

Vilniaus universitetas
TARPTAUTINIŲ SANTYKIŲ IR POLITIKOS MOKSLŲ INSTITUTAS

VIEŠOSIOS POLITIKOS ANALIZĖS MAGISTRO PROGRAMA

GODA PILIBAITYTĖ

II kurso studentė

**ELEKTRONINĖ DEMOKRATIJA LIETUVOS VIETOS SAVIVALDOJE:
KAS LEMIA PILIEČIŲ ĮSITRAUKIMĄ?**

MAGISTRO DARBAS

Darbo vadovas: dr. Egidijus Barcevičius

Vilnius, 2015

MAGISTRO DARBO PRIEŠLAPIS

Bakalauro/magistro darbo vadovo išvados dėl darbo gynimo:

.....
.....
.....

.....
(data)

.....
(v., pavardė)

.....
(parašas)

Bakalauro/magistro darbas įteiktas gynimo komisijai:

.....
(data)

.....
(Gynimo komisijos sekretorės parašas)

Bakalauro/magistro darbo recenzentas:

.....
(v., pavardė)

Bakalauro/magistro darbų gynimo komisijos įvertinimas:

.....

Komisijos pirmininkas:

Komisijos nariai:

BIBLIOGRAFINIO APRAŠO LAPAS

Pilibaitytė G. Elektroninė demokratija Lietuvos vietos savivaldoje: kas lemia piliečių įsitraukimą?: Viešosios politikos analizės specialybės, magistro darbas / VU Tarptautinių santykių ir politikos mokslų institutas; darbo vadovas dr. E. Barcevičius. – Vilnius, 2015. – 51 p.

Reikšminiai žodžiai: el. dalyvavimas, el. demokratija, informacinė visuomenė, el. demokratijos paslaugos / el. dalyvavimo priemonės, vietos savivalda.

Šiame darbe nagrinėjamas el. dalyvavimo lygis, pasiektas Lietuvos gyventojams naudojant savivaldybių tinklalapiuose sukurtas el. demokratijos paslaugas po projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimo. Siekiant ištirti praktines el. dalyvavimo galimybes, vertinamos projektų metu visų savivaldybių interneto svetainėse įdiegtos el. demokratijos sistemos pagal pasirinktus kiekybinius ir kokybinius kriterijus. Nustačius el. dalyvavimo tendencijas vietiniame lygmenyje, nagrinėjama, kokią įtaką šių paslaugų naudojimui daro projektams išmokėto finansavimo dydis, IRT padalinio turėjimas vietos valdžios institucijos struktūroje, savivaldybės dydis, įvairūs lyderystės ir socialinio kapitalo aspektai. Darbe atliekama lyginamoji savivaldybių analizė, siekiant identifikuoti, kas geriausiai paaiškina tiriamo objekto skirtumus Lietuvos vietos savivaldoje.

PATVIRTINIMAS APIE ATLIKTO DARBO SAVARANKIŠKUMĄ

Patvirtinu, kad įteikiamas magistro darbas *Elektroninė demokratija Lietuvos vietos savivaldoje: kas lemia piliečių įsitraukimą?* yra:

1. Atliktas mano paties ir nėra pateiktas kitam kursui šiame ar ankstesniuose semestruose;
2. Nebuvo naudotas kitame Institute/Universitete Lietuvoje ir užsienyje;
3. Nenaudoja šaltinių, kurie nėra nurodyti darbe, ir pateikia visą panaudotos literatūros sąrašą.

Goda Pilibaitytė

Turinys

Įvadas	6
1. Lietuvos pasirengimas el. demokratijai	10
1.1. Teisinis el. demokratijos reglamentavimas Lietuvoje	10
1.2. Išorinės aplinkos analizė	13
2. Teoriniai el. demokratijos ir el. dalyvavimo aspektai	15
2.1. El. demokratijos samprata	15
2.2. Pagrindiniai el. demokratijos kritikos argumentai	18
2.3. Pagrindinės el. demokratijos paslaugos / el. dalyvavimo priemonės	20
2.4. Universalus el. dalyvavimo priemonių vertinimo modelis	22
2.5. Veiksniai, lemiantys el. dalyvavimo skirtumus	27
3. Metodologija	32
3.1. Priklausomo kintamojo matavimas	32
3.2. Nepriklausomų kintamųjų matavimas	34
4. Praktiniai el. demokratijos ir el. dalyvavimo aspektai Lietuvos vietos savivaldoje	36
4.1. El. demokratijos projektų įgyvendinimo lygis Lietuvos savivaldybėse	36
4.2. El. dalyvavimas Lietuvos savivaldybėse	42
4.3. Veiksnių, lemiančių el. dalyvavimo skirtumus Lietuvos vietiniame lygmenyje, analizė	44
Išvados	54
Priedai	57
Literatūros sąrašas	70
Summary	75

Įvadas

Tyrimo problema ir aktualumas. Vakarų pasaulyje vyraujantis atstovaujamosios demokratijos modelis nuo XX a. antros pusės sulaukia vis daugiau kritikos, kurią vienas pirmųjų išsakė teoretikas J. Habermas, teigdamas, kad modernioje visuomenėje pastebimas viešosios sferos nykimas. Gyventojai, negalėdami aktyviai dalyvauti rengiant ir svarstant politinius sprendimus ir atlikdami iš esmės instrumentinį vaidmenį valstybės valdyme, pradeda jausti nusivylimą valdžios institucijomis.¹ Kita vertus, sparti informacinių technologijų ir žinių visuomenės plėtra skatina ieškoti naujų piliečių ir valdžios komunikacijos formų bei modernizuoti egzistuojančius valdymo mechanizmus, kurie veiktų pagal principą „piliečių valdžia“, o ne „valdžia piliečiams“.² Technologinės plėtros amžiuje viena iš priemonių demokratijai stiprinti - interneto galimybių išnaudojimas, kuriant papildomą erdvę politiniam dalyvavimui. Egzistuojančių demokratijos modelių transformavimą pasitelkiant skaitmenines priemones apima elektroninė demokratija (toliau el. demokratija), kurioje siekiama kuo aktyviau įtraukti gyventojus į politinę veiklą ir užtikrinti kokybišką sprendimų priėmimą, paremtą argumentuotais visuomenės ir valdžios svarstymais.³

Vis dėlto el. demokratijos kūrimas praktikoje vertinamas prieštaringai. Viena vertus, galima rasti daug sėkmingų jos įgyvendinimo atvejų: Kanadoje ir Šveicarijoje įdiegtos el. demokratijos iniciatyvos dažnai minimos kaip pavyzdžiai gerinti viešąjį valdymą bei stiprinti piliečių dalyvavimą per skaitmenines priemones⁴, ES šalių praktika atskleidė, kad šie instrumentai ypač efektyvūs vietiniame ir regioniniame lygmenyje⁵. Kita vertus, Britų kompiuterių draugijos pateiktos ataskaitos parodė, kad daugybė lėšų yra išvaistoma dėl neefektyvaus informacinių technologijų sistemų diegimo: šalyje tik apie 16 proc. technologiškai inovatyvių projektų gali būti laikomi sėkmingais, Europos Sąjungoje kasmet prarandama dešimtys milijardų svarų dėl finansiškai neatsiperkančių investicijų į IT sritį.⁶ Apskritai el. demokratijos kritikai teigia, kad informacinės technologijos gali ne tik stiprinti, bet ir kelti tam tikrus pavojus demokratiniams procesams, į kuriuos būtina atsižvelgti, siekiant prasmingo visuomenės įtraukimo į sprendimų priėmimą

¹ J. Habermas, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*. Cambridge: Polity Press, 1989, 216-222.

² Jan A.G.M. van Dijk, „Digital Democracy: Vision and Reality“. Kn. I. Snellen, W. van de Donk, *Public Administration in the Information Age: Revisited*, IOS-Press, 2013, 49-60.

³ Francesco Amoretti, „Benchmarking Electronic Democracy“. Kn. Ari-Veikko Anttiroiko, *Electronic government: concepts, methodologies, tools and applications*. Information Science Reference, 2008, 362-370.

⁴ Public Policy Forum, „E-Government and e-Democracy in Switzerland and Canada: Using online tools to improve civic participation.“ *Summary report of a roundtable discussion*, Ottawa, 2011, 2-5.

https://www.pforum.ca/sites/default/files/e-Government_e-Democracy_Switzerland_Canada.pdf [Žiūrėta 2013 10 15].

⁵ Council of Europe, *Electronic democracy: Recommendation CM/Rec(2009)1 and explanatory memorandum*. Strasbourg: Council of Europe Publishing, 2009.

⁶ Malcolm Bronte-Stewart, „Risk Estimation From Technology Project Failure.“ Glasgow, 2009, 1-17.

<http://www.princetonwpw.blueyonder.co.uk/PaperE01MalcolmBronteStewart.pdf> [Žiūrėta 2013 10 15].

virtualioje erdvėje. Nors skaitmeninės priemonės dažnai pasitelkiamos kaip įrankiai, skatinantys gyventojų dalyvavimą, bendruomeniškumą ir komunikaciją su valdžia, tačiau jos taip pat gali kurti skaitmeninę atskirtį, atlikti kontrolės ir neteisėto privačių duomenų rinkimo funkcijas bei tokiu būdu sąlygoti dar didesnę visuomenės atomizaciją ir nepasitikėjimą politinėmis institucijomis.⁷

Nepaisant informacinių technologijų keliamų grėsmių, Lietuva yra neatsiejama globalių el. valdžios plėtros procesų dalis. El. valdžios kūrimas yra vienas iš Europos Sąjungos prioritetų, todėl Lietuva, būdama jos narė, taip pat įsipareigojo diegti lengviau pasiekiamas, į vartotoją orientuotas, daugiaplatformes elektronines paslaugas.⁸ Be to, įvairūs moksliniai tyrimai rodo, kad daugiausia demokratinio valdymo problemų kyla naujose demokratijose, kuriose demokratizacijos procesai jau pasibaigę, tačiau politinė sistema labai nepasitikima, todėl šioms šalims ypač svarbus inovatyvių jos formų kūrimas.⁹ Ilgą laiką praktinės Lietuvos institucijų iniciatyvos el. valdžios srityje orientavosi į viešojo administravimo reformą ir viešųjų paslaugų perkėlimą į elektroninę erdvę, tuo tarpu bandymai įtraukti piliečius į sprendimų priėmimą per skaitmenines priemones buvo reti arba dažniausiai neveiksmingi.¹⁰ Situacija pasikeitė gavus finansinę paramą iš ES struktūrinių fondų, kuri leido 2009-2013 m. visose savivaldybėse įgyvendinti projektus pagal 2007–2013 m. ekonomikos augimo veiksmų programos 3 prioriteto „Informacinė visuomenė visiems“ priemonę „Elektroninė demokratija: regionai“. Projektų metu savivaldybių tinklalapiuose kurtos arba naujintos el. demokratijos paslaugos, atitinkančios priemonės tikslą - plėsti piliečių galimybes išreikšti savo nuomonę ir daryti įtaką vietos valdžios sprendimams.¹¹

El. demokratijos pažangos lygį po projektų įgyvendinimo galima vertinti iš pasiūlos ir paklausos perspektyvų. Lietuvoje egzistuoja auganti piliečių įgalinimo formų pasiūla daugiausia dėl išorinių veikėjų, tokių kaip Europos Sąjunga, daromo spaudimo, kita vertus, el. demokratijos paslaugų paklausa išlieka gana minimali. Lietuvos gyventojų dalyvavimą elektroninėje erdvėje ypač riboja vis dar egzistuojanti skaitmeninės atskirties problema. 2012 m. Viešosios politikos ir vadybos instituto pateiktas Lietuvos informacinės visuomenės plėtros tendencijų ir prioritetų vertinimas

⁷ Dijk, 49-60.

⁸ Digital Agenda for Europe. <http://ec.europa.eu/digital-agenda/life-and-work/public-services> [Žiūrėta 2013 10 18].

⁹ R. Petrauskas, E. Malinauskienė, G. Paražinskaitė, N. Vegytė, „Elektroninis dalyvavimas ir Lietuvos atstovaujamoji valdžia“. *Viešoji politika ir administravimas*, 27, 2009, 45.

http://internet.ktu.lt/lt/mokslas/zurnalai/vpa/z27/VPA_Nr.27_R.Petrauskas_E.Malinauskiene_G.Parazinskaite_N.Vegyte_e_p.45-53.pdf [Žiūrėta 2013 10 18].

¹⁰ R. Baločkaitė, E. Butkevičienė, E. Vaidelytė, I. Vinogradnaitė, „Svarstymų demokratija ir informacinės technologijos: Piliečių įgalinimas per šiuolaikines komunikacijos priemones.“ Vilnius, 2008, 3. http://www.e-demokratija.lt/public_files/file_1259231642.pdf [Žiūrėta 2013 10 18].

¹¹ „Elektroninė demokratija: regionai VP2-3.1-IVPK-05-R“ http://www.esparama.lt/priemones-aprasymas?priem_id=000bdd5380003d9f [Žiūrėta 2013 10 18].

parodė, kad šalyje IRT gebėjimų, kompiuterių ir interneto naudojimo rodikliai nuosekliai auga.¹² Lietuvos informacinės visuomenės plėtros 2014-2020 m. programoje nurodoma, jog skaitmeninė atskirtis išlieka viena pagrindinių žinių visuomenės plėtros kliūčių, kita vertus, mažėjant šios problemos mastui, vis daugiau gyventojų naudojami elektroninėmis paslaugomis.¹³ Taigi aplinka el. demokratijos kūrimui tampa vis palankesnė šalyje: pagreitį įgauna praktinės politinių institucijų iniciatyvos šioje srityje, didėja piliečių aktyvumas virtualioje erdvėje. Kita vertus, projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimas rodo, jog nors visos savivaldybės, gavusios ES finansavimą, turėjo panašias starto pozicijas, tačiau jose pasiekta el. demokratijos pažanga ženkliai skiriasi pagal sukurtų paslaugų pasiūlą ir paklausą.

Tyrimo objektas – po projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimo Lietuvos savivaldybėse pasiektas elektroninio dalyvavimo (toliau el. dalyvavimo) lygis, t.y. faktinis savivaldybių tinklalapiuose esančių el. demokratijos paslaugų naudojimas.

Tyrimo tikslas – ištirti praktines el. dalyvavimo galimybes Lietuvos vietiniame lygmenyje, įvertinant visų savivaldybių tinklalapiuose pagal priemonę „Elektroninė demokratija: regionai“ sukurtas el. demokratijos paslaugų sistemas, nustatyti faktinį šių paslaugų naudojimo lygį ir veiksnius, darančius didžiausią įtaką el. dalyvavimo skirtumams tarp savivaldybių.

Siekiant šio tikslo iškelti tokie **tyrimo uždaviniai**:

- Atlikti teisinės bazės ir kitų išorinės aplinkos sąlygų analizę, siekiant įvertinti Lietuvos pasirengimą el. demokratijos kūrimui ir pagrįsti šios temos aktualumą;
- Išanalizuoti ir susisteminti teorinius el. demokratijos aspektus: paaiškinti jos sampratą, išskirti pagrindinius el. demokratijos kritikos argumentus;
- Sukonstruoti teorinį el. dalyvavimo priemonių vertinimo modelį ir sugrupuoti pagrindinius el. dalyvavimui įtaką darančius veiksnius, remiantis el. valdžios ir el. dalyvavimo literatūra;
- Nustatyti savivaldybių tinklalapiuose įdiegtų el. demokratijos paslaugų sistemų įgyvendinimo lygį pagal pasirinktus kriterijus, siekiant patikrinti, ar visos savivaldybės užtikrino panašias praktines galimybes el. dalyvavimui;
- Įvertinti faktinį el. demokratijos paslaugų naudojimo lygį visose savivaldybėse;
- Nustatyti veiksnius, lemiančius el. dalyvavimo skirtumus tarp savivaldybių.

Darbo **hipotezės** pristatomos teorinėje darbo dalyje.

¹² VŠĮ VPVI, „Lietuvos informacinės visuomenės plėtros tendencijų ir prioritetų 2014-2020 m. vertinimas“. Vilnius, 2012, 38-41.

<http://www.ivpk.lt/uploads/Tendencijos%20ir%20prioritetai/atnaujinti/Informacines%20visuomenes%20vertinimas%200-%20tekstas%202012-04-26%20VPVI.pdf> [Žiūrėta 2013 10 24].

¹³ Lietuvos informacinės visuomenės plėtros 2014–2020 m. programa, patvirtinta Lietuvos Respublikos Vyriausybės 2014 m. kovo 12 d. nutarimu Nr. 244 (Žin., 2014, Nr. 2014-03386)

Tyrimo metodologija. Šiame darbe priklausomas kintamasis – el. dalyvavimo lygis, pasiektas gyventojams naudojant savivaldybių interneto svetainėse įdiegtas el. demokratijos paslaugas. Iš pradžių siekiant iširti praktines el. dalyvavimo galimybes, vertinamos projektų pagal priemonę „Elektroninė demokratija: regionai“ metu visų savivaldybių tinklalapiuose sukurtos el. demokratijos sistemos pagal kiekybinius ir kokybinius kriterijus. El. dalyvavimo lygis nustatomas lyginant surinktus kiekybinius duomenis apie skirtingų el. demokratijos paslaugų naudojimo intensyvumą tarp jas įdiegusių savivaldybių. Įvertinus el. dalyvavimo tendencijas vietiniame lygmenyje, atliekama lyginamoji savivaldybių analizė, siekiant identifikuoti veiksnius, lemiančius gyventojų įsitraukimo skirtumus Lietuvos vietos savivaldoje. Nepriklausomi kintamieji pasirinkti remiantis el. valdžios ir el. dalyvavimo literatūra.

Tyrimo naujumas. Nepaisant pastebimos tendencijos, kad el. demokratijos kūrimas įgauna vis didesnę poreikį, viešai prieinamos informacijos bei išsamių tyrimų apie el. demokratijos praktiką ir pažangą Lietuvoje nėra daug, daugiau darbų parašyta apie platesnę reiškinį – el. valdžią. Apžvelgiant Lietuvos autorių darbus, nagrinėjančius el. valdžios aspektus, galima paminėti E. Barcevičiaus (2006) straipsnį „Ar elektroninė valdžia pagerins viešąjį valdymą Lietuvoje?“, E. Raginytės ir N. K. Paliulio (2009) darbą „Elektroninė valdžia Lietuvoje: savivaldos pjūvis“. A. Ramonaitės vadovaujamas projektas (2007) „Demokratija žinių visuomenėje: iššūkių ir galimybių analizė“ identifikuoja esmines demokratijos funkcionavimo problemas bei siūlo efektyvius būdus joms spręsti, panaudojant informacines technologijas. El. dalyvavimo įgyvendinimas Lietuvoje aptariamas R. Baločkaitės, E. Butkevičienės, E. Vaidelytės ir I. Vinogradnaitės (2008) parengtoje metodinėje medžiagoje „Svarstymų demokratija ir informacinės technologijos: piliečių įgalinimas per šiuolaikines komunikacijos priemones“, kuri atskleidžia problemą dėl šalyje trūkstamos realios praktinės valdžios institucijų iniciatyvos įtraukti gyventojus į sprendimų priėmimą.

