer l’initiative (approche méthodologique ciblée sur des critères tel que le degré de participation, la réactivité des décideurs, la motivation à participer, la satisfaction des participants, etc.)

d.
L’évaluation a-t-elle été rendue publique – sous quelle forme ?
e.
Quelles sont les initiatives qui découlent de cette évaluation ?

f.
Quelles sont les prochaines étapes, le cas échéant ?