Apžvelgiant Lietuvos autorių darbus, nagrinėjančius el. demokratijos priemonių įgyvendinimą praktikoje, galima išskirti 2009 m. paskelbtą R. Petrausko, E. Malinauskienės, G. Paražinskaitės, N. Vegytės straipsnį „Elektroninis dalyvavimas ir Lietuvos atstovaujamoji valdžia“, kuriame pateikti praeitos ir esamos kadencijų LR Seimo narių ir parlamentinių partijų interneto svetainių empirinio tyrimo „Elektroninio dalyvavimo iniciatyvos Lietuvos centrinėje atstovaujamojoje valdžioje“ rezultatai. Vertinant el. demokratijos priemonių įgyvendinimą savivaldybių lygmenyje, ypač reikšmingas R. Petrausko (2012) darbas „Lietuvos regionų elektroninės demokratijos projektų įvertinimo aspektai“, tačiau šis tyrimas atliktas dar nepabaigus įgyvendinti visų projektų, todėl nebuvo galimybės tirti faktinio sukurtų paslaugų naudojimo lygio. Apskritai el. demokratijos pažanga iš piliečių dalyvavimo perspektyvos dar mažai nagrinėta tema Lietuvoje, todėl tai atveria naują nišą gilesniems tyrimams bei analizei. Sėkmingoms el.

demokratijos iniciatyvoms reikalingi valdžios institucijų suinteresuotumo diegti kuo pažangesnes ir į piliečius orientuotas el. demokratijos sistemas bei šių paslaugų paklausos tyrimai. Be to, šis darbas naudingas savivaldybėms kaip atskleisiantis el. demokratijos priemonių tobulinimo kryptis.

1. Lietuvos pasirengimas el. demokratijai

Šio darbo temos aktualumą lemia didėjantis el. demokratijos praktikų poreikis Lietuvoje dėl pasaulyje vykstančių globalių informacinės visuomenės ir el. valdžios plėtros procesų, įsipareigojimų ES bendradarbiauti Europos lygmenyje, siekiant užtikrinti palankias sąlygas el. valdžios sukūrimui, bei vidinių demokratinės valstybės problemų. Demokratijos ydas Lietuvoje atskleidžia gana mažas rinkėjų aktyvumas, žemi pasitikėjimo politinėmis institucijomis ir kiti demokratijos rodikliai.¹⁴ El. demokratija yra vienas iš būdų sustiprinti valdžios ir piliečių ryšį, modernizuoti valstybės valdymą, tobulinant demokratinius ir dalyvavimo procesus, viešojo sektoriaus paslaugų našumą ir kokybę. Įvairūs lyginamieji tyrimai rodo, kad valstybių pasiekimai el. demokratijos kūrimo srityje reikšmingai skiriasi. Tokie skirtumai dažnai aiškinami nevienodu pasirengimu bei specifiniu teisiniu, politiniu, instituciniu ar socialiniu šalies kontekstu.¹⁵ Siekiant įvertinti aplinkos palankumą projektų pagal priemonę "Elektroninė demokratija: regionai" įgyvendinimui, atlikta jam aktualių teisės aktų ir kitų išorinės aplinkos sąlygų analizė.

1.1. Teisinis el. demokratijos reglamentavimas Lietuvoje

Siekiant atskleisti teises el. demokratijos galimybes Lietuvoje, būtina paminėti, kad el. demokratijos kūrimas yra neatsiejamas nuo informacinės visuomenės ir el. valdžios formavimosi procesų, todėl reikalingas išsamus visų trijų elementų teisinis reglamentavimas. Šių aspektų sąsaja bus detaliau apibrėžta skyriuje „El. demokratijos samprata“.

Siekis kurti informacinę visuomenę pirmą kartą paskelbtas 1999 m. spalio 25 dieną pasirašytame Lietuvos Respublikos parlamentinių partijų ir asociacijos „Infobalt“ politiniame memorandume „Dėl informacinės visuomenės kūrimo Lietuvoje“.¹⁶ Siekiant detaliau apibrėžti ir įtvirtinti visuomeninių santykių, susijusių su informacinės visuomenės paslaugomis, teisinio reguliavimo pagrindus, 2001 m. vasario 28 dieną patvirtinta Lietuvos nacionalinės informacinės visuomenės plėtros koncepcija, kurioje numatyta valstybės ir savivaldybių misija – sudaryti sąlygas

¹⁴ Mažvydas Jastramskis, „Rinkėjų elgsenos kaitumas Lietuvos savivaldybių tarybų rinkimuose 1995–2011 metais“. *Daktaro disertacija*, Vilniaus universitetas, 2013, 7. http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2013~D_20130925_093405-38108/DS.005.0.01.ETD [Žiūrėta 2013 11 12].

¹⁵ H. Kubicek, H. Westholm, „Scenarios for Future Use of E-Democracy Tools in Europe“. Kn. Ari-Veikko Anttiroiko, *Electronic government: concepts, methodologies, tools and applications*. 2008, 4124-26.

¹⁶ Lietuvos Respublikos parlamentinių partijų ir asociacijos INFOBALT memorandumas "Dėl informacijos visuomenės kūrimo Lietuvoje". 1999.

informacinės visuomenės plėtrai, padedant gyventojams integruotis į pasaulio informacinę visuomenę (6 punktą). Kaip vienas iš pagrindinių tikslų nustatytas valstybės valdymo modernizavimas (6.2 punktą). Šiame dokumente jau užsimenama apie poreikį plėtoti el. valdžią ir el. demokratiją, tačiau pati plėtra nedetalizuojama. Nors 17.3 punkte numatoma galimybė kiekvienam gyventojui teikti klausimus visoms valstybinėms institucijoms bei gauti atsakymus per viešuosius tinklus, aktyviai dalyvauti įvairiose apklausose, sprendžiant svarbius valstybės politikos klausimus, tačiau šie veiksmai nėra apibrėžiami kaip el. demokratijos dalis.¹⁷

2001 m. gegužę Seime priimta rezoliucija „Dėl žinių visuomenės ir žinių ekonomikos plėtros Lietuvoje prioritetinių darbų“, kurioje Vyriausybei pateiktas rekomenduojamų užduočių sąrašas el. švietimo, el. valdžios, el. verslo ir žinių ekonomikos srityse.¹⁸ Vis dėlto rekomendacijos el. valdžiai labai abstraktus pobūdžio, apėmė tik bendruosius reikalavimus valstybės įstaigų duomenų bazėms, interneto svetainėms ir registrams, tuo tarpu el. demokratijos kūrimas apskritai neminimas. Tais pačiais metais patvirtintas Lietuvos informacinės visuomenės plėtros strateginis planas, kuriame atsispindi tie patys valstybės valdymo modernizavimo tikslai, tačiau šis dokumentas taip pat apibrėžia priemones, vykdytojus, laukiamus rezultatus, terminus bei lėšas nustatytiems tikslams įgyvendinti.¹⁹ Vis dėlto pirmos kryptingos pastangos valstybės lygmeniu skaitmenizuoti valdymo procesus sietinos su 2002 m. gruodį patvirtinta Elektroninės valdžios koncepcija, kuri įpareigojo visas valstybines institucijas įgyvendinti el. valdžios projektus.²⁰ Dokumente pagrindinis dėmesys skiriamas viešųjų paslaugų perkėlimui į elektroninę erdvę, el. demokratijos tikslas - skatinti piliečių į(si)traukimą į sprendimų priėmimą, dar nekeliamas.

Nustačius pagrindines teisinės gaires el. valdžios kūrimui Lietuvoje, 2003 m. lapkričio 25 d. patvirtintas el. valdžios koncepcijos įgyvendinimo priemonių planas, įvardintos visos už teisinį ir praktinį el. valdžios reguliavimą atsakingos institucijos: Vidaus reikalų ministerija, šioje ministerijoje įkurtas atskiras Informacinės politikos departamentas ir 2001 m. įsteigtas Informacinės visuomenės plėtros komitetas prie LR Vyriausybės.²¹ Dokumente daugiausia akcentuojama viešųjų paslaugų skaitmenizacija, el. dalyvavimą politiniuose procesuose skatinančios priemonės neįtrauktos į šį planą. 2004 m. Vyriausybė patvirtino Viešojo administravimo plėtros iki 2010 metų strategiją, kurioje vienas iš prioritetų taip pat numatyta el. valdžia, orientuota į virtualioje erdvėje

¹⁷ Lietuvos nacionalinės informacinės visuomenės plėtros koncepcija, patvirtinta Lietuvos Respublikos Vyriausybės 2001 m. vasario 28 d. nutarimu Nr. 229 (Žin., 2001, Nr. 20-652)

¹⁸ LR Seimo rezoliucija „Dėl žinių visuomenės ir žinių ekonomikos plėtros Lietuvoje prioritetinių darbų“. 2001.

¹⁹ Lietuvos informacinės visuomenės plėtros strateginis planas, patvirtintas Lietuvos Respublikos Vyriausybės 2001 m. rugpjūčio 10 d. nutarimu Nr. 984 (Žin., 2001, Nr. 71-2534)

²⁰ Elektroninės valdžios koncepcija, patvirtinta Lietuvos Respublikos Vyriausybės 2002 m. gruodžio 31 d. nutarimu Nr. 2115 (Žin., 2003, Nr. 2-54)

²¹ Elektroninės valdžios koncepcijos įgyvendinimo priemonių planas, patvirtintas Lietuvos Respublikos Vyriausybės 2003 m. lapkričio 25 d. nutarimu Nr. 1468 (Žin., 2003, Nr. 112-5022; 2006, Nr. 36-1284)

perkeltas viešasis paslaugas, kita vertus, dokumente teigiama, kad jau sudarytos teisinės sąlygos gyventojams aktyviai dalyvauti priimant savivaldybių sprendimus (38 punktas).²²

Piliečių el. dalyvavimo politiniuose procesuose skatinimo užuomazgas galima pastebėti 2005 m. birželį patvirtintoje Lietuvos informacinės visuomenės plėtros strategijoje. Nors dokumente numatytas prioritetas modernizuoti viešąjį administravimą panaudojant naujas technologijas nėra naujas, tačiau jame taip pat įtvirtinamas siekis aktyvinti visuomenės ir viešojo administravimo institucijų sąveiką bei užtikrinti piliečių įtaką politiniams sprendimams (14.2.2 punktas).²³ Lietuvos informacinės visuomenės plėtros 2006-2008 metų programoje jau atsispindi el. dalyvavimo priemonių paklausa: „Didžiama viešojo administravimo institucijų interneto svetainių lankytojų pageidauja susipažinti su rengiamais teisės aktų projektais ir pateikti pasiūlymus dėl jų tobulinimo (28 proc.), diskutuoti aktualiais viešosios politikos klausimais (24 proc.), kreiptis į viešojo administravimo instituciją, atsakingą už juos dominantį klausimą (8 proc.)” (21 punktas).²⁴

Nors Lietuvos informacinės visuomenės plėtros strategijoje ir programoje minimas el. demokratijos kūrimo siekis, tačiau detaliau apie jos sampratą ir įgyvendinimą nėra kalbama. Pirmą kartą tikslus el. demokratijos apibrėžimas pateikiamas 2007-2013 m. Ekonomikos augimo veiksmų programoje, kurioje el. demokratija apibūdinama kaip siekis “remti elektroninių sistemų, leidžiančių reikšti pilietinę nuomonę įvairiais valstybiniais ar regioniniais klausimais, kūrimą; plėtoti priemones, leidžiančias gyventojams daugiau sužinoti apie su jų gyvenimu susijusius valdžios sprendimus ir teikti pastabas teisės aktų projektams, balsuoti, diskutuoti bei keisti nuomonėmis”.²⁵ Lietuvos informacinės visuomenės plėtros 2011-2019 metų programa kartoja siekį plėtoti demokratijos procesus elektroninėje erdvėje²⁶, tuo tarpu Informacinės visuomenės plėtros 2014–2020 metų programoje detalizuojamos el. demokratijos plėtros kliūtys: “Lietuvoje neišplėtoti atvirą ir visapusišką valstybės institucijų ir visuomenės dialogą užtikrinantys sprendiniai, todėl nesudarytos galimybės gyventojams aktyviai ir efektyviai dalyvauti priimant viešojo valdymo sprendimus“ (7.3.3 punktas).²⁷

²² Viešojo administravimo plėtros iki 2010 metų strategija, patvirtinta Lietuvos Respublikos Vyriausybės 2004 m. balandžio 28 d. nutarimu Nr. 488 (Žin., 2004, Nr. 69-2399)

²³ Viešojo administravimo plėtros iki 2010 metų strategija, patvirtinta Lietuvos Respublikos Vyriausybės 2005 m. birželio 8 d. nutarimu Nr. 625 (Žin., 2005, Nr. 73-2649)

²⁴ Lietuvos informacinės visuomenės plėtros 2006 - 2008 metų programa, patvirtinta Lietuvos Respublikos Vyriausybės 2006 m. birželio 21 d. nutarimu Nr. 615 (Žin., 2006, Nr. 71-2630)

²⁵ 2007–2013 m. Ekonomikos augimo veiksmų programa. 2007.

http://www.esparama.lt/ES_Paramas/strukturines_paramos_2007_1013m._medis/titulinis/files/2VP_EA_2007-07-05.pdf [Žiūrėta 2013 11 20].

²⁶ Lietuvos informacinės visuomenės plėtros 2011–2019 metų programa, patvirtinta Lietuvos Respublikos Vyriausybės 2011 m. kovo 16 d. nutarimu Nr. 301 (Žin., 2011, Nr. 33-1547)

²⁷ Lietuvos informacinės visuomenės plėtros 2014–2020 m. programa, patvirtinta Lietuvos Respublikos Vyriausybės 2014 m. kovo 12 d. nutarimu Nr. 244 (Žin., 2014, Nr. 2014-03386)

Galima matyti, kad Lietuvos teisės aktuose gana išsamiai apibrėžtos informacinės visuomenės ir el. valdžios kūrimo kryptys, akcentuojančios žinių visuomenės vystymosi procesus, valstybės valdymo modernizavimą ir viešųjų paslaugų teikimą pasitelkiant skaitmenines technologijas. Kita vertus, atlikta teisinės bazės analizė rodo, kad Lietuvoje vis dar trūksta el. demokratijos kūrimą apibrėžiančių dokumentų, todėl visų pirma reikalingas tikslesnis jos sąvokos reglamentavimas, kurio nebuvimas gali sąlygoti el. demokratijos įrankių tapatinimą su kitomis viešosiomis paslaugomis bei tokiu būdu lemti neefektyvų jų įgyvendinimą.

1.2. Išorinės aplinkos analizė

Vertinant kitas išorinės aplinkos sąlygas el. demokratijos kūrimui, galima matyti, kad Lietuva prieš projektą pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimą užėmė pakankamai aukštą 28 vietą pagal 2008 m. Jungtinių Tautų pasirengimo el. valdžiai indeksą, kurį sudaro tinklo apimties rodiklis, matuojantis internetu teikiamų paslaugų mastą, telekomunikacijų apimties rodiklis, vertinantis šalies infrastruktūros, susijusios su el. paslaugų teikimu, galimybes, ir žmogiškojo kapitalo rodiklis, nustatantis gyventojų raštingumo lygį.²⁸ Vis dėlto visuomenės pasirengimą naudotis informacinėmis technologijomis labiausiai riboja jau minėta skaitmeninės atskirties problema. Lietuvos informacinės visuomenės plėtros 2014–2020 metų programoje nurodytos tikslinės gyventojų grupės, kurios mažiausiai naudoja IRT: neįgalieji, vyresni žmonės, kaimo vietovių gyventojai ir asmenys, turintys mažesnes pajamas.²⁹

Kita svarbi sąlyga el. demokratijos kūrimui – palanki politinė institucinė aplinka. Vietiniame lygmenyje pabrėžiama skirtis tarp mero-tarybos ir tarybos-administratoriaus valdomų savivaldybių. Empiriniais tyrimais įrodyta, kad pastarasis administravimo modelis yra labiau linkęs remti el. valdžios iniciatyvas.³⁰ Lietuvoje el. demokratijos projektų įgyvendinimo metu visose savivaldybėse veikė administratoriaus valdomos tarybos. Taigi institucinė struktūra buvo palanki el. demokratijos kūrimui. Kitas svarbus aspektas – ideologinis politinių veikėjų pasiskirstymas savivaldybių tarybose. Teorinis liberalios ideologijos modelis yra atviresnis inovatyvioms viešojo valdymo reformoms nei konservatyvusis, todėl galima daryti prielaidą, kad kairiosios ir centro partijos turėtų būti labiau suinteresuotos ir palaikančios el. demokratijos projektų įgyvendinimą.

²⁸ UNDES. *UN E-Government Survey 2008: From E-Government to Connected Governance*. New York: United Nations, 2008, 20.

²⁹ Lietuvos informacinės visuomenės plėtros 2014–2020 m. programa, patvirtinta Lietuvos Respublikos Vyriausybės 2014 m. kovo 12 d. nutarimu Nr. 244 (Žin., 2014, Nr. 2014-03386)

³⁰ M.J. Moon, “The evolution of e-government among municipalities: rhetoric or reality?” *Public Administration Review*, 62 (4), 2002, 430. http://www.seu.ac.lk/fmc/freedownload/Moon%202002_%20Evolution%20of%20E-gov%20among%20municipalities.pdf [Žiūrėta 2013 11 25].

Politinių jėgų pasiskirstymas po 2007 m. ir 2011 m. savivaldybių tarybų rinkimų taip pat palankus el. demokratijos kūrimui: 2007 m. kairiosios politinės jėgos dominavo 19, centro – 27, 2011 m. kairiosios – 24, centro – 20 savivaldybių.³¹ Vis dėlto nors dažniausiai įvairiuose tyrimuose fiksuojamas statistiškai reikšmingas ryšys tarp politinių veikėjų ideologinių nuostatų ir pastangų diegti naujas technologijas viešajame valdyme, Lietuvos kontekste ši prielaida nepasitvirtina. 2013 m. paskelbtoje L. Kotovos daktaro disertacijoje “Socialinio darbo paslaugų privatizavimas“ nustatyta, kad savivaldybių lygmenyje ideologinės tarybos narių pažiūros dažnai neatitinka jų partijų priklausomybės, o kartais apskritai nėra aiškiai suformuluotos.³²

Galiausiai el. demokratijos iniciatyvų įgyvendinimui itin svarbi išorinių veikėjų įtaka. Dar prieš įstodama į ES, Lietuva įsipareigojo užtikrinti tinkamas sąlygas informacinės visuomenės ir el. valdžios kūrimui, todėl įvairios strategijos ir programos šioje srityje sudaromos, remiantis ES dokumentais ir rekomendacijomis, skirtomis viešajam valdymui tobulinti.³³ Vienas svarbiausių 2002 m. Lietuvos valstybės ilgalaikės raidos strategijos tikslų - modernizuoti viešojo administravimo sistemą, atitinkančią ES šalių viešojo administravimo patikimumo lygį.³⁴ Nors el. demokratijos kūrimo siekis Lietuvos strateginiuose dokumentuose įtvirtintas daugiau nei prieš dešimtmetį, reali galimybė įgyvendinti platesnio masto iniciatyvas atsirado tik gavus ES finansavimą: projektams pagal 2007-2013 m. Ekonomikos augimo veiksmų programos 3 prioritetą „Informacinė visuomenė visiems“ skirta 240 mln. eurų Europos regioninės plėtros fondo lėšų.³⁵

Taigi 2009-2013 m. visos Lietuvos savivaldybių administracijos įgyvendino projektus pagal 2007–2013 m. ekonomikos augimo veiksmų programos 3 prioriteto „Informacinė visuomenė visiems“ priemonę „Elektroninė demokratija: regionai“ (toliau – priemonė): 38 projektus vykdė atskiros savivaldybės, kitos 22 savivaldybės įgyvendino 4 regioninius projektus (**1 priedas**). Šiai priemonei skirta 5 543 130 EUR, didžioji dalis - 4 711 660 EUR - iš ES struktūrinių fondų, likusią dalį sudarė Lietuvos valstybės biudžeto lėšos. Projektų metu savivaldybių tinklalapiuose sukurtos el. demokratijos sistemos, kurias sudaro priemonės lėšomis įdiegtos arba atnaujintos el. demokratijos paslaugos, atitinkančios priemonės tikslą - užtikrinti efektyvias ir operatyvias

³¹ Liubov Kotova, “Socialinio darbo paslaugų privatizavimas“. *Daktaro disertacija*, Vilniaus universitetas, 2013. http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2012~D_20130220_160628-58613/DS.005.0.01.ETD [Žiūrėta 2013 11 25].

³² Ten pat.

³³ Europos Tarybos Ministrų komitetas, „Recommendation of the Committee of Ministers to member states on electronic democracy“. 2009. <https://wcd.coe.int/ViewDoc.jsp?id=1410627> [Žiūrėta 2013 11 28].

³⁴ LR Seimo nutarimas „Dėl valstybės ilgalaikės raidos strategijos“. 2002.

<http://www3.lrs.lt/pls/inter3/oldsearch.preps2?Condition1=193888&Condition2=> [Žiūrėta 2013 11 28].

³⁵ Informacinės visuomenės plėtros komitetas prie LR susisiekimo ministerijos. 2013. <http://www.ivpk.lt/lt/thm/istorija> [Žiūrėta 2013 11 28].

gyventojų informavimo priemonės, realizuoti piliečių ir savivaldybės administravimo subjektų bendradarbiavimą ir užtikrinti visuomenės dalyvavimą sprendimų priėmimo procesuose.³⁶

Apibendrinant Lietuvos pasirengimą el. demokratijos kūrimui, galima matyti, kad šalyje buvo susiformavusi pakankamai palanki aplinka el. demokratijos projektų įgyvendinimui vietiniame lygmenyje. Nepaisant teisinio reglamentavimo trūkumo, ES paskelbė rekomendacijas bei suteikė finansinę paramą el. demokratijai diegti ir tobulinti, egzistavo naujų technologijų taikymui palanki savivaldybių institucinė struktūra ir technologinė infrastruktūra. 2012 m. pateiktas Lietuvos informacinės visuomenės plėtros tendencijų ir prioritetų vertinimas parodė, kad gyventojų IRT gebėjimai, kompiuterių ir interneto naudojimo lygis nuosekliai auga, todėl skaitmeninės atskirties problema palaipsniui mažėja.³⁷ Visa tai sąlygojo realių el. demokratijos iniciatyvų įgyvendinimą, praktinių galimybių el. dalyvavimui sudarymą bei didesnę elektroninės erdvės prieinamumą įvairioms socialinėms ir amžiaus grupėms. Taigi išanalizavus teorinius el. demokratijos ir el. dalyvavimo aspektus, bus tiriama, ar vietos savivaldos institucijos, turėjusios panašias starto pozicijas el. demokratijos kūrimo sąlygų atžvilgiu, užtikrino vienodą projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimą ir gyventojų el. dalyvavimą.

2. Teoriniai el. demokratijos ir el. dalyvavimo aspektai

2.1. El. demokratijos samprata

Teoriniai mokslinio pobūdžio darbai pateikia daug el. demokratijos sąvokos aiškinimų ir interpretacijų. Nors apibrėžimų gausa neleidžia susidaryti vieningai el. demokratijos sampratai, jos atsiradimas ir plėtra yra tiesiogiai siejama su informacinės visuomenės ir el. valdžios kūrimosi procesais. Technologinės plėtros amžiuje piliečiai yra neatsiejami nuo naujų technologijų įtakos, todėl neišvengiamai formuojasi informacinė visuomenė, kurios detalų apibrėžimą galima rasti Lietuvos nacionalinės informacinės visuomenės plėtros koncepcijoje: „Informacinė visuomenė – tai atvira, išsilavinusi, nuolat besimokanti ir mokėjimu savo veiklą grindžianti visuomenė, kurios nariai turi galimybę ir geba visose savo veiklos srityse efektyviai naudotis šiuolaikinių informacinių technologijų priemonėmis, kompiuterizuotais informacijos ištekliais, o valstybės ir savivaldybių institucijos, pasitelkdamos šias priemones ir išteklius, – priimti sprendimus, garantuoti gyventojams prieinamą ir patikimą viešąją informaciją“.³⁸

³⁶ „Elektroninė demokratija: regionai VP2-3.1-IVPK-05-R“ http://www.esparama.lt/priemones-aprasymas?priem_id=000bdd5380003d9f [Žiūrėta 2013 11 29].

³⁷ VPVI, 38-41.

³⁸ Lietuvos nacionalinės informacinės visuomenės plėtros koncepcija, patvirtinta Lietuvos Respublikos Vyriausybės 2001 m. vasario 28 d. nutarimu Nr. 229 (Žin., 2001, Nr. 20-652)

Naujausios technologijos ir informacinės visuomenės plėtra sukuria pagrindą el. valdžios kūrimui, kuri suprantama kaip visuma viešojo administravimo veikloje diegiamų informacinių, komunikacinių ir organizacinių šios veiklos pokyčių ir naujų įgūdžių, skirtų viešosioms paslaugoms, demokratiniam procesams ir viešajai politikai tobulinti.³⁹ El. valdžia daugiausia orientuojasi į viešųjų paslaugų, kurios apima valstybės ar savivaldybės kontroliuojamų juridinių asmenų teikiamas socialines, švietimo, mokslo, sporto ir kitas įstatymų numatytas paslaugas⁴⁰, perkėlimą į elektroninę erdvę, tačiau taip pat siekia pagerinti valdžios atstovų ir piliečių bendravimą tarpininkaujant technologijoms. Apibendrinant literatūroje pateikiamus el. valdžios apibrėžimus, galima išskirti svarbiausius jos tikslus: didinti vykdomosios valdžios sprendimų priėmimo skaidrumą bei kokybiškiau ir efektyviau teikti viešąsias paslaugas visuomenei, verslo subjektams ir institucijoms.⁴¹ Taigi sparčiai tobulėjant informacinėms technologijoms, plečiasi el. valdžios galimybės, kurios sukuria sąlygas kurti el. demokratijai.

El. demokratijos ir el. valdžios sąvokos yra glaudžiai susijusios, literatūroje nėra bendro sutarimo dėl šių elementų santykio. S. Clift pateikė el. demokratijos apibrėžimą plačiąja prasme, kuris apima visų demokratinį procesų perkėlimą į elektroninę erdvę ir akcentuoja joje vykstančios visuomenės grupių, privataus sektoriaus ir valdžios institucijų sąveikos svarbą.⁴² Šis požiūris el. valdžią traktuoja kaip sudedamąjį el. demokratijos aspektą. Vis dėlto literatūroje plačiau paplitusi el. demokratijos kaip el. valdžios dalies samprata, pagal kurią pagrindinėmis el. valdžios dalimis laikomos: el. vyriausybė, el. administravimas ir el. demokratija. El. vyriausybė apima vyriausybės teikiamas viešąsias paslaugas elektroninėje erdvėje, el. administravimas - valstybinių administravimo funkcijų pritaikymą naujosios technologijoms, tuo tarpu el. demokratija - skaitmeninių priemonių pasitelkiamą demokratijos procesams stiprinti.⁴³ Šiame darbe remiamasi pastaruoju požiūriu, pagal kurį el. demokratijos įgyvendinimo pagrindą sudaro internetu teikiamos paslaugos, įgalinančios asmenis įsitraukti į politinių sprendimų priėmimą.⁴⁴

Kita vertus, S. Coleman pateiktas Singapūro pavyzdys rodo, kad tarp naujų technologijų plėtros ir demokratijos gali nebūti nieko bendra – internetas taip pat tinka kurti autoritarinės

³⁹ Andrea Ko, Enrico Francesconi, *Electronic Government and the Information Systems Perspective*. Switzerland: Springer International Publishing, 2014, 165.

⁴⁰ Lietuvos Respublikos viešojo administravimo įstatymas, 2006, Nr. X-736 (Žin., 2006, Nr. 77-2975)

⁴¹ I. Žilionienė, „Elektroninės valdžios plėtros planavimas: svarbiausių dokumentų apžvalga“. *Viešoji politika ir administravimas*, 10, 2004, 40.

⁴² S. Clift, „E-Government and Democracy. Representation and Citizen Engagement in the Information Age“. 2003, 37-38. <http://www.publicus.net/articles/cliftegovdemocracy.pdf> [Žiūrėta 2013 12 10].

⁴³ S. Afsar, A. Mateen, A. Korbatov, „Towards the Enhancement of Electronic Democracy: the Adoption of Reinventing Government and Electronic Government at the Municipal Level“. *Journal of Agriculture and Social Sciences*, 2, 2005, 133-137. http://www.fspublishers.org/published_papers/18493_.pdf [Žiūrėta 2013 12 15].

⁴⁴ G. Lidén, „Technology and democracy: validity in measurements of e-democracy“. 2014. <http://www.tandfonline.com/doi/abs/10.1080/13510347.2013.873407> [Žiūrėta 2013 12 15].

valdžios praktikas.⁴⁵ El. demokratijos iniciatyvų rezultatai daugiausia priklauso nuo to, į kurį demokratijos aspektą - vertybinį ar procesinį - orientuojamasi. Demokratija gali nesustiprėti, jei bus pervertinti procesiniai elementai, pavyzdžiui, pasitelkiant IRT tam, kad būtų daugiau balsuojančių rinkėjų, atliekančių tik instrumentinį vaidmenį valstybės valdyme, todėl piliečių valdžią stiprinančios el. demokratijos atveju būtina el. dalyvavimo priemonės derinti su vertybiniu aspektu, t. y. įvertinti, kiek jos išlaiko demokratines vertybes ir kaip keičia demokratinius procesus, siekiant priartėti prie piliečių valdžios idealo.⁴⁶ Taigi el. demokratija nesudaro naujo demokratijos tipo, o apima egzistuojančių modelių transformavimą, pasitelkiant skaitmenines priemones. Informacinės technologijos pačios savaime yra neutralios, jų poveikis demokratiniams procesams priklauso nuo to, kaip jos yra panaudojamos ir kaip derinami vertybiniai bei procesiniai demokratijos aspektai.

Idealusis el. demokratijos tipas, kuriame užtikrinamas stiprus piliečių vaidmuo viešajame valdyme per skaitmenines priemones, yra neatskiriamas nuo el. dalyvavimo sąvokos. Europos Komisija el. dalyvavimą apibrėžia kaip aktyvų visuomenės įsitraukimą į teisėkūros ir valdymo procesus visuose sprendimų priėmimo lygmenyse, taikant naujas technologijas.⁴⁷ El. dalyvavimo praktikos užtikrinamos naudojant įvairius informacinių technologijų įgalintus įrankius – tiek tradicinius (el. paštas, internetiniai forumai, apklausos, komentarai ir kt.), tiek ir naujosios kartos Web 2.0 įrankius, leidžiančius interneto vartotojui pačiam kurti turinį.⁴⁸ Literatūroje vis didesnę reikšmę įgyja svarstomosios demokratijos šalininkų argumentai, jog piliečių dalyvavimo idealas yra neatsiejamas nuo svarstymų, kurių metu asmenys formuoja pagrįstą nuomonę užuot nereflektuotai veikę emocijų ir siaurų interesų pagrindu, todėl pasak šios autorių grupės, atvirų diskusijų užtikrinimas elektroninėje erdvėje yra būtina veiksmingo el. dalyvavimo sąlyga, kurianti atsakingą demokratinį pilietiškumą.⁴⁹

Nors nėra vieningo el. demokratijos apibrėžimo, apibendrinant nagrinėtą mokslinę literatūrą, galima teigti, kad jos atsiradimui pagrindą sukuria informacinės visuomenės ir el. valdžios plėtra. El. demokratija nesudaro naujo demokratinio valdymo tipo, o apima egzistuojančių modelių transformavimą, pasitelkiant šiuolaikines informacines technologijas. Literatūroje piliečių valdžios stiprinimas per skaitmenines priemones dažnai siejamas su dalyvavimo ir svarstomosios demokratijos modelių modernizavimu ir plėtra.⁵⁰ Taigi el. demokratija, išlaikydama tiek

⁴⁵Stephen Coleman, Jay G. Blumler, *The Internet and Democratic Citizenship: Theory, Practice and Policy*. Cambridge University Press, 2009.

⁴⁶Petrauskas, Malinauskienė, Paražinskaitė, Vegytė, 46.

⁴⁷Digital Agenda for Europe. <http://ec.europa.eu/digital-agenda/life-and-work/public-services> [Žiūrėta 2013 12 20].

⁴⁸Baločkaitė, Butkevičienė, Vaidelytė, Vinogradnaitė, 2008, 6.

⁴⁹Ten pat, 4.

⁵⁰L. Cini, "Between Participation and Deliberation: Toward a New Standard for Assessing Democracy?" 2011, 2-17. http://www.academia.edu/1369778/Deliberative_and_Participatory_Democracy_Towards_a_New_Model_of_Radical_Democracy [Žiūrėta 2014 01 10].

procesinius, tiek vertybinius aspektus, siekia kuo aktyviau įtraukti visuomenę į politinę veiklą ir užtikrinti kokybišką sprendimų priėmimą, paremtą argumentuotais piliečių ir valdžios svarstymais. Kita vertus, el. demokratijos kritikai teigia, kad informacinės technologijos gali ne tik stiprinti, bet ir kelti tam tikras grėsmes demokratiniams procesams, kurios plačiau aptariamos kitame skyriuje.

2.2. Pagrindiniai el. demokratijos kritikos argumentai

Skaitmeninės atskirties problema

Informacinių technologijų naudojimas piliečių įtraukimo į politinius procesus tikslais vertinamas prieštaringai: viena vertus, skaitmeninės priemonės pateikia naujų dalyvavimo formų pasiūlą, kita vertus, iškyla grėsmė formotis tam tikrai socialinės izoliacijos aplinkai. Elektroninės erdvės politiniam dalyvavimui kūrimas atskleidžia skaitmeninės atskirties problemą, kuri nubrėžia ribą tarp naujais technologijas naudojančių ir nenaudojančių asmenų. Pagrindinėmis skaitmeninę atskirtį lemiančiomis priežastimis laikomas ribotas informacinių technologijų prieinamumas, t.y. kompiuterio įsigijimo ir internetinio ryšio užtikrinimo kaštai, bei gebėjimų, reikalingų naudotis naujais įrankiais, stoka.⁵¹

Įvairūs interneto vartotojų tyrimai rodo, kad skaitmeninę atskirtį dažniausiai patiria žemesnį išsilavinimo lygį turintys, mažesnes pajamas gaunantys, vyresnio amžiaus ir kaimo regionuose gyvenantys asmenys.⁵² Dėl interneto prieigos ar kompiuterinių įgūdžių neturėjimo dalis gyventojų grupių yra prasčiau atstovaujamos elektroninėje erdvėje, sunkiau integruojasi į informacinę visuomenę. Siekiant minimizuoti šią problemą, svarbu išsiaiškinti jų nedalyvavimą lemiančias priežastis, papildomai diegti paprastesnes, aukštų technologinių įgūdžių nereikalaujančias el. demokratijos priemones, vykdyti kompiuterinio raštingumo programas, užtikrinti didesnes nemokamo priejimo prie interneto galimybes.⁵³

El. demokratijos, kaip stiprinančios bendruomeniškumą ir valdžios – piliečių ryši, kritika

Informacinės technologijos savo spartumu ir interaktyvumu gali atgaivinti tradicines ir sukurti naujas bendruomenes virtualioje erdvėje, paskatinti jų bendravimą ir aktyvų įsitraukimą į politinių sprendimų priėmimo procesus.⁵⁴ Kita vertus, kai skaitmeninės priemonės individui atveria vis daugiau galimybių tuo pačiu metu priklausyti labai daug socialinių grupių, informacinėje visuomenėje gali susiformuoti „daugialypio identiteto“ fenomenas, kuris veda prie didėjančio

⁵¹ OECD, *Promise and Problems of E-Democracy: Challenges of Online Citizen Engagement*. 2003, 60-61.

⁵² Information Resources Management Association, *Digital Democracy: Concepts, Methodologies, Tools, and Applications*. IGI Global, 2012, 1682-84.

⁵³ Ten pat.

⁵⁴ Tom Gross, „E-Democracy and Community Networks: Political Visions, Technological Opportunities, and Social Reality”. 2002, 5-7. http://cml.hci.uni-bamberg.de/publ/e_demo_chapter_gross.pdf [Žiūrėta 2014 01 26].

valdžios – piliečių atotrūkio ir silpnesnio gyventojų identifikavimosi su politinėmis partijomis. Tai sudaro terpę kurtis visiškai autonominių grupių visuomenei, kuri atsiriboja nuo formalios politikos ir tampa vis pasyvesnė politinio dalyvavimo atžvilgiu.⁵⁵

Virtuali erdvė gali tapti vieta, kurioje plėtojamas priešiškas valdžios atstovams ir konstruojamas populistinis ar net antivalstybinis diskursas. Visa tai gali sąlygoti kolektyvinės visuomenės galios nukreipimą prieš demokratiją, iššaukti protesto veiksmus ir užkirsti kelią realaus pilietinio aktyvumo galimybei.⁵⁶ Bendravimas elektroninėje terpėje taip pat gali sukelti gyventojų tarpusavio susvetimėjimą, kai jie įsitraukia į destruktivias vertybėmis paremtas bendruomenes, kurios kuria „mes prieš juos“ mąstyseną.⁵⁷ Taigi informacinėmis technologijomis paremta el. demokratija gali tiek mobilizuoti individus politiniam dalyvavimui, tiek paskatinti visuomenės atomizaciją ir valdžios - piliečių susvetimėjimą.

Naujosios technologijos gali būti pasitelktos piliečių manipuliavimo tikslais. Siekiant reitingų ir visuomenės dėmesio, politikų pateikta informacija internete neretai orientuojasi į jaudinančias emocijas, o ne į faktus.⁵⁸ Valdžios institucijų tinklalapiuose diegiamos el. demokratijos paslaugos, kurios suteikia gyventojams galimybę įsitraukti į politinius procesus per skaitmenines priemones, taip pat gali atlikti priešingą funkciją – sukurti piliečių dalyvavimo iliuziją, kai iš tikrųjų jų išreikšta nuomonė nedaro jokios įtakos priimamiems sprendimams.⁵⁹ Siekiant išvengti tokio politikų elgesio, būtinas el. demokratijos paslaugų viešumo ir nuolatinio grįžtamojo ryšio iš valdžios pusės užtikrinimas, kuris rodytų realų gyventojų dalyvavimo poveikį viešajam valdymui.

Problematiškas el. dalyvavimo kokybės ir kiekybės santykis

El. demokratijos kritikai abejoja, ar įmanoma užtikrinti el. dalyvavimo kokybę. Jo produktyvumą neigiamai veikia aiškaus susitarimo dėl pagrindinių terminų, kalbėjimo taisyklių nebuvimas, be to, nėra susiformavusios vieningos nuostatos apie tai, kur baigiasi žodžio laisvė ir prasideda neapykantą kurstančios kalbos.⁶⁰ Viena vertus, dalis autorių teigia, kad spontaniškos diskusijos neskatina informuotumo, neugdo gebėjimo ieškoti bendrų sprendimų ar pagrįsti savo nuomonę, kita vertus, dalis tyrimų rodo, jog užtikrinus tinkamą organizaciją tiek realios, tiek

⁵⁵ Tim Unwin, „Social media and democracy: critical reflections“. *Background Paper for Commonwealth Parliamentary Conference*, Colombo, 2012, 6-7. http://www.cpahq.org/cpahq/cpadocs/Unwin_CPA_Social_media_and_democracy.pdf [Žiūrėta 2014 01 26].

⁵⁶ Ten pat.

⁵⁷ Manuel Castells, „The Impact of the Internet on Society: A Global Perspective“. 2014. <https://www.bbvaopenmind.com/en/article/the-impact-of-the-internet-on-society-a-global-perspective/?fullscreen=true> [Žiūrėta 2014 01 26].

⁵⁸ Baločkaitė, Butkevičienė, Vaidelytė, Vinogradnaitė, 26.

⁵⁹ H. Mahrer, R. Krimmer, „Towards the enhancement of e-democracy: identifying the notion of the middleman paradox“. *Information Systems Journal*, 15(1), 2005, 27-42. <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2575.2005.00184.x/pdf> [Žiūrėta 2014 01 26].

⁶⁰ Baločkaitė, Butkevičienė, Vaidelytė, Vinogradnaitė, 17-20.

virtualios diskusijos generuoja panašų efektą: auga dalyvių žinios apie svarstomą problemą, tolerancija kitaip mąstantiems, nusiteikimas dalyvauti politikoje⁶¹. Vis dėlto nuolatinė visų el. dalyvavimo priemonių priežiūra ir jų turinio kontroliavimas gali sukelti pernelyg didelį dalyvių suvaržymą bei sprendimą nebesinaudoti šiomis paslaugomis.

Vienas iš būdų įtraukti daugiau piliečių į politinius procesus per skaitmenines priemones yra anonimiškumo garantavimas, užtikrinantis galimybę laisvai išreikšti savo nuomonę, kuri nėra varžoma jokių socialinio statuso ar ekonominės padėties skirtumų, kita vertus, anoniminio dalyvavimo metu labai lengva falsifikuoti viešąją nuomonę, kurstyti priešišką valdžios atstovams ir tokiu būdu kelti grėsmę demokratinio valdymo principams.⁶² Vartotojų identifikacija užtikrina didesnę tikimybę, kad politiniuose procesuose bus dalyvaujama atsakingai, kontroliuojant spontaniškas mintis, tačiau registracija gali sumažinti dalyvių kiekį. Dalis žmonių nenoriai pateikia savo duomenis internete, kadangi interaktyvumą labai lengva kontroliuoti, informacinės technologijos gali ne tik įgalinti piliečius dalyvauti politiniuose procesuose, bet ir atlikti sekimo ar neteisėto privačių duomenų rinkimo funkcijas.⁶³

Apibendrinant el. demokratijos kritikų išsakytus argumentus, verta pažymėti, kad informacinės technologijos gali ne tik palengvinti piliečių į(si)traukimą į valstybės valdymą, bet ir kurti jų skaitmeninę atskirtį, skatinti visuomenės atomizacijos ir valdžios-piliečių susvetimėjimo procesus, būti panaudojamos manipuliavimo tikslais. Siekiant prasmingo gyventojų dalyvavimo per skaitmenines priemones, privalu atsižvelgti į aptartas grėsmes, kai el. demokratija pradeda kurti praktikoje. El. dalyvavimo galimybės pagrinde priklauso nuo to, kaip konkreti virtuali erdvė yra organizuojama ir kokie el. demokratijos įrankiai yra įgyvendinami. Plačiau apie pagrindines el. dalyvavimo priemones kitame skyriuje. Siekiant didesnio sąvokų aiškumo, reikia pažymėti, kad IRT taikymas viešojo administravimo funkcijoms ir valdymo procesams modernizuoti sąlygoja daugybės tarpusavyje persipynusių el. terminų atsiradimą,⁶⁴ todėl šiame darbe el. dalyvavimo priemonės / paslaugos ir el. demokratijos priemonės / paslaugos laikomos sinonimais.

2.3. Pagrindinės el. demokratijos paslaugos / el. dalyvavimo priemonės

⁶¹ A. Chadwick, „Web 2.0: New Challenges for the Study of E-Democracy in an Era of Informational Exuberance“. *Journal of Law and Policy for the Information Society*, 5 (1), 2009, 12-16.

http://static1.1.sqspcdn.com/static/f/127762/17971662/1335910108743/Chadwick_Web_2.0_New_Challenges_for_the_Study_of_E-Democracy_I-S_2009.pdf?token=TO%2Bpuc%2FcZcG3q0RE5S91%2BNcjCss%3D [Žiūrėta 2014 02 15].

⁶² Ten pat, 28.

⁶³ A. Thornton, „Does Internet Create Democracy?“ *African Journalism Studies*, 22(2), 2001, 126-147.

<http://www.tandfonline.com/doi/abs/10.1080/02560054.2001.9665885> [Žiūrėta 2014 02 15].

⁶⁴ Baločkaitė, Butkevičienė, Vaidelytė, Vinogradnaitė, 6.

Mokslinėje literatūroje išskiriama daugybė el. dalyvavimo priemonių, tačiau šiame darbe aptiriamos tik projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimui aktualios paslaugos, kurių kūrimą leidžia teisinės sąlygos, pavyzdžiui, nenagrinėjamas el. balsavimas rinkimuose, kadangi tokia galimybė dar nėra įteisinta šalyje. Nors savivaldybėms nebuvo nurodytas konkretus baigtinis el. demokratijos įrankių sąrašas, tačiau projektų metu atnaujintos arba naujai įdiegtos paslaugos privalėjo išpildyti priemonės tikslą - kurti elektroninius įrankius, kuriais asmenys galėtų reikšti nuomonę įvairiais savivaldybės gyvenimo klausimais, teikti pastabas dėl vietos valdžios institucijų rengiamų teisės aktų, susipažinti su aktualia, operatyvia ir lengvai pasiekama informacija apie vietos valdžios sprendimus, diskutuoti, keistis nuomonėmis.⁶⁵

Informacinės visuomenės plėtros komitetas prie LR Susisiekimo ministerijos 2007 m. organizavo paskaitas „El. demokratija – samprata, įrankiai ir galimybės“, kurių metu savivaldybėms pristatė rekomendacinio pobūdžio pasiūlymus, kokius kriterijus turi atitikti el. demokratijos paslaugos. Apibendrinant pateiktą informaciją, galima išskirti šiuos aspektus:

- Paslaugos turi didinti vietos savivaldos institucijų darbo matomumą ir užtikrinti teisėkūros viešumą elektroninėje erdvėje;
- skatinti lankstesnes komunikacijos tarp visuomenės ir vietos valdžios formas, užtikrinti grįžtamąjį ryšį iš savivaldybės administravimo subjektų pusės;
- įgalinti gyventojus dalyvauti savivaldybės sprendimų priėmimo procesuose.⁶⁶

2009 m. Europos Tarybos Ministrų komitetas taip pat paskelbė rekomendacijas ES valstybėms narėms, siekiančioms diegti arba tobulinti el. demokratijos priemones. Šiame dokumente pateikiama 80 principų, iš kurių net 18 skirta el. demokratijos įgyvendinimui. Nėra nurodomas konkretus pavyzdinis modelis, kurio turi laikytis visos ES šalys, todėl el. demokratija gali būti kuriama įvairaus sudėtingumo laipsnio, diegiant skirtingo lygmens paslaugas.⁶⁷ Remiantis Informacinės visuomenės plėtros komiteto prie LR Susisiekimo ministerijos ir Europos Tarybos Ministrų komiteto pateiktais pasiūlymais, išskirtos pagrindinės el. demokratijos paslaugos, kurių įgyvendinimui sukurta palanki teisinė aplinka Lietuvoje:

1 lentelė. El. demokratijos paslaugos.

El. demokratijos paslauga	Paslaugos aprašymas
<i>El. teisėkūra</i>	<i>El. informacija</i> – vietos savivaldos institucijų veiklos planų ir ataskaitų, posėdžių darbotvarkių, teisės aktų ir jų projektų pateikimas savivaldybių

⁶⁵ „Elektroninė demokratija: regionai VP2-3.1-IVPK-05-R“ http://www.esparama.lt/priemones-aprasymas?priem_id=000bdd5380003d9f [Žiūrėta 2014 02 24].

⁶⁶ R. Petrauskas, „E-Democracy Projects in the Regions of Lithuania: Evaluation Aspects.“ *Social Technologies*, 2(2), 2012, 413. <http://connection.ebscohost.com/c/articles/85525633/e-democracy-projects-regions-lithuania-evaluation-aspects> [Žiūrėta 2014 02 25].

⁶⁷ Europos Tarybos Ministrų komitetas, 2009.

	internetiniuose tinklalapiuose. <i>El. posėdžiai</i> - savivaldybių tarybų posėdžių garso / vaizdo transliavimas ir svarstymų / balsavimo rezultatų viešinimas savivaldybių tinklalapiuose.
<i>El. prenumerata</i>	Savivaldybių naujienų gavimas elektroniniu paštu.
<i>El. konsultacijos</i>	Elektroninė klausimų - atsakymų sistema, kuri leidžia gyventojams konsultuotis su valdžia.
<i>El. apklausos</i>	Visuomenės nuomonės įvairiais klausimais sužinojimas skaitmeninėmis priemonėmis.
<i>El. forumai / diskusijos</i>	Diskusijos elektroninėje erdvėje savivaldybių institucijų ir / arba gyventojų iškelta tema.
<i>GIS paremti el. pranešimai</i>	Piliečių galimybė nurodyti savivaldybių problemas elektroniniame žemėlapyje, stebėti jų sprendimo eigą ir žinoti, kaip vykdomi paklausimai.
<i>El. skundai</i>	Elektroninis asmens kreipimasis į savivaldybių institucijas, kuriame nurodoma, kad yra pažeisti teisėti jo interesai, ir prašoma juos apginti.
<i>El. peticijos</i>	Peticijų savivaldybių institucijoms teikimas skaitmeninėmis priemonėmis.
<i>El. iniciatyvos</i>	Piliečių galimybė siūlyti idėjas savivaldybių politinei darbotvarkei elektroninėje erdvėje.
<i>El. komentavimas</i>	Piliečių galimybė teikti pasiūlymus, pastabas, užklausas dėl savivaldybių institucijų rengiamų sprendimų ir gauti atsakymus elektroninėje erdvėje.

Šaltinis: sudaryta autorės, remiantis Informacinės visuomenės plėtros komiteto prie LR Susisiekimo ministerijos ir Europos Tarybos Ministrų komiteto pateiktais pasiūlymais.

2.4. Universalus el. dalyvavimo priemonių vertinimo modelis

Ekonominio bendradarbiavimo ir plėtros organizacija (toliau EBPO) pateikė el. dalyvavimo priemonių vertinimo modelį, kuris el. demokratijos iniciatyvas suskirstė į tris jos išsivystymo lygmenis: el. informavimą, el. konsultavimą ir aktyvų dalyvavimą.⁶⁸ Jungtinių Tautų Organizacija pastarąjį lygmenį įvardija įgalinimo (angl. *empowerment*) terminu.⁶⁹ El. informavimas yra pradinis el. demokratijos žingsnis, toliau seka el. konsultavimas, pagrindiniu tikslu laikomas aktyvus visuomenės į(si)traukimas į sprendimų priėmimą per skaitmenines priemones. Taigi šiame modelyje piliečių įtraukimas į viešąjį valdymą suprantamas trejopai:

El. informavimas (vienkryptė interakcija) - pradinis el. demokratijos žingsnis, kuriuo siekiama pateikti kuo daugiau informacijos apie politinių sprendimų priėmimo eigą pasitelkiant internetines technologijas. Skelbiama informacija privalo būti tiesiogiai susijusi su demokratiniais procesais ir apima valdžios institucijų rengiamus bei priimtus teisės aktus, veiklos planus, ataskaitas ir kt. Visa tai yra pateikiama vienpuse kryptimi ir neturi grįžtamojo ryšio, tačiau įgalina piliečius aktyviau domėtis politika ir įgytas žinias panaudoti kitose politinėse veiklose.⁷⁰

⁶⁸ OECD, 27-57.

⁶⁹ N. Ahmed, "An overview of e-participation models". UNDESA workshop "E-participation and Egovernment: Understanding the Present and Creating the Future". 2006, 2-6.

<http://unpan1.un.org/intradoc/groups/public/documents/un/unpan023622.pdf> [Žiūrėta 2014 03 05].

⁷⁰ Janet Caldwell, "E-Democracy: Putting Down Global Roots". 2004, 5-6. [http://www-](http://www-01.ibm.com/industries/government/ieg/pdf/e-democracy%20putting%20down%20roots.pdf)

[01.ibm.com/industries/government/ieg/pdf/e-democracy%20putting%20down%20roots.pdf](http://www-01.ibm.com/industries/government/ieg/pdf/e-democracy%20putting%20down%20roots.pdf) [Žiūrėta 2014 03 05].

El. konsultavimas (*dvipusė interakcija*) - aukštesnis el. dalyvavimo lygmuo, kuris sukuria komunikacinius ryšius tarp visuomenės ir valdžios atstovų. Piliečiai gali informuoti politines institucijas apie savo poreikius, prašyti reikalingos informacijos, tuo tarpu valdininkai konsultuoja gyventojus, klausia jų nuomonės, įsijungia į diskusiją, reaguoja į pateiktas pastabas ir klausimus – tokiu būdu vyksta informacijos mainai abiem kryptimis. Šiame etape valdžios atstovai priimdami sprendimus gali atsižvelgti, tačiau neprivalo vadovautis gyventojų išsakytomis nuomonėmis.⁷¹

Įgalinimas (*galutinė transakcija*) – tai aukščiausias el. demokratijos išsivystymo lygis, kurio pagrindinis tikslas – užtikrinti kuo aktyvesnį piliečių į(si)traukimą į valstybės valdymą. Šis el. dalyvavimo lygmuo įpareigoja valdžios atstovus atsižvelgti į gyventojų nuomones bei tokiu būdu sukuria dvikryptį valdžios ir piliečių bendradarbiavimą sprendžiant valstybei aktualius klausimus. Nors atsakomybė už sprendimus vis tiek priklauso politinėms institucijoms, tačiau tokie svarstymais pagrįsti sprendimai turi didesnes pripažinimo visuomenėje galimybes.⁷²

Galima matyti, kad el. demokratijos skirstymas į el. dalyvavimo lygmenis parodo skirtingą valdžios ir piliečių interakcijos lygį: visuomenės informavimas remiasi vienos krypties, tuo tarpu konsultavimas ir įgalinimas grindžiamas abipuse komunikacija. Šis el. demokratijos priemonių vertinimas taip pat atskleidžia piliečių dalyvavimo galimybes bei jų įtaką valstybės valdymui: informavimas yra pirminė visuomenės dalyvavimo sąlyga, tačiau labiau susijusi su pasyviu gyventojų vaidmeniu politiniuose procesuose, tuo tarpu aukščiausio lygmens paslaugos užtikrina stipriausią jų nuomonės poveikį sprendimų priėmimui. Šis modelis el. dalyvavimo lygmenis išdėsto matematinės progresijos tvarka, todėl tinkamai neišvysčius el. informavimo ir el. konsultavimo segmentų, bandymas sukurti aukščiausiam lygmeniui priklausančias paslaugas nebus efektyvus.⁷³

Vertinant projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimą, jų finansavimo sąlygų apraše kaip pagrindinis vertinimo kriterijus nurodytas produkto stebėsenos rodiklis, pagal kurį skaičiuojamos priemonės lėšomis įdiegtos arba atnaujintos el. demokratijos paslaugos.⁷⁴ Kiekviena savivaldybė galėjo pati pasirinkti kokias paslaugas ir kokius jų funkcionalumus diegti, todėl siekiant įvertinti savivaldybių interneto svetainėse sukurtas el. demokratijos sistemas, nepakanka tik nustatyti paslaugų kiekį, kadangi jos turi „nevienodą svorį“, remiantis aptarto EBPO modelio prielaidomis. El. demokratijos įrankių vertinimas pagal el. dalyvavimo lygmenis, t. y. skirtingų svorių paslaugoms priskyrimas, leis tiksliau nustatyti, kokios el. dalyvavimo galimybės sukurtos visose savivaldybėse. Skirtingiems el. dalyvavimo segmentams

⁷¹ OECD, 27-57.

⁷² Ten pat.

⁷³ Ten pat.

⁷⁴ Projektų, vykdomų pagal priemonę "Elektroninė demokratija: regionai" finansavimo sąlygų aprašas, patvirtintas Informacinės visuomenės plėtros komiteto prie LR Vyriausybės direktoriaus įsakymu Nr. T-29, 2009.

galima priskirti šias paslaugas, kurios buvo įgyvendinamos arba naujinamos projektų pagal priemonę „Elektroninė demokratija: regionai“ metu:

2 lentelė. El. demokratijos paslaugų skirstymas pagal el. dalyvavimo lygmenis.

El. dalyvavimo lygmenys	El. demokratijos paslaugos	Svoris, proc.
<i>El. informavimas</i>	<i>El. informacija</i>	20
	<i>El. posėdžiai</i>	
	<i>El. prenumerata</i>	
<i>El. konsultavimas</i>	<i>El. konsultacijos</i>	30
	<i>El. apklaustos</i>	
	<i>El. forumai / diskusijos</i>	
	<i>GIS paremti el. pranešimai</i>	
	<i>El. skundai</i>	
<i>Įgalinimas</i>	<i>El. peticijos</i>	50
	<i>El. iniciatyvos</i>	
	<i>El. komentavimas</i>	

Šaltinis: OECD, *Promise and Problems of E-Democracy: Challenges of Online Citizen Engagement*. 2003.

El. demokratijos sistemų vertinimo pagal paslaugų kiekį ir lygį problema – kiekybinis matavimas neatsižvelgia į kokybines jų charakteristikas: ar paslaugos veikia, atitinka savo funkciją, yra patogiai pateiktos, informatyvios ir pan. Projektų pagal priemonę „Elektroninė demokratija: regionai“ finansavimo sąlygų apraše nurodytas vienintelis el. demokratijos paslaugų kokybę pavaizduoti turintis rezultato stebėsenos rodiklis - teigiamai šias paslaugas vertinančių vartotojų dalis po 2 metų nuo jų sukūrimo.⁷⁵ Pagrindinis šio kriterijaus trūkumas - didelė tikimybė vienodai gerai įvertinti labai skirtingas el. demokratijos paslaugų sistemas, pavyzdžiui, savivaldybėje, kurioje ši sistema yra puikiai išvystyta, gyventojai gali teigiamai atsiliiepti apie savivaldybės darbą išklausant jų nuomonę, tuo tarpu kitoje savivaldybėje, kurios tinklalapyje galima tik peržiūrėti tarybos posėdžių transliacijas, bet nėra galimybės pasisakyti, vartotojai gali puikiai įvertinti vaizdo įrašo kokybę.⁷⁶ Tokie vertinimai neatspindėtų tikrosios situacijos ir to, kad antrosios savivaldybės el. demokratijos sistema yra praradusi tikslą, todėl rezultato stebėsenos rodiklis nebus matuojamas.

El. demokratijos iniciatyvų kokybinių charakteristikų vertinimui Whyte ir Macintosh⁷⁷ pasiūlė taikyti universalų el. dalyvavimo priemonių vertinimo modelį, kurį toliau plėtojo Aichholzer ir Westholm⁷⁸. Šio modelio privalumai – kelių perspektyvų (projekto, demokratijos, socio-techninės) integravimas į bendrą vertinimo sistemą bei indikatorių pritaikomumas įvairiems el.

⁷⁵ Ten pat.

⁷⁶ E. Pocius, „Elektroninė demokratija – ne tik elitui“. 2015. <http://www.kurkl.lt/dienorasciai/606-elektronine-demokratija-ne-tik-elitui> [Žiūrėta 2014 03 16].

⁷⁷ A. Whyte, A. Macintosh, „Towards an evaluation framework for eParticipation“. *Transforming Government: People, Process and Policy*, 2(1), 2008, 5-12. <http://core.ac.uk/download/pdf/51546.pdf> [Žiūrėta 2014 03 27].

⁷⁸ G. Aichholzer, H. Westholm, „Evaluation of eParticipation Project: Practical Examples and Outline of an Evaluation Framework“. *European Journal of ePractice*, 7(3), 2009, 11-15. http://www.quebec.ca/observgo/fichiers/86749_AEPP-3.pdf [Žiūrėta 2014 03 27].

dalyvavimo projektams. Pastarąjį aspektą lemia modelio lankstumas, leidžiantis atsisakyti dalies arba įtraukti papildomus kriterijus priklausomai nuo projekto pobūdžio ir konteksto, kuriame jis įgyvendinamas.⁷⁹ Konteksto įvertinimas labai svarbus, nes jis apibrėžia priemonių kūrimo sąlygas, todėl šiame darbe siekiant nustatyti „Elektroninė demokratija: regionai“ projektų įgyvendinimo lygį, iš pradžių atlikta jam aktualių išorinės aplinkos sąlygų analizė.

Projekto vertinimas iš kelių perspektyvų leidžia nustatyti ne tik jo rezultatų atitiktį užsibrėžtiems tikslams (projekto perspektyva), bet ir įvertinti sukurtų paslaugų naudingumą vartotojams (socio-techninė perspektyva) bei el. dalyvavimo, t. y. el. demokratijos įrankių naudojimo, įtaką demokratiniam valdymui (demokratijos perspektyva).⁸⁰ Sudėtingiausia įvertinti pastarąjį požiūrį, kadangi pati demokratijos sąvoka yra kvestionuojama, dalis el. dalyvavimo poveikio pasireiškia tik ilgalaikėje perspektyvoje, be to, politiniams procesams įtaką daro ir kiti veiksniai. Kita vertus, remiantis šia perspektyva išskirti universalūs kriterijai padeda bent iš dalies nustatyti, kaip el. dalyvavimas prisideda prie demokratinių procesų kokybės gerinimo⁸¹:

- **Įtraukimas** – visuomenės informavimas apie sprendimų priėmimo procesus ir el. dalyvavimo galimybių sudarymas, siekiant įtraukti piliečius į valstybės valdymą;
- **Konfliktas ir konsensusas** – intensyvėjant dalyvavimui, didėja konflikto tikimybė, todėl būtinas paslaugų, kurios užtikrintų visuomenės ir valdžios bendravimo galimybę, sukūrimas;
- **Kolektyvinė kontrolė** – paslaugų, užtikrinančių piliečių dalyvavimo įtaką sprendimų priėmimui, įgyvendinimas;
- **Skaidrumas** – kuo didesnio viešojo valdymo procesų skaidrumo užtikrinimas: visuomenės ir valdžios dalyvavimo procesų atvirumas ir rezultatų viešinimas.

Galima matyti, kad demokratijos perspektyvos kriterijai iš dalies dubliuoja EBPO siūlomą el. demokratijos priemonių vertinimą pagal el. dalyvavimo lygmenis – įtraukimo, konflikto ir konsensuso bei kolektyvinės kontrolės funkcijoms išpildyti reikalingas paslaugų, apimančių visus el. dalyvavimo segmentus, sukūrimas. Šią vertinimo modelių sąsają paaiškina tai, kad el. dalyvavimo lygmenys atspindi visuomenės galimybes daryti skirtingą įtaką sprendimų priėmimui, kuri sąlygoja tam tikrą poveikį demokratiniams procesams ilgalaikėje perspektyvoje. Whyte ir Macintosh / Aichholzer ir Westholm pateiktas modelis išsiskiria tuo, kad toliau gilinasi į paslaugų įgyvendinimo aspektus: ar jos veikia, yra viešos, atitinka savo funkciją. Socio-techninė perspektyva

⁷⁹ Ten pat.

⁸⁰ Ten pat.

⁸¹ Edith Maier, Ulrich Reimer, „Process Support for Increasing Participation in eParticipation.“ *JeDEM*, 2(1), 2010, 52-53. http://www.researchgate.net/publication/49611709_Process_Support_for_Increasing_Participation_in_eParticipation [Žiūrėta 2014 03 27].

apima techninius kriterijus ir nagrinėja paslaugos teikėjo ir vartotojo sąveiką. Kaip pagrindinius šiam darbui aktualius socio-techninius kriterijus galima išskirti⁸²:

- **Prieinamumas** - vienodas paslaugų prieinamumas bei pasiekiamumas įvairiais kanalais ir priemonėmis;
- **Naudingumas** - visuomenės informavimas apie paslaugų teikiamas galimybes, instrukcijos, kaip jomis naudotis, nurodymas, reagavimas į gyventojų klausimus, pastabas, siūlymus;
- **Pateikimas / naudojimo patogumas** – paslaugų sistemos privalo būti lengvai suprantamos ir naršomos, turėti aiškią struktūrą, užtikrinti lankstų ir efektyvų paslaugų naudojimą.

Remiantis Whyte ir Macintosh / Aichholzer ir Westholm sukurtu el. dalyvavimo priemonių vertinimo modeliu, Lietuvos savivaldybių tinklalapiuose įdiegtos el. demokratijos paslaugų sistemos bus analizuojamos iš demokratijos ir socio-techninės perspektyvų. Projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimu siekta užtikrinti naujas gyventojų dalyvavimo galimybes, skaidresnį valdymą, aiškesnį sprendimų priėmimą, sąlygojant teigiamą poveikį demokratiniams procesams ilgalaikėje perspektyvoje.⁸³ Taigi vertinant projektų įgyvendinimą iš demokratijos perspektyvos, bus tikrinama:

- Ar užtikrinama plati funkcionalių el. demokratijos paslaugų įvairovė, apimanti visus el. dalyvavimo lygmenis, siekiant išpildyti visuomenės **įtraukimo, konflikto sprendimo ir konsensuso radimo** funkcijas;
- Ar savivaldybės teisės aktų projektai ir / arba posėdžių klausimai pavišunami iš anksto, leidžiant gyventojams išsakyti savo nuomonę iki sprendimų priėmimo ir tokiu būdu suteikiant galimybę **kolektyviai kontroliuoti** sprendimų priėmimo procesus;
- Ar užtikrinamas el. demokratijos paslaugų viešumas - viešas paslaugų prieinamumas ir jų naudojimo rezultatų rodymas. Šis aspektas svarbus tam, kad teisės aktų rengimas vyktų skaidriai, kiekvienas pilietis matytų kas pasiūlymą pateikė, kaip tarybos nariai balsavo, kokia yra visuomenės nuomonė ne tik teisės projektų, bet ir kitais savivaldybės gyvenimo klausimais, ar vyksta piliečių ir valdžios komunikacija ir ar reaguojama į gyventojų pateiktus klausimus, siūlymus. Tokiu būdu kuriamas didesnis viešojo valdymo **skaidrumas**. Vertinant projektų įgyvendinimą iš socio-techninės perspektyvos, bus tikrinamas savivaldybių tinklalapiuose esančių el. demokratijos paslaugų:
- **Prieinamumas** - ar paslaugos yra prieinamos neįgaliesiems, pasiekiamos įvairiais kanalais ir priemonėmis, t. y. kompiuteriu, mobiliaisiais telefonais ir kt., ar paslaugų naudojimas reikalauja vartotojo identifikacijos;

⁸² Aichholzer, Westholm, 12-14.

⁸³ “Elektroninė demokratija: regionai” http://www.esparama.lt/priemones-aprasymas?priem_id=000bdd5380003d9f

- **Naudingumas** - ar pateikiama išsami informacija apie el. demokratijos paslaugų rūšis ir paskirtį, nurodoma aiški instrukcija, kaip jomis naudotis, ar savivaldybės administravimo subjektai reaguoja į gyventojų klausimus, pastabas ir siūlymus;
- **Pateikimas / naudojimo patogumas** - ar el. demokratijos paslaugos savivaldybių tinklalapiuose pateiktos struktūruotai, sujungtos į bendrą informacinę sistemą.

Taigi siekiant populiarinti el. demokratiją, nepakanka tik diegti naujus el. dalyvavimo įrankius. Reikia siekti, jog šios paslaugos būtų viešos, struktūruotai pateiktos, patogios ir suprantamos įvairioms visuomenės grupėms, užtikrinti, kad jas įgyvendinančios institucijos užsiimtų el. demokratijos priemonių viešinimu ir pačios išnaudotų jų teikiamas galimybes. Visa tai skatintų didesnę visuomenės domėjimąsi valdžios teikiama informacija, sukurtų spaudimą diegti pažangesnes el. demokratijos sistemas. Kita vertus, praktinių galimybių el. dalyvavimui sudarymas atspindi tik vieną el. demokratijos kūrimo pusę, nemažiau svarbu, kad gyventojai iš tikrųjų naudotųsi šiomis paslaugomis. Vis dėlto net itin pažangių el. demokratijos sistemų įgyvendinimas nebūtinai užtikrina intensyvių jų naudojimą, todėl kitame skyriuje bus aptariami literatūroje išskiriami pagrindiniai veiksniai, galintys lemti el. dalyvavimo skirtumus.

2.5. Veiksniai, lemiantys el. dalyvavimo skirtumus

Šiam darbui aktualius tyrimus, nagrinėjančius el. dalyvavimui įtaką darančius veiksnius, galima skirstyti į kelias grupes, remiantis el. valdžios ir el. dalyvavimo literatūra: finansinių, technologinių išteklių, savivaldybės dydžio, lyderystės ir socialinio kapitalo kintamuosius.

Finansiniai veiksniai

Daugybė autorių pabrėžia finansinių išteklių svarbą įgyvendinant įvairius projektus – ypač svarbus lėšų panaudojimas pagal planą, t.y. projekto įgyvendinimas laiku, neviršijant biudžeto ribų ir sukuriant kokybišką produktą. Piniginiai ištekliai būtini visiems kaštams padengti, todėl didesni finansiniai pajėgumai sukuria palankesnes sąlygas realizuoti sudėtingesnius sprendimus. Institucijos, turinčios gausius resursus, yra labiau linkusios būti novatoriškomis, prisiimti didesnę riziką dėl galimos nesėkmės bei ieškoti problemos sprendimo būdų ar naujų idėjų.⁸⁴

Finansinių išteklių svarba taip pat pabrėžiama autorių, nagrinėjančių el. valdžios iniciatyvas. Elektroninių ryšių tinklų infrastruktūros kūrimas reikalauja didelių investicijų, todėl institucijos, galinčios skirti daugiau lėšų el. vyriausybės, el. administravimo ar el. demokratijos kūrimui, turi geresnes sąlygas įgyvendinti technologiškai pažangesnius projektus. Efektyvesnis

⁸⁴ Richard E. Matland, "Synthesizing the Implementation Literature: The Ambiguity-Conflict Model of Policy Implementation." *Journal of Public Administration Research and Theory*, 2, 1995, 160-162. <http://www.jstor.org/stable/1181674> [Žiūrėta 2014 04 09].

elektroninių priemonių įgyvendinimas, t.y. kokybės kriterijų išpildymas, naudojimo patogumo užtikrinimas ir pan., skatina vartotojus aktyviau naudotis sukurtomis paslaugomis.⁸⁵ Taigi didesnis finansavimas teigiamai veikia ne tik projekto įgyvendinimą, bet ir jo produkto paklausą.

Remiantis šiomis teorinėmis prielaidomis, darbe keliami hipotezė:

H1. *Savivaldybės, kurioms skirtas didesnis finansavimas el. demokratijos projektų įgyvendinimui, pasiekė aukštesnį el. dalyvavimo lygį.*

Technologiniai ištekliai

El. valdžią nagrinėjančioje literatūroje taip pat pabrėžiama, kad palanki technologinė aplinka yra viena svarbiausių sąlygų, įgyvendinant inovatyvius projektus. Autoriai, pritariantys šiam argumentui teigia, jog organizacijos, kurios neturi pakankamai kompiuterinių įrenginių ir komunikacinių tinklų, rečiau investuoja savo laiką ir kitus išteklius į el. valdžios įrankių kūrimą. Institucijos, veikdamos technologiškai palankioje aplinkoje, dažnai yra ne tik pajėgesnės įgyvendinti inovatyvius instrumentus, bet ir labiau motyvuotos jų viešinimu bei vartotojų pritraukimu.⁸⁶ Įvairūs el. dalyvavimo tyrimai nagrinėja, ar el. demokratijos priemonės įgyvendinančios institucijos turi atskirą IRT padalinį, remiantis prielaida, jog didesni technologiniai ištekliai skatina šių iniciatyvų kūrimą, o kuo labiau savivaldybė pažengusi technologiškai, tuo labiau užtikrinamas jos gyventojų dalyvavimas virtualioje erdvėje,⁸⁷ todėl taip pat keliami hipotezė:

H2. *Savivaldybės, kurios turi atskirą informacinių technologijų padalinį, pasiekė aukštesnį el. dalyvavimo lygį.*

Savivaldybės dydis

Įvairūs el. dalyvavimo tyrimai nustatė statistiškai reikšmingą ryšį tarp savivaldybės ar regiono dydžio ir el. dalyvavimo lygio: administraciniai teritoriniai vienetai, kuriems būdingas didesnis gyventojų skaičius arba teritorijos plotas, pasižymi aktyvesniu el. demokratijos paslaugų naudojimu.⁸⁸ Ši prielaida grindžiama argumentu, jog mažesnėse savivaldybėse palaikomas artimesnis ir asmeniškėnis piliečių ir valdžios ryšys, kadangi egzistuoja didesnė tikimybė sutikti tarybos narius gatvėje bei tiesiogiai juos informuoti apie savo problemas ar pateikti siūlymus. Tuo

⁸⁵ Mary M. Brown, "The Benefits and Costs of Information Technology Innovations: An Empirical Assessment of a Local Government Agency." *Public Performance and Management Review*, 24(4), 2001, 351-366. <http://www.jstor.org/discover/10.2307/3381224?uid=3738480&uid=2129&uid=2&uid=70&uid=4&sid=21106287043441> [Žiūrėta 2014 04 10].

⁸⁶ T. Carrizales, "Critical Factors in an Electronic Democracy: a Study of Municipal Managers". *The Electronic Journal of e-Government*, 6(1), 2008, 25.

⁸⁷ Clelia Colombo, "eParticipation Experiences and Local Government in Catalonia: an explanatory analysis". *Springer*, 2010, 85.

⁸⁸ B. S. Jimenez, K. Mossberger, Y. Wu, "Municipal Government and the Interactive Web: Trends and Issues for Civic Engagement". Kn. Aroon Manoharan, Marc Holzer, *E-Governance and Civic Engagement: Factors and Determinants of E-Democracy*. 2011, 251-270.

tarpu dideliuose miestuose gyventojų ir politikų komunikacinės galimybės daug ribotesnės, todėl informacinės technologijos tampa pagrindine priemone piliečiams bendrauti su valdžia, kontroliuoti jų veiksmus bei dalyvauti politinėje veikloje.⁸⁹

Kita vertus, didžiojoje dalyje tyrimų teigiama, jog negalima daryti pagrįstų išvadų apie el. dalyvavimą administraciniuose teritoriniuose vienetuose, kuriuose yra iki 50 tūkst. gyventojų. Šis skaičius kinta atitinkamai nuo el. demokratijos iniciatyvas įgyvendinančios šalies ir jos teritorinės struktūros, tačiau pagrindinė šio argumento idėja remiasi prielaida, kad nedideliu gyventojų skaičiumi pasižyminčios savivaldybės yra mažiau linkusios diegti el. demokratijos instrumentus, kadangi jų įgyvendinimo kaštai viršija teikiamą naudą dėl nepakankamo paslaugų vartotojų skaičiaus.⁹⁰ Taigi tokiose savivaldybėse dažnai nesudaromos praktinės galimybės el. dalyvavimui, todėl pasyvaus el. demokratijos paslaugų naudojimo priežastimi tampa ne gyventojų skaičius, o šių iniciatyvų trūkumas. Šį argumentą patvirtina daugybė empirinių el. dalyvavimo tyrimų, atliktų įvairiose JAV valstijose⁹¹, Suomijos⁹², Ispanijos⁹³ ir kitų šalių vietiniame lygmenyje.

Remiantis šiomis teorinėmis prielaidomis, darbe keliami hipotezė:

H3. *Savivaldybės, kurioms būdingas didesnis gyventojų skaičius arba teritorijos plotas, pasiekė aukštesnę el. dalyvavimo lygį.*

Lyderystės veiksniai

Kiti autoriai išskiria politinius veiksnius kaip darančius stipriausią įtaką įvairių sprendimų įgyvendinimui, teigdami, kad net turint didžiausius finansinius, technologinius ir žmogiškuosius išteklius, tačiau negavus palaikymo iš aukštesniosios grandies vadovų arba esant aukštam konflikto lygiui organizacijoje projekto įgyvendinimas bus nesėkmingas arba net pasmerktas žlugti.⁹⁴ Efektyvus sprendimų priėmimas dažniausiai remiasi aiškia lyderystės raiška institucijoje, kai vieni nariai ar jų koalicijos turi pakankamai galios daryti įtaką kitiems užsitikrinant jų paramą, tuo tarpu esant galios balansui svarbiausia priemone pasiekti konsensuą tampa derybos.⁹⁵

⁸⁹ Ten pat.

⁹⁰ Carrizales, 26.

⁹¹ James K. Scott, "E-Services: Assessing the Quality of Municipal Government Web Sites". *State and Local Government Review*, 2, 2005, 151-165.
<http://www.jstor.org/discover/10.2307/4355397?uid=3738480&uid=2129&uid=2&uid=70&uid=4&sid=21106287905281> [Žiūrėta 2014 04 18].

⁹² H. S. Christensen, "Broadening Democratic Participation? An exploratory study of e-democracy in 188 Finnish municipalities". *SJPA*, 3, 2013, 3-18. <http://ojs.uib.no/ojs/index.php/sjpa/article/view/2690/2382> [Žiūrėta 2014 04 18].

⁹³ R. Borge, C. Colombo, Y. Welp, "Online and offline participation at the local level. A quantitative analysis of the Catalan municipalities". *Information, Communication & Society*, 12(6), 2009, 24-27.
<http://www.tandfonline.com/doi/abs/10.1080/13691180802483054?journalCode=rics20> [Žiūrėta 2014 04 18].

⁹⁴ H. J. Kim, S. Bretschneider, "Local Government Information Technology Capacity: An Exploratory Theory". 2004, 3. <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.102.6951&rep=rep1&type=pdf> [Žiūrėta 2014 05 04].

⁹⁵ G. D. Streib, K. G. Willoughby, "Local Governments Becoming E-Government: Getting the Sizzle, Avoiding the Fizzle". Kn. H. G. Frederickson, *The Future of Local Government Administration: The Hansell Symposium*, 2002, 202.

Inovatyvių sprendimų įgyvendinimo atveju literatūroje dažnai akcentuojama transformacinės lyderystės svarba. Šio tipo lyderiai kelia įkvepiančias reikšmingų permainų vizijas, skatina ir palaiko naujoves. Nepaisant to, kad lyderis vaidina pagrindinį vaidmenį spartinant pokyčius, transformacinėje lyderystėje sekėjai ir vadovaujantys asmenys yra neatskiriami. Iškeltos vizijos suprantamumą ir veiksmingumą lemia efektyvi organizacijos narių komunikacija ir susitelkimas į komandą. Šio tipo vadovai stengiasi ne tik motyvuoti darbuotojus siekti kuo aukštesnių rezultatų, bet ir iškomunikuoti, paaiškinti visuomenei apie įgyvendinamo sprendimo svarbą bei sukurti kuo platesnį naujos paslaugos ar produkto vartotojų ratą.⁹⁶

Transformacinei lyderystei būdinga išskirtinė įtakos forma, kai vadovujančio asmens sprendimai nėra kvestionuojami dėl gebėjimo įtikinti kitus organizacijos narius siekiamo tikslo naudingumu, sustiprina jo pozicijos stabilumą.⁹⁷ Didelė administraciniame ir politiniame lauke dalyvaujančių veikėjų kaita gali apsunkinti anksčiau priimtų sprendimų vykdymą, jei atėjusių pareigūnų interesai nebesutampa su įgyvendinamais tikslais. Tuomet išskyla grėsmė, kad vykdomu sprendimu nesuinteresuotas naujas vadovaujantis asmuo bus ne tik abejingas jo rezultatams, bet ir mažiau motyvuotas projekto viešinimu, visuomenės informavimu apie jo tikslus ir naudą.

El. demokratijos kūrimo atveju taip pat išryškėja į piliečius orientuotos vyriausybės (angl. *citizen-centric government*) vaidmuo.⁹⁸ Lietuvoje ir kitose pasaulio šalyse jau vykdoma „Atviros Vyriausybės partnerystės“ iniciatyva, kurioje numatyta plėtojant el. demokratijos sprendimus aktyvinti piliečių ir viešojo valdymo institucijų sąveiką, IRT priemonėmis skatinti visuomenės pilietinį aktyvumą darant įtaką valdžios sprendimams, todėl atvira vyriausybė turi užtikrinti, kad gyventojai naudotųsi jos poreikius atitinkančiomis, lengvai prieinamomis paslaugomis.⁹⁹ Taigi siekiant visuomenės dalyvavimo viešojo valdymo procesuose, reikalingas politinių institucijų suinteresuotumas ir aktyvumas, kuriant bei plėtojant į pilietį orientuotas el. demokratijos paslaugas.

Autoriai, nagrinėjantys el. valdžios kūrimą ir su juo susijusių asmenų motyvacinį elgesį, dažnai išskiria amžiaus veiksnį, pateikdami pavyzdžius, kaip el. valdžios iniciatyvos įgyvendintos jaunų žmonių, kurių entuziazmas peržengė net finansinių apribojimų ribas.¹⁰⁰ Be to, jaunesni asmenys dažniausiai greičiau prisitaiko prie atsirandančių techninių ir programinių naujovių bei

⁹⁶ L. Gumusluoğlu, A. Ilsev, „Transformational Leadership and Organizational Innovation: The Roles of Internal and External Support for Innovation“. *Journal of business research*, 62 (4), 2009, 264-277.
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1068142 [Žiūrėta 2014 05 05].

⁹⁷ Ten pat.

⁹⁸ M. Lips, *The Digital Citizen: New Directions for Citizen-centric Government and Democracy*. I.B.Tauris & Co, 2013.

⁹⁹ Office of the Government of the Republic of Lithuania, “Action Plan for Lithuanian participation in the international initiative ‘Open Government Partnership’”. Vinius, 2014, 2-4.
http://www.opengovpartnership.org/sites/default/files/OGP_LT_national_action_plan_final.pdf [Žiūrėta 2014 05 14].

¹⁰⁰ C. Serrano-Cinca, M. Rueda-Toma´s, P. Portillo-Tarragona, “Online Information Review: Determinants of e-government extension”. *Online Information Review*, 33(3), 2009, 476-498.

išnaudoja jų teikiamas galimybes.¹⁰¹ 2004 m. N. Jackson atlikti tyrimai parodė, kad britų ir australų parlamentarų iniciatyvumą el. valdžios kūrimo daugiausia lemia jų asmeninės savybės: aktyvesni jaunesni ir kompetentesni IRT srityje parlamentarai.¹⁰²

Taigi siekiant sėkmingai įgyvendinti informacinėmis technologijomis paremtus projektus bei paskatinti visuomenę naudotis jų rezultatais, teoriniame lygmenyje išryškėja entuziastingo, gebančio išlaikyti vadovaujančią poziciją ir jauno lyderio svarba. Literatūroje nėra suformuluotas bendras požiūris į lyderystę, todėl sudėtinga vienareikšmiškai apibrėžti jos sąvoką. Aiškios sampratos nebuvimas riboja šio kintamojo operacionalizavimo galimybes ir empirinę analizę. Siekiant įvertinti įvairių mokslinėje literatūroje išskiriamų lyderystės aspektų įtaką el. dalyvavimui, šiame darbe bus pasitelkiami pakaitiniai kintamieji: vadovaujančių asmenų kaita, amžius, aktyvumas teikiant į pilietį orientuotas paslaugas. Taigi šiame darbe keliamos hipotezės:

H4.1. *Savivaldybės, kuriose el. demokratijos projektų įgyvendinimo metu vadovavo tas pats meras ir administracijos direktorius, pasiekė aukštesnį el. dalyvavimo lygį.*

H4.2. *Savivaldybės, kurioms būdingas didesnis administracijos aktyvumas, teikiant į pilietį orientuotas paslaugas, pasiekė aukštesnį el. dalyvavimo lygį.*

H4.3. *Savivaldybės, kuriose el. demokratijos projektų įgyvendinimo metu dirbo jaunesnio amžiaus meras ir administracijos direktorius, pasiekė didesnį el. dalyvavimą.*

Socialinis kapitalas

Socialinio kapitalo teorija yra vienas plačiausiai naudojamų teorinių pagrindų, aiškinant žmonių pilietinį ir politinį dalyvavimą. Nors egzistuoja daugybė socialinio kapitalo apibrėžimų, tačiau apibendrinant jis suvokiamas kaip bendruomenėje esančių resursų išnaudojimas pasitelkiant santykių tinklus, pasitikėjimą ir bendradarbiavimą.¹⁰³ Visų šių aspektų jungiamoji grandis yra dalyvavimas įvairiose nepolitinėse organizacijose, labdaringoje ar kitoje panašioje veikloje, kuris įgalina kolektyviai siekti bendro gėrio. Socialinio kapitalo vaidmuo visuomenės gerovės kūrimo dažniausiai literatūroje apibūdinamas kaip socialinės kontrolės, bendruomenės atgaivinimo ir plėtros faktorius.¹⁰⁴ Taigi visuomeniniai ryšiai, tinklai, vertybės kreipia asmenis į bendruomenines veiklas, todėl socialinis kapitalas yra greičiau dalyvavimo priežastis, o ne rezultatas.

¹⁰¹ Carrizales, 25.

¹⁰² R. K. Gibson, W. Lusoli, S. Ward, "Phile or Phobe? Australian and British MPs and the New Communications Technology". Chicago, 2004, 18-19.

<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.62.8643&rep=rep1&type=pdf> [Žiūrėta 2014 05 14].

¹⁰³ C. G. Roman, G. E. Moore, *Measuring Local Institutions and Organizations: The Role of Community Institutional Capacity in Social Capital*. Urban Institute Justice Policy Center, 2004, 4.

¹⁰⁴ BGI Consulting, "Bendruomeninių organizacijų ir bendruomeninių centrų veiklos ir galimybių plėtojimo tyrimas." 2011, 7. http://www.bendruomenes.lt/files/Bendruomeniniu_organizaciju_tyrimas.pdf [Žiūrėta 2014 05 22].

Socialinio kapitalo teorija teigia, kad dalyvavimas nepolitiniame kontekste yra svarbus valdžios institucijų veiklos kokybę ir gyventojų politinį dalyvavimą lemiantis veiksnys.¹⁰⁵ R. Putnam įvairias savanoriškas organizacijas laiko reikšmingu tarpininku tarp visuomenės ir politinio lygmens.¹⁰⁶ Susiformavus stipriam socialiniam kapitalui, žmonės jaučia didesnę atsakomybę už savo gyvenamąją vietovę, stengiasi kartu spręsti problemas, ieško naujų pilietiškumo raiškos formų ir daro didesnę spaudimą valdžiai. Dalyvavimas organizuotomis formomis laikomas vienu iš sėkmės faktorių, užtikrinančių aktyvesnį gyventojų įsitraukimą į politinius procesus ir stipresnius jų ryšius su sprendimų priėmėjais. Tokiu būdu didinama viešosios politikos kokybė ir skaidrumas, viešojo sektoriaus atskaitomybė ir pasitikėjimas valdžia.¹⁰⁷

Vis didesnis dėmesys skiriamas informacinių technologijų vaidmeniui socialinio kapitalo dinamikos procesuose. Dalis teoretikų teigia, kad kartu su modernizacija pradėjo nykti bendruomeniniai ryšiai. Pasak šios autorių grupės, individų socialinę izoliaciją ypač paskatino interneto naudojimo plėtra, kuri realų žmonių bendravimą keičia virtualia komunikacija ir sąlygoja visuomenės susvetimėjimo procesus.¹⁰⁸ Vis dėlto didžioji dalis literatūros IRT vaidmenį vertina kaip kuriantį papildomą erdvę bendravimui, supaprastinantį informacijos mainus tiek bendruomenės viduje, tiek tarp jos narių ir valdžios atstovų.¹⁰⁹ Autoriai taip pat pabrėžia, kad vien elektroninės erdvės sukūrimas nereiškia, kad asmenys, įgiję kompiuterinį raštingumą ir prieigą prie interneto, būtinai ja naudosis, tačiau kur stipresnė pilietinė visuomenė ir sukauptas socialinis kapitalas, ten didesnė tikimybė, kad gyventojai stengsis interneto teikiamas galimybes integruoti į savo veiklas.¹¹⁰

Remiantis šiomis teorinėmis prielaidomis, darbe keliami hipotezė:

H5. *Savivaldybės, kuriose sukauptas didesnis socialinis kapitalas, pasiekė aukštesnį el. dalyvavimo lygį.*

3. Metodologija

3.1. Priklausomo kintamojo matavimas

Šiame darbe priklausomas kintamasis – el. dalyvavimo lygis, pasiektas Lietuvos gyventojams naudojant savivaldybių tinklalapiuose sukurtas arba atnaujintas el. demokratijos paslaugas po projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimo. Šio

¹⁰⁵ D. Rubenson, “Participation and Politics: Social Capital, Civic Voluntarism, and Institutional Context”. 2000, 2-3. <http://ecpr.eu/Filestore/PaperProposal/00cdee63-6d2e-478e-91a6-4d6de3a01a2b.pdf> [Žiūrėta 2014 05 26].

¹⁰⁶ Robert D. Putnam, *Making Democracy Work*. Princeton: Princeton University Press, 1993.

¹⁰⁷ Rubenson, 2-3.

¹⁰⁸ N. H. Nie, D. S. Hillygus, L. Erbring, “Internet Use, Interpersonal Relations, and Sociability: A Time Diary Study“. Kn. B. Wellman, C. Haythornthwaite, *The Internet in Everyday Life*. Blackwell Publishers, 2002, 215-240.

¹⁰⁹ A. Quan Haase, B. Wellman, J. Witte, K. Hampton, “Capitalizing on the Net: Social contact, civic engagement, and sense of community“. Kn. B. Wellman, C. Haythornthwaite, *The Internet in Everyday Life*. Blackwell Publishers, 2002, 291-320.

¹¹⁰ Ten pat.

kintamojo matavimas yra neatsiejamas nuo projektų įgyvendinimo lygio vertinimo, siekiant nustatyti, kokios praktinės galimybės sudarytos el. dalyvavimui Lietuvos vietiniame lygmenyje. Projektų įgyvendinimo ir el. dalyvavimo lygis bus matuojamas atliekant lyginamąją savivaldybių interneto svetainių analizę. Imtis – visos 60 Lietuvos savivaldybių.

El. demokratijos projektų įgyvendinimo lygio vertinimas

Projektų metu savivaldybių tinklalapiuose sukurtos el. demokratijos paslaugų sistemos bus vertinamos pagal teorinėje darbo dalyje sukonstruotą el. dalyvavimo priemonių vertinimo modelį:

3 lentelė. El. demokratijos sistemų vertinimo kriterijai.

Vertinimo kriterijus	Kriterijaus aprašymas
KIEKYBINIAI KRITERIJAI	
Produkto stebėsenos rodiklis ¹¹¹	Projektų finansavimo sąlygų apraše nurodytas vertinimo kriterijus, pagal kurį bus skaičiuojamos savivaldybių tinklalapiuose priemonės lėšomis įdiegtos arba atnaujintos el. demokratijos paslaugos.
El. dalyvavimo lygmenys ¹¹²	Svorių priskyrimas el. demokratijos paslaugoms, priklausančioms skirtingiems el. dalyvavimo lygmenims: el. informavimo - 20 proc., el. konsultavimo - 30 proc. ir įgalinimo - 50 proc. Tikslas – įvertinti el. dalyvavimo segmentų išvystymo lygį savivaldybių tinklalapiuose.
KOKYBINIAI KRITERIJAI	
Demokratijos perspektyvos kriterijai ¹¹³	Ar visos savivaldybių tinklalapiuose esančios el. demokratijos paslaugos veikia ir atitinka savo funkciją.
	Ar savivaldybių teisės aktų projektai ir / arba posėdžių klausimai viešunami iš anksto (iki sprendimų priėmimo).
	Ar užtikrinamas el. demokratijos paslaugų viešumas – viešas paslaugų prieinamumas ir jų naudojimo rezultatų viešinimas.
Socio-techninės perspektyvos kriterijai ¹¹⁴	Prieinamumas - ar paslaugos yra prieinamos neįgaliesiems, pasiekiamos įvairiais kanalais ir priemonėmis, t. y. kompiuteriu, mobiliaisiais telefonais ir kt., ar paslaugų naudojimas reikalauja vartotojo identifikacijos.
	Naudingumas - ar pateikiama išsami informacija apie el. demokratijos paslaugų rūšis ir paskirtį, nurodoma aiški instrukcija, kaip jomis naudotis, ar reaguojama į gyventojų klausimus, pastabas ir siūlymus.
	Pateikimas / naudojimo patogumas - ar el. demokratijos paslaugos savivaldybių tinklalapiuose pateiktos struktūruotai, sujungtos į bendrą informacinę sistemą.

Šaltinis: sudaryta autorės, remiantis išnašose nurodytais šaltiniais.

El. dalyvavimo lygio nustatymas

Siekiant įvertinti gyventojų el. dalyvavimą Lietuvos vietiniame lygmenyje, bus renkami kiekybiniai duomenys apie el. demokratijos paslaugų naudojimą savivaldybių tinklalapiuose. Ši

¹¹¹ Projektų, vykdomų pagal priemonę "Elektroninė demokratija: regionai" finansavimo sąlygų aprašas, patvirtintas Informacinės visuomenės plėtros komiteto prie LR Vyriausybės direktoriaus įsakymu Nr. T-29, 2009.

¹¹² OECD, 27-57.

¹¹³ Aichholzer, Westholm, 11-15.

¹¹⁴ Ten pat.

kintamąjį galima matuoti vertinant el. konsultavimo ir įgalinimo segmentų paslaugas, todėl tyrimo metu bus renkami šiems lygmenims priklausančių paslaugų naudojimą rodantys vieši duomenys:

El. demokratijos paslauga	Matavimas
<i>El. konsultacijos</i>	Savivaldybei pateiktų klausimų skaičius
<i>El. apklausos</i>	Vidutinis į el. apklausą atsakiusių respondentų skaičius
<i>El. forumai</i>	Vidutinis vienoje el. forumo temoje parašytų komentarų skaičius
<i>GIS el. pranešimai</i>	GIS žemėlapyje užregistruotų problemų skaičius
<i>El. skundai</i>	Viešai pateiktų skundų skaičius
<i>El. peticijos</i>	Viešai pateiktų peticijų skaičius
<i>El. iniciatyvos</i>	Viešai pateiktų iniciatyvų skaičius

Šio kintamojo matavimo trūkumas - informacija apie esminę aukščiausio el. dalyvavimo lygmens paslaugą - piliečių galimybę teikti pastabas ir siūlymus dėl vietos valdžios sprendimų (el. komentavimas) - viešai neprieinama. Kita vertus, remiantis EBPO pateikto modelio prielaida, jog esant pasyviai dalyvavimui per el. konsultavimo paslaugas, didelė tikimybė, kad dalyvavimo lygis toks pat žemas arba dar žemesnis naudojant įgalinimo lygmens paslaugas, ir atvirkščiai¹¹⁵, pagrįstas el. dalyvavimo tendencijas jau atskleidžia el. konsultavimo lygmens paslaugų naudojimo lygis.

Kitas svarbus aspektas – skirtingas paslaugų pobūdis daro įtaką jų naudojimo intensyvumui, pavyzdžiui: savivaldybių tinklalapiuose dažniausiai pateikiamos trumpos formos el. apklausos, kurių atlikimas neužima daug laiko, el. konsultacijų ir el. skundų teikimą lemia iškilęs poreikis dėl tam tikros informacijos ar pažeistų interesų tiesiogiai kreiptis į savivaldybę, daugiausia pastangų ir laiko reikalauja įgalinimo lygmeniui priklausančios paslaugos, leidžiančios inicijuoti klausimus politinei darbotarkei ir pan. Dėl šios priežasties el. dalyvavimas matuojamas lyginant tos pačios paslaugos naudojimo aktyvumą tarp ją įdiegusių savivaldybių. Aktyviausiomis laikomos tos savivaldybės, kurios išsiskiria bent pagal vienos paslaugos naudojimo intensyvumą. Šio kintamojo stebėjimo laikotarpis - 2014 m. rugsėjis - 2015 m. kovas.

3.2. Nepriklausomų kintamųjų matavimas

Įvertinus el. demokratijos paslaugų naudojimo lygį, bus bandoma identifikuoti veiksniai, lemiančius el. dalyvavimo skirtumus tarp savivaldybių. Tyrimo metodas – lyginamoji savivaldybių analizė, t. y. lyginamoji savivaldybėse pasiekto el. dalyvavimo lygio ir nepriklausomo kintamojo analizė. Žemiau esančioje lentelėje pateikti tyrimo nepriklausomi kintamieji, atrinkti remiantis el. valdžios ir el. dalyvavimo literatūra, jų operacionalizavimas ir duomenų šaltiniai.

¹¹⁵ OECD, 27-57.

4 lentelė. Nepriklausomų kintamųjų matavimas.

Kintamasis	Nepriklausomo kintamojo matavimas	Šaltinis
FINANSINIAI VEIKSNIAI		
Projekto įgyvendinimo finansavimas	Savivaldybės skirstomos į tris grupes pagal projektui išmokėto finansavimo dydį: 1. Mažas finansavimas – iki 60 tūkst. EUR; 2. Vidutinis – nuo 60 iki 120 tūkst. EUR; 3. Didelis – virš 120 tūkst. EUR.	<i>Projektų finansavimo sąlygų ataskaitos</i>
TECHNOLOGINIAI IŠTEKLIAI		
IRT padalinys vietos savivaldos institucijoje	Savivaldybės skirstomos į dvi grupes: 1. „Turi IRT padalinį“; 2. „Neturi IRT padalinio“.	<i>Savivaldybių interneto svetainės</i>
ADMINISTRACINIO TERITORINIO VIENETO DYDIS		
Savivaldybės dydis	Savivaldybių dydis matuojamas pagal gyventojų skaičių ir teritorijos plotą. Savivaldybės pagal dydį skirstomos: 1. Labai mažos – iki 400 km ² , 50 tūkst. gyv.; 2. Mažos – 400-1000 km ² , 50-100 tūkst. gyv.; 3. Vidutinės – 1000-1800 km ² , 100-200 tūkst. gyv.; 4. Didelės – virš 1800 km ² , 200 tūkst. gyv.	<i>Lietuvos statistikos departamento duomenys, 2014 m.</i>
LYDERYSTĖS VEIKSNIAI		
Merų kaita	Savivaldybės skirstomos į dvi grupes: 1. „Keitėsi meras projekto įgyvendinimo metu“; 2. „Nesikeitė meras projekto įgyvendinimo metu“.	<i>Savivaldybių dokumentai</i>
Administracijos direktorių kaita	Savivaldybės skirstomos į dvi grupes: 1. „Keitėsi adm. direktorius projekto įgyvendinimo metu“; 2. „Nesikeitė adm. direktorius projekto įgyvendinimo metu“	<i>Savivaldybių dokumentai</i>
„Į pilietį orientuota“ administracija	Savivaldybės skirstomos į dvi grupes: 1. „Pasižyminčios administracijos aktyvumu, teikiant į pilietį orientuotas paslaugas“; 2. „Pasižyminčios administracijos pasyvumu, teikiant į pilietį orientuotas paslaugas“. ¹¹⁶	<i>Savivaldybių interneto svetainės</i>
Amžius	Savivaldybės mero ir administracijos direktoriaus amžius projekto įgyvendinimo metu. Savivaldybės, kuriose dirbo: 1. Vyresni vadovaujantys asmenys – gimę iki 1969 m.; 2. Jaunesni vadovaujantys asmenys – nuo 1970 m.	<i>Biografijos, savivaldybių dokumentai</i>
SOCIALINIS KAPITALAS		
Rinkėjų aktyvumas	Rinkėjų aktyvumas per 2015 m. vietos savivaldos rinkimus. Savivaldybės skirstomos į tris grupes: 1. Žemas rinkėjų aktyvumas – iki ~40 proc.; 2. Vidutinis – ~40-60 proc.; 3. Aukštas – virš ~60 proc.	<i>Vyriausiosios rinkimų komisijos duomenys, 2015 m.</i>
NVO tankis	NVO skaičius, tenkantis 10 tūkst. gyventojų. Savivaldybės skirstomos į tris grupes: 1. Mažas NVO tankis – iki 25; 2. Vidutinis – 25-50;	<i>Lietuvos statistikos departamento duomenys,</i>

¹¹⁶ Į pilietį orientuotos el. demokratijos paslaugos - kiekvieno vartotojo poreikius patenkinančios paslaugos, kurių užtikrinimui būtinos institucijos pastangos jas teikti tokiu būdu, kuris skatintų kuo didesnę visuomenės įsitraukimą per šias paslaugas. Šaltinis: S. King, „Innovation and Citizen-Centric Local E-Government“. Kn. C. G. Reddick, *Handbook of Research on Strategies for Local E-Government Adoption and Implementation: Comparative Studies*. 2009, 37-38.

	3. Didelis – virš 50.	2015 m.
<i>Bendruomeninių organizacijų tankis</i>	Bendruomeninių organizacijų skaičius, tenkantis 10 tūkst. gyventojų. Savivaldybės skirstomos į tris grupes: 1. Mažas bendr. org. tankis – iki 6; 2. Vidutinis – 6-12; 3. Didelis – virš 12.	<i>BGI Consulting duomenys, 2011 m.</i>

4. Praktiniai el. demokratijos ir el. dalyvavimo aspektai Lietuvos vietos savivaldoje

Empirinę darbo dalį sudaro trys skyriai:

1. Projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimo lygio matavimas, siekiant nustatyti el. dalyvavimui sukurtas praktines galimybes;
2. El. dalyvavimo, t. y. faktinio el. demokratijos paslaugų naudojimo, lygio įvertinimas;
3. Tyrimo hipotezių tikrinimas ir veiksnių, lemiančių el. dalyvavimo skirtumus tarp Lietuvos savivaldybių, nustatymas.

4.1. El. demokratijos projektų įgyvendinimo lygis Lietuvos savivaldybėse

Vertinant situaciją iki projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimo, Lietuvos savivaldybių interneto svetainėse vyravo el. informavimo lygmens paslaugos, kurių plėtra vyko netolygiai: daugumoje tinklalapių iš pradžių skaitmeniniu pavidalu pradėti kaupti ir viešinti priimti savivaldybių tarybų sprendimai, vėliau pradėta skelbti kita savivaldybių veiklą apibrėžianti informacija, t. y. teisės aktų projektai, posėdžių darbotvarkės, institucijų veiklos programos, ataskaitos ir kt., sudaryta galimybė prenumeruoti naujienas el. paštu. Vėliau imti diegti el. konsultavimo lygmens įrankiai, tačiau jie nepasižymėjo plačia įvairove: dažniausiai kurtos „klausiate – atsakome“ tipo paslaugos ir elektroninės gyventojų apklausos. Aukščiausias el. dalyvavimo lygmuo buvo mažiausiai išvystytas savivaldybių tinklalapiuose.¹¹⁷

Vertinant el. dalyvavimui sukurtas galimybes po nagrinėjamų projektų įgyvendinimo, atlikta lyginamoji 60 Lietuvos savivaldybių interneto svetainių analizė parodė, kad visi projektai baigti laiku ir neviršijant biudžeto ribų, tinklalapiai atnaujinti, užtikrinant jų atitikimą priemonės tikslams. Taip pat įvykdytas techninis paslaugų prieinamumo reikalavimas: patobulinta programinė įranga, sąsajai su vartotoju pasitelktos atvirosios technologijos, įdiegtas piliečio identifikavimo mechanizmas integruojant svetaines su viešojo administravimo institucijų informacinių sistemų interoperabilumo sistema (VAIISIS), informacija gyventojus pasiekia vaizdine, garsine ir tekstine forma, paslaugos pritaikytos naudotis ir mobiliaisiais įrenginiais, sukurta svetainių versija

¹¹⁷ Savivaldybių interneto svetainių būseną prieš projektų pagal priemonę „Elektroninė demokratija: regionai“ įgyvendinimą vertinta pagal savivaldybių pateiktas projektų paraiškų formas.

neįgaliesiems. Vis dėlto ryškius projektų įgyvendinimo skirtumus atskleidė savivaldybių interneto svetainėse sukurtas el. demokratijos paslaugų kiekis, skirtingiems el. dalyvavimo lygmenims priklausančių paslaugų santykis, nevienodos el. demokratijos sistemų kokybinės charakteristikos.

Pagal el. demokratijos paslaugų kiekį

Remiantis projektų finansavimo sąlygų apraše nurodytu produkto stebėsenos rodikliu¹¹⁸, tyrimo metu skaičiuotos savivaldybių tinklalapiuose priemonės lėšomis įdiegtos arba atnaujintos el. demokratijos paslaugos. Visos savivaldybių administracijos pasirinktinai diegė 10 paslaugų: 2 el. informavimo lygmens el. teisėkūros ir el. prenumeratos, 5 el. konsultavimui priklausančias el. konsultacijas, el. apklausų, el. forumo, GIS paremtų el. pranešimų, el. skundų ir aukščiausiam el. dalyvavimo lygmeniui priskiriamas el. peticijų, el. iniciatyvų ir el. komentavimo paslaugas. Siekiant tikslesnio sukurtų el. demokratijos paslaugų sistemų įvertinimo, el. teisėkūra išskaidyta į dvi dalis: 1) el. informacija - teisės aktų, jų projektų, posėdžių darbotvarkių, institucijos veiklos programų, ataskaitų viešinimas, ir 2) el. posėdžiai - savivaldybių tarybų posėdžių garso / vaizdo transliavimas ir svarstymų / balsavimo rezultatų viešinimas. Taigi iš viso nagrinėtos 11 el. demokratijos paslaugų.

Sukurtas paslaugų kiekis atskleidė ryškius projektų įgyvendinimo skirtumus. Itin mažai paslaugų įdiegė arba atnaujino 6 savivaldybės: vos 2 paslaugas – Utenos rajonas, 3 – Kauno rajonas, 4 – Druskininkai, Šakių, Šilalės ir Trakų rajonai. Dažniausiai tinklalapiams būdingi 5-6 el. demokratijos įrankiai – net 14 savivaldybių turi 5 paslaugas, 10 savivaldybių - 6 paslaugas, tuo tarpu 6 savivaldybės - 7 paslaugas. Didžiausią 8-11 paslaugų kiekį užtikrina 24 savivaldybės. 10 savivaldybių įdiegė arba atnaujino 8 paslaugas: Alytaus, Kazlų Rūdos, Klaipėdos, Marijampolės miestai ir Pasvalio, Rokiškio, Skuodo, Šalčininkų, Ukmergės, Varėnos rajonai. 9 paslaugas turi 11 savivaldybių: Anykščių, Kupiškio, Panevėžio rajonai, Vilniaus miestas ir visos Šiaulių regioniniam projektui priklausančios savivaldybės: Akmenės, Joniškio, Kelmės, Pakruojo, Radviliškio, Šiaulių rajonai ir Šiaulių miestas. 10 paslaugų užtikrina Jonavos ir Širvintų rajonai. Vienintelis Panevėžio miestas įgyvendino visas 11 el. demokratijos paslaugų. **(2 priedas)**

Pagal el. dalyvavimo lygmenis

Nustačius el. demokratijos paslaugų kiekį, pastebėti ryškūs el. dalyvavimo segmentų (el. informavimas, el. konsultavimas, įgalinimas) įgyvendinimo skirtumai savivaldybių tinklalapiuose, todėl iš pradžių nagrinėta, kaip skirtingiems segmentams priklausančios paslaugos paplitusios savivaldybių interneto svetainėse **(3 priedas)**, tuomet vertinant kiekvienos savivaldybės sukurtas el. demokratijos sistemas, paslaugoms priskirti svoriai - tai leido lengviau išrikiuoti savivaldybes pagal

¹¹⁸ Projektų, vykdomų pagal priemonę "Elektroninė demokratija: regionai" finansavimo sąlygų aprašas, patvirtintas Informacinės visuomenės plėtros komiteto prie LR Vyriausybės direktoriaus įsakymu Nr. T-29, 2009.

projektų įgyvendinimo lygį (**2 priedas**), kadangi kuo aukštesnio el. dalyvavimo lygmens paslaugos kuriamos, tuo didesnės gyventojų galimybės daryti įtaką sprendimų priėmimui užtikrinamos.

Tyrimo rezultatai atskleidė, kad šiuo metu savivaldybių tinklalapiuose labiausiai išvystytas el. informavimo lygmuo. Visos vietos savivaldos institucijos užtikrina el. informacijos paslaugą. Nors iki el. demokratijos projektų įgyvendinimo nė viena savivaldybė nesudarė galimybės žiūrėti tarybų posėdžių transliacijų internetu, dabar 48-ių savivaldybių gyventojai gali juos stebėti realiu laiku ir matyti svarstomo klausimo balsavimo rezultatus. 5 savivaldybės teikia posėdžių transliacijas garso priemonėmis: Birštonas, Biržai, Kazlų Rūda, Kupiškio ir Širvintų rajonai. Nors ši paslauga padeda gyventojams susipažinti su savivaldybių tarybų veikla, tačiau dažniausiai neleidžia tiesiogiai išreikšti savo nuomonės - posėdžių transliacijas su galimybe komentuoti yra įdiegusios vos 3 savivaldybės (Ignalinos, Prienų ir Vilniaus). Beveik visuose tinklalapiuose galima užsisakyti savivaldybės naujienas el. paštu, tik Utenos ir Zarasų rajonuose nėra el. prenumeratos paslaugos.

5 lentelė. El. informavimo paslaugas įgyvendinusių savivaldybių sk.,proc.

El. informavimo lygmuo	Savivaldybių sk., turintis šią paslaugą	Savivaldybių proc., turintis šią paslaugą
<i>El. informacija</i>	60	100 %
<i>El. prenumerata</i>	58	97 %
<i>El. posėdžiai</i>	53	88 %

Šaltinis: sudaryta autorės.

Vertinant el. konsultavimo segmento įgyvendinimo lygį, dažniausiai diegta arba atnaujinta el. konsultacijų paslauga: net 57 savivaldybės savo tinklalapiuose yra sukūrusios klausimų - atsakymų sistemas, kurios piliečiams leidžia konsultuotis su vietos valdžia. Kitos el. konsultavimo lygmeniui priklausančios paslaugos diegtos rečiau: 39 savivaldybės turi el. apklausas, 23 - el. forumus, 16 - GIS paremtus el. pranešimus, 16 - el. skundus. El. demokratijos projektų įgyvendinimo metu kurtos įvairios geografiškai personalizuotos el. paslaugos, pavyzdžiui, tematinių žemėlapių galerijos, galimybė elektroniniu būdu užsiregistruoti vizitui pas įstaigos specialistą ir kt., tačiau tai labiau administracinio pobūdžio paslaugos, todėl šiame darbe jos nelaikomos el. demokratijos priemonėmis.

6 lentelė. El. konsultavimo paslaugas įgyvendinusių savivaldybių sk.,proc.

El. konsultavimo lygmuo	Savivaldybių sk., turintis šią paslaugą	Savivaldybių proc., turintis šią paslaugą
<i>El. konsultacijos</i>	57	95 %
<i>El. apklauso</i>	39	65 %
<i>El. forumas</i>	23	38 %
<i>GIS paremti el. pranešimai</i>	16	27 %
<i>El. skundai</i>	16	27 %

Šaltinis: sudaryta autorės.

Aktyvus piliečių el. dalyvavimas gali pasireikšti inicijuojant klausimus politinei darbotvarkei (el. peticijos ir el. iniciatyvos), teikiant pastabas ir siūlymus iškeltų klausimų sprendimui (el. komentavimas), balsuojant rinkimuose internetu. Lietuvoje el. balsavimo galimybės nėra, šiuo metu pagrindinė ir esminė gyventojus įgalinanti paslauga - el. komentavimas, kuri įgyvendino 93 procentai savivaldybių. Kitos aukščiausiam el. dalyvavimo segmentui priskiriamos paslaugos mažiau paplitusios savivaldybių tinklalapiuose: el. peticijas, leidžiančias įteikti elektroninį kolektyvinį prašymą valdžios atstovams, įgyvendino 18 savivaldybių, tuo tarpu el. iniciatyvas kaip atskirą elektroninę paslaugą, suteikiančią galimybę piliečiams iškelti idėją politinei darbotvarkei, sukūrė vos 7 savivaldybės.

7 lentelė. Įgalinimo paslaugas įgyvendinusių savivaldybių sk.,proc.

Įgalinimo lygmuo	Savivaldybių sk., turintis šią paslaugą	Savivaldybių proc., turintis šią paslaugą
<i>El. komentavimas</i>	56	93 %
<i>El. peticijos</i>	18	30 %
<i>El. iniciatyvos</i>	7	12 %

Šaltinis: sudaryta autorės.

Apibendrinant tyrimo rezultatus apie el. dalyvavimo segmentų išsivystymo lygį savivaldybių svetainėse, galima matyti, kad nepaisant dalyje tinklalapių neužtikrinamos tarybos posėdžių transliacijos funkcijos, geriausiai įgyvendintas el. informavimo lygmuo, plačiausia paslaugų įvairove pasižymi el. konsultavimo segmentas, tuo tarpu aktyvų piliečių įtraukimą į sprendimų priėmimą pagrinde užtikrina el. komentavimo paslauga, kiti gyventojus įgalinantys įrankiai dar mažai paplitę savivaldybių tinklalapiuose. Tai iš dalies paaiškina skirtingas paslaugų įgyvendinimo lygis iki el. demokratijos projektų, kadangi anksčiau savivaldybių svetainės daugiausia buvo skirtos visuomenės informavimui, dalis tinklalapių turėjo kelias el. konsultavimo lygmens paslaugas, tuo tarpu interesantai dažniausiai neturėjo galimybės siūlyti naujų klausimų politinei darbotvarkei ar išsakyti savo nuomonės tam tikro sprendimo atžvilgiu iki jo priėmimo. Paslaugų įvertinimas pagal el. dalyvavimo lygmenis ir skirtingų svarių joms priskyrimas leido lengviau išrikiuoti savivaldybes pagal el. demokratijos sistemų įgyvendinimo lygį.

Pagal el. demokratijos paslaugų sistemų kokybę

Nors projektų įgyvendinimo lygio matavimas pagal sukurtų paslaugų kiekį ir jų el. dalyvavimo lygmens nustatymą yra pakankamas, remiantis projektų finansavimo sąlygų ataskaitomis, tačiau toks vertinimas neatskleidžia kokybinių el. demokratijos sistemų charakteristikų. Siekiant sumažinti kiekybinio metodo trūkumus, taip pat pasitelkti Whyte ir Macintosh / Aichholzer ir Westholm suformuluoti el. dalyvavimo priemonių vertinimo kriterijai:

1. Vertinant savivaldybių tinklalapiuose sukurtas el. demokratijos paslaugų sistemas pagal **demokratijos perspektyvos kriterijus**, tikrinta, ar savivaldybių tarybų posėdžių klausimai ir / arba teisės aktų projektai paviešinami iki posėdžių, vertintas paslaugų funkcionalumas (ar visos paslaugos veikia ir atitinka savo funkciją) ir viešumas (viešas paslaugų prieinamumas ir jų naudojimo rezultatų rodymas). Nustačius paslaugų funkcionalumą, pakartotinai tikrinta, ar užtikrinamos visos el. dalyvavimo lygmenis apimančios paslaugos.
2. Nagrinėjant el. demokratijos sistemas pagal **socio-techninės perspektyvos kriterijus**, vertintas paslaugų naudingumas (ar pateikiama išsami informacija apie el. demokratijos paslaugų rūšis ir paskirtį, nurodoma aiški instrukcija, kaip jomis naudotis, ar savivaldybės administravimo subjektai reaguoja į gyventojų klausimus, pastabas ir siūlymus) ir pateikimas (ar el. demokratijos paslaugos savivaldybių tinklalapiuose pateiktos struktūruotai, sujungtos į bendrą informacinę sistemą).

Pagal šiuos kriterijus atlikus pakartotinę savivaldybių tinklalapiuose įdiegtų el. demokratijos sistemų analizę, paaiškėjo, kad 16 savivaldybių įgyvendino 1-2 fiktyvias, viso tyrimo metu neveikiančias arba savo funkcijos neatitinkančias paslaugas: Birštonas ir Biržai (el. posėdžiai ir el. apklausos), Kauno ir Širvintų rajonai (el. posėdžiai), Mažeikių, Pagėgių, Pakruojo, Raseinių, Šalčininkų, Šiaulių, Tauragės rajonai (el. apklausos), Elektrėnai, Palanga (GIS el. pranešimai), Kretingos, Rokiškio rajonai (el. komentavimas), Radviliškio rajone el. peticijų sistema neatitinka savo funkcijos, kadangi dubliuojasi su el. skundų paslauga. Zarasų rajonas sukūrė skiltį “E. demokratija”, tačiau joje nurodytos elektroniniu būdu teikiamos viešosios administracinės paslaugos, tuo tarpu el. demokratijos įrankiai išdėstyti kitose tinklalapio vietose. Pakartotinė analizė šiek tiek patikslino el. demokratijos sistemų vertinimą pagal el. dalyvavimo lygmenis. Tyrimo rezultatai atskleidė, kad savivaldybės, kurios turi mažiau nei 8 paslaugas, įgyvendino vos vieną arba iš vis nesukūrė aukščiausiam el. dalyvavimo lygmeniui priklausančių paslaugų, tuo tarpu iš 8-11 paslaugų sudarytos el. demokratijos sistemos apima visus el. dalyvavimo segmentus ir dažniausiai turi daugiau nei vieną piliečius įgalinantį įrankį. **(4 priedas)**

Nagrinėjant gyventojų įgalinimo galimybes, pastebėta, kad pagrindinė jų įtraukimą į politinius procesus užtikrinanti el. komentavimo paslauga priklauso nuo išankstinio tarybos posėdžių klausimų ir teisės aktų projektų viešinimo, kuris suteikia galimybę išsakyti savo nuomonę ir daryti įtaką vietos valdžios sprendimams dar iki jų priėmimo. Nors visos savivaldybės yra įgyvendinusios el. informacijos paslaugą, tačiau teisės aktų projektų viešinimas dalyje savivaldybių išlieka problematiškas, kadangi jie skelbiami jau pasibaigus posėdžiams, nurodant vėlesnį projekto būsenos įsigaliojimo laiką. Ši problema labiausiai būdinga Kretingos ir Rokiškio rajonams. Vertinant, ar vietos savivaldos institucijos reaguoja į gyventojų klausimus, pastabas ir siūlymus,

galima teigti, kad šis aspektas yra gerai išpildomas vietiniame lygmenyje: tyrimo metu tik Plungės ir Zarasų rajonuose daliai el. konsultacijų neužtikrintas grįžtamasis ryšys iš savivaldybių pusės. Siekiant sukurti skaidresnį teisės aktų rengimą ir abipusę piliečių-valdžios komunikaciją, išryškėja kito kriterijaus svarba - el. demokratijos paslaugų viešumo užtikrinimas, t.y. viešas paslaugų prieinamumas ir jų naudojimo rezultatų rodymas savivaldybės tinklalapyje.

Visos savivaldybės užtikrina viešą el. informavimo paslaugų prieinamumą, tuo tarpu dalies el. konsultavimo ir įgalinimo lygmens paslaugų teikimas bei naudojimas nėra matomas savivaldybių tinklalapiuose: neviešinami gyventojų pateikti klausimai, skundai, peticijos, iniciatyvos, el. apklausų rezultatai, elektroniniame žemėlapyje užregistruotos problemos ir pan. Nė viena savivaldybė neskelbia viešai prieinamos informacijos apie el. komentavimo paslaugą - piliečių teikiamas pastabas ir siūlymus dėl vietos valdžios sprendimų. Tyrimo rezultatai parodė, kad pusė savivaldybių užtikrina visų el. demokratijos paslaugų, išskyrus el. komentavimo, viešumą, tačiau didžioji jų dalis yra įdiegusios vos nuo 2 iki 6 paslaugų, tuo tarpu kita savivaldybių pusė, turėdama daugiau el. demokratijos įrankių, dažniausiai neužtikrina vienos arba dviejų paslaugų viešumo. Vertinant 8-11 paslaugų įgyvendinusias savivaldybes, tik Alytaus miestas ir Kupiškio rajonas išpildo jų viešumo kriterijų, tuo tarpu Jonavos rajono atvejis išsiskiria, turėdamas net 4 neviešas el. demokratijos paslaugas savo tinklalapyje. **(5.1 priedas)**

Kitas el. demokratijos sistemų kokybę rodantis kriterijus - struktūruotas paslaugų pateikimas, lemiantis patogesnes jų naudojimo sąlygas. Tyrimo metu vertintas el. demokratijos paslaugų sujungimas į bendrą informacinę sistemą. Pastebėta, kad savivaldybių tinklalapiuose į šių paslaugų skiltis dažnai nepriskiriami el. informavimo įrankiai, neretai atskiriami dienos klausimai. Šių paslaugų atskyrimas nevertintas griežtai, kadangi el. informavimo paslaugas patogų pateikti su kita teisine informacija, tuo tarpu dienos klausimai dažnai iškeliami į pirmąjį tinklalapio puslapį, siekiant atkreipti kiekvieno gyventojų dėmesį išsakyti savo nuomonę savivaldybei aktualiais klausimais. Kita tyrimo įžvalga – į el. demokratijos sistemas neretai įtraukiami su ja nesusiję įrankiai dėl aiškios teisiškai įtvirtintos el. demokratijos sąvokos nebuvimo, tokiu būdu apsunkinant gyventojų galimybę išsirinkti paslaugas, kurios leidžia aktyviai dalyvauti vietos savivaldoje. Tyrimo rezultatai atskleidė, kad 23 savivaldybės nesujungė el. demokratijos paslaugų į bendrą informacinę sistemą, tai iš dalies padarė 20 savivaldybių, tuo tarpu šį kriterijų išpildė 17 savivaldybių. Nors visas paslaugas į vieną skiltį įtraukti lengviausia savivaldybėms, turinčioms kuo mažesnę jų kiekį, tačiau tyrimo rezultatai parodė, kad 15-a iš 17-os el. demokratijos modulių į vieningą sistemą sujungusių tinklalapių pasižymi 8-11 paslaugų skaičiumi. **(5.2 priedas)**

Galiausiai itin svarbus aspektas, vertinant el. demokratijos sistemas – gyventojų informavimas apie jų teikiamas galimybes bei nurodymas, kaip naudotis šiomis paslaugomis.

Tokius paaiškinimus pateikia tik trečdalis savivaldybių (23 savivaldybės). Daugiau nei pusė iš jų - savivaldybės, įdiegusios didžiausią realiai veikiančių el. demokratijos įrankių kiekį. Visas paslaugas įgyvendinęs Panevėžio miestas savo tinklalapyje pristato el. demokratijos projektą ir jo metu įvykdytus pokyčius. Pagal šį vertinimo kriterijų išsiskiria Šiaulių regioniniam projektui priklausančios savivaldybės, itin išsamiai informuojančios gyventojus apie svetainių funkcionalumą: 14 lapų sudarantys vartotojų gidai nurodo, kaip prisijungti prie portalo bei kaip naudotis el. demokratijos paslaugomis. Taip pat išsiskiria Ukmergė, kuri pateikia šių paslaugų pristatymą ir naudojimo instrukciją tiek tekstinėmis, tiek vaizdinėmis priemonėmis. Alytaus miestas, Skuodo ir Varėnos rajonai nesukūrė atskirų informacinių gidų el. demokratijos įrankių vartotojams, tačiau prie kiekvienos paslaugos paaiškina jos paskirtį. Vertinant mažiau paslaugų įdiegusias savivaldybes pagal visuomenės informavimą apie el. demokratijos galimybes, Biržų, Kauno, Kalvarijos, Pagėgių miestai ir Alytaus, Ignalinos, Jurbarko, Kėdainių, Lazdijų, Šilalės, Švenčionių rajonai įdiegė trumpus 5-6 lapų savivaldybės puslapio vadovus. **(5.3 priedas)**

Taigi visų savivaldybių tinklalapiuose sukurtos el. demokratijos paslaugų sistemos buvo lyginamos tarpusavyje pagal aptartus kriterijus ir po kiekvieno palyginimo iš naujo rikiuojamos, siekiant išskirti savivaldybes, kurios užtikrina geriausias praktines galimybes el. dalyvavimui. Tyrimo rezultatai atskleidė, kad daugumai vietos savivaldos institucijų kol kas būdingas žemas el. demokratijos galimybių taikymas gyventojų poreikiams. Geriausiai projektus įgyvendino **22 savivaldybės**, įdiegusios arba atnaujinusios didžiausią realiai veikiančių ir savo funkciją atitinkančių paslaugų kiekį. Šios el. demokratijos sistemos dažniausiai pasižymi informatyviomis paslaugų pristatymo ir naudojimo instrukcijomis bei struktūruotu jų pateikimu. Geriausiai projektus įgyvendinusių savivaldybių išsirikiavimo tvarką galima pasižiūrėti darbo prieduose **(6 priedas)**. Mažiau paslaugų turinčioms el. demokratijos sistemoms paprastai būdingos prastesnės kokybinės savybės arba pakankamai geras kokybinių aspektų išpildymas nekompensuoja per mažo paslaugų skaičiaus. Analizės rezultatai atskleidė poreikį vietos savivaldos institucijoms imtis kryptingų pastangų, siekiant užtikrinti didesnę aptartus kokybinius kriterijus išpildančių paslaugų kiekį bei užsiimti aktyviu gyventojų informavimu apie el. demokratijos įrankių teikiamas galimybes ir naudą.

4.2. El. dalyvavimas Lietuvos savivaldybėse

El. dalyvavimas buvo matuojamas lyginant tos pačios el. demokratijos paslaugos naudojimo intensyvumą tarp ją įdiegusių savivaldybių. 2014 m. rugsėjį - 2015 m. kovą stebėti savivaldybių tinklalapiai, kurie turi mažiausiai vieną viešą el. konsultavimo arba aukščiausio el. dalyvavimo lygmens paslaugą. Kauno ir Utenos rajonai įgyvendino tik el. informavimo lygmens

įrankius, tuo tarpu Prienų, Rietavo, Šakių rajonai iš vis neužtikrina viešų paslaugų, todėl šiuose vietos savivaldos vienetuose nebuvo galimybės tirti el. dalyvavimo lygio. Kita vertus, tai vienos iš prasčiausiai el. demokratijos sistemas įgyvendinusių savivaldybių, todėl EBPO pateiktas el. dalyvavimo modelis leidžia daryti prielaidą, kad nepakankamos praktinės galimybės sąlygoja pasyvų piliečių įsitraukimą per skaitmenines priemones šiuose rajonuose. Taigi vertinant el. dalyvavimo lygį, atlikta lyginamoji savivaldybių tinklalapių analizė apėmė 55 savivaldybių atvejus.

Tyrimo metu nustatyta, kad Lietuvos gyventojų tarpe populiariausios el. demokratijos paslaugos – el. konsultacijos ir el. apklausos. Lyginant savivaldybes, įgyvendinusias viešą el. konsultacijų paslaugą, didžiausias visuomenės aktyvumas nustatytas Anykščių, Panevėžio ir Ukmergės rajonuose, kurių tinklalapiuose įvykdyta daugiau nei 2500 el. konsultacijų, tuo tarpu kitose savivaldybėse el. konsultacijų skaičius varijuoja vos nuo vienos iki 1350. Didžiausias vidutinis į el. apklausą atsakiusių respondentų skaičius būdingas Kupiškio rajonui (3605), Kazlų Rūdai (2428) ir Vilniaus miestui (1936), kitų savivaldybių tinklalapiuose šis skaičius neviršija 600.

Stebint piliečių tarpusavio interakciją užtikrinančią el. forumo paslaugą, nustatyta, kad gyventojų aktyvumas naudojant šią paslaugą nedidelis: dažniausiai el. forumuose sukurta tik 1-2 ar net 0 temų, jose parašyta vos po 0-3 komentarus. Itin plačia temų įvairove pasižymi Skuodo rajono atvejis (iš viso 248 temos), daugumoje temų diskusijos apima apie 20-30 komentarų. Pasvalio rajono savivaldybės tinklalapyje taip pat sukurta daug temų (tam tikru tyrimo laikotarpiu buvo galima rasti iki 90 temų), joms būdingas vidutinis 20 komentarų skaičius. Išsamesnės el. diskusijos dar vyksta Širvintų rajone (19 temų, vidutiniškai 16 komentarų vienoje temoje). Galima išskirti ir Varėnos atvejį, kurio el. forume sukurtos vos 4 temos, tačiau joms būdingas didžiausias vidutinis komentarų skaičius vienoje temoje – 71.

El. peticijų ir GIS paremtų el. pranešimų naudojimo intensyvumu išsiskiria vienintelis Vilniaus miestas. Nors net 14-a iš 18-os el. peticijas įdiegusių savivaldybių užtikrina viešo jų pateikimo galimybę, tačiau aktyvesnis šios paslaugos naudojimas būdingas tik Vilniaus miestui, kurio tinklalapyje paskelbta 20 peticijų. Anykščių rajone užregistruota vos viena el. peticija, tuo tarpu likusiose 11 savivaldybių viso tyrimo metu viešai nepateikta nė viena peticija. Skaičiuojant GIS žemėlapiuose užfiksuotas savivaldybių problemas, itin dideliu jų kiekiu taip pat išsiskyrė tik Vilniaus miestas, kuriame užregistruotos 5927 problemos. Dažniausiai apie mieste atsiradusias problemas internetiniu būdu pranešama didžiuosiuose Lietuvos miestuose: Klaipėdos mieste – 65 problemos, Panevėžio mieste – 20, Alytaus mieste – 18, Kauno mieste – 8.

Itin mažai naudojamos el. demokratijos paslaugos – el. skundai ir el. iniciatyvos. Vienintelio Skuodo rajono tinklalapyje pateikta 19 el. skundų, tuo tarpu kitose savivaldybėse užregistruotas vos vienas arba nė vieno el. skundo. Tik 4 savivaldybės įgyvendino viešą el.

iniciatyvų paslauga, kuri taip pat nėra aktyviai naudojama tarp Lietuvos gyventojų: daugiausiai iniciatyvų pasiūlyta Panevėžio mieste (12) ir Alytaus mieste (5), tačiau pastebėta, kad kol kas piliečiai dažnai šia paslauga naudojasi nesuprasdami tikrosios jos paskirties - vietoj tam tikro pasiūlymo ar idėjos politinei darbotvarkei pateikiami skundai, įvairios reklamos. Taigi nėra vienai savivaldybei nebūdingas aktyvus pagrįstų el. iniciatyvų siūlymas.

Apibendrinant tyrimo rezultatus, didžiausiu aktyvumu naudojant el. demokratijos paslaugas pasižymi Anykščių, Ukmergės ir Panevėžio rajonai vykdant el. konsultacijas, Kupiškio rajonas, Kazlų Rūda ir Vilniaus miestas atliekant el. apklausas, Skuodo, Pasvalio, Širvintų ir Varėnos rajonai dalyvaujant el. forumuose, Skuodo rajonas teikiant el. skundus ir Vilniaus miestas kuriant el. peticijas bei registruojant savivaldybės problemas GIS žemėlapyje (**7 priedas**). Galima matyti, kad šios savivaldybės patenka į geriausiai el. demokratijos projektus įgyvendinusių savivaldybių sąrašą. Tai parodo, kad:

***PRAKTINIŲ GALIMYBIŲ EL. DEMOKRATIJAI ĮGYVENDINIMAS ITIN SVARBUS,
SIEKiant PILIEČIŲ DALYVAVIMO PER SKAITMENINES PRIEMONES.***

Kita vertus, iškyla klausimas, kodėl tik 10-iai iš 22-ų pažangiausias el. demokratijos paslaugų sistemas sukūrusių savivaldybių būdingas didesnis gyventojų el. dalyvavimas, tuo tarpu kitos 12 savivaldybių išlieka labai pasyvios el. demokratijos paslaugų naudojimo atžvilgiu.

***TAIGI PRAKTINIŲ GALIMYBIŲ UŽTIKRINIMAS YRA BŪTINA, BET NEPAKANKAMA
EL. DALYVAVIMO SĄLYGA.***

Šios tyrimo įžvalgos skatina detaliau tirti geriausiai el. demokratijos projektus įgyvendinusias savivaldybes bei ieškoti veiksnių, sąlygojančių el. dalyvavimo skirtumus Lietuvos vietiniame lygmenyje. Nepriklausomi kintamieji atrinkti, remiantis el. valdžios ir el. dalyvavimo literatūra. Taigi tyrimo hipotezės tikrintos atliekant lyginamąją 22 savivaldybių analizę.

4.3. Veiksnių, lemiančių el. dalyvavimo skirtumus Lietuvos vietiniame lygmenyje, analizė

Finansinių veiksnių įtaka el. dalyvavimui

Iš pradžių tikrinta projektų finansavimo svarba el. demokratijos paslaugų paklausai. Finansinių išteklių įtaka priklausomam kintamajam literatūroje aiškinama tokia priežastinių ryšių seka: didesnis finansavimas sukuria geresnes sąlygas ne tik projekto kūrimui, bet ir jo rezultatų viešinimui, o efektyvesnis projekto įgyvendinimas ir iškomunikavimas skatina vartotojus aktyviau

naudotis sukurtais produktais arba paslaugomis.¹¹⁹ Taigi atliekant lyginamąją savivaldybių analizę, buvo tikrinama, ar savivaldybės, kurioms išmokėtas didesnis finansavimas el. demokratijos projektų įgyvendinimui, pasiekė aukštesnį el. dalyvavimo lygį.

Šio tyrimo hipotezės tikrintos tiriant 22 savivaldybių atvejus, kurie įgyvendino didžiausią 8-11 realiai veikiančių el. demokratijos paslaugų kiekį. Projektų finansavimo sąlygų apraše numatyta, jog didesnis finansavimas turėtų lemti daugiau priemonės lėšomis įdiegtų arba atnaujintų paslaugų, todėl remiantis šia prielaida, tiriamoms savivaldybėms turėtų būti paskirstyta po santykinai vienodą didesnę lėšų dalį lyginant su vietos valdžios institucijomis, kurios įgyvendino mažiau paslaugų. Tai reikštų, kad dėl per mažų savivaldybėms išmokėto finansavimo skirtumų nebūtų galima daryti pagrįstų išvadų apie šio kintamojo įtaką el. dalyvavimui, atliekant lyginamąją savivaldybių analizę. Tyrimo metu nustatyta, kad 10-iai savivaldybių išmokėtas vidutinis (60-120 tūkst. EUR) arba didelis finansavimas (virš 120 tūkst. EUR), 8-ios iš jų įgyvendino 9-11 paslaugų, tuo tarpu lyginant daug mažesnę finansavimą (iki 60 tūkst. EUR) gavusias likusias 12 savivaldybių, 7-ios iš jų įdiegė arba atnaujino 8 paslaugas. Vienas iš daugiausiai lėšų gavęs Klaipėdos miestas ir vidutinį finansavimą turėjusi Ukmergė taip pat sukūrė 8 paslaugas, tuo tarpu Akmenės, Joniškio, Kupiškio, Pakruojo, ir Panevėžio rajonai net ir su itin mažu finansavimu (40-60 tūkst. EUR) sugebėjo įdiegti arba atnaujinti 9 paslaugas. Visa tai parodo, kad piniginiai ištekliai yra svarbi, bet nebūtina sąlyga produkto stebėsenos rodikliui, todėl tiriamiems atvejams būdingi ryškūs finansavimo skirtumai (**8 priedas**) leido atlikti lyginamąją savivaldybėse pasiekto el. dalyvavimo ir projektams išmokėtų lėšų dydžio analizę.

Tyrimo rezultatai atskleidė, kad projektų finansavimo dydis nedaro įtakos el. dalyvavimui. Pagal el. demokratijos projektams išmokėtas lėšas išsiskiriantis Vilniaus miestas, gavęs beveik pusę milijono eurų, taip pat yra vienas iš aktyviausių naudojant el. demokratijos paslaugas, kita vertus, didžiajai daliai el. dalyvavimo aktyvumu pasižyminčių savivaldybių: Anykščių, Kupiškio, Panevėžio, Pasvalio, Skuodo, Varėnos rajonams ir Kazlų Rūdai išmokėta vos nuo 35 tūkst. iki 60 tūkst. eurų. Taigi finansiniai veiksniai yra svarbus, bet nebūtinasis kriterijus, siekiant įdiegti kuo daugiau el. demokratijos paslaugų, kita vertus, projektams išmokėto finansavimo dydis pats savaime nedaro įtakos el. dalyvavimui.

¹¹⁹ Brown, 351-366.

1 paveikslas. Projektams išmokėtas finansavimas ir el. dalyvavimo lygis.

Šaltinis: sudaryta autorės.

Savivaldybės išrikiuotos pagal projektams išmokėto finansavimo dydį. JUODA spalva pažymėti stulpeliai – el. dalyvavimo aktyvumu išsiskiriančios savivaldybės, PILKA – el. dalyvavimo atžvilgiu pasyvios savivaldybės. Tyrimo hipotezė pasitvirtintų, jei dešinėje grafiko pusėje susidarytų juodų stulpelių, tuo tarpu kairėje pusėje – pilkų stulpelių klasteriai. **Išvada – hipotezė nepasitvirtina.**

IRT padalinio institucijos struktūroje įtaka el. dalyvavimui

El. valdžią nagrinėjančioje literatūroje dažnai teigiama, kad organizacijos, veikdamos technologiškai palankioje aplinkoje, yra ne tik pajėgesnės įgyvendinti el. demokratijos instrumentus, bet ir labiau motyvuotos jų viešinimu bei vartotojų pritraukimu¹²⁰, todėl tyrimo metu taip pat tikrinta, ar vietos savivaldos institucijos, kurios turi atskirą informacinių ir ryšių technologijų padalinį, pasiekė aukštesnį el. dalyvavimo lygį. Nustatyta, kad 15 iš 22 tiriamų savivaldybių yra įkūrusios IRT skyrių, tačiau vertinant aukštesniu el. dalyvavimo lygiu pasižyminčias savivaldybes, IRT skyrių turinčios (Panevėžio, Širvintų, Ukmergės, Varėnos rajonai ir Vilniaus miestas) ir neturinčios (Anykščių, Kupiškio, Pasvalio, Skuodo rajonai ir Kazlų Rūda) vietos savivaldos institucijos pasiskirsto po lygiai (**9.1 priedas**). Taigi informacinių technologijų padalinio turėjimas nedaro įtakos el. dalyvavimui Lietuvos savivaldybėse. Kita vertus, pastebėta, kad šis kintamasis kaip ir finansiniai ištekliai svarbus el. demokratijos projektų įgyvendinimui: net 15-a iš 22-ų geriausiai el. demokratijos paslaugų sistemas įdiegusių savivaldybių šį skyrių turi, tuo tarpu didelė tikimybė, jog likusioms 7 savivaldybėms (Kazlų Rūda, Anykščių, Joniškio, Kelmės,

¹²⁰ Colombo, 85.

Kupiškio, Pasvalio, Skuodo rajonai), kurioms būdingas iki 30 tūkst. gyventojų skaičius, nebūtinai atskiro IRT padalinio kūrimas, remiantis literatūroje naudojamu argumentu, jog mažesnėms savivaldybėms dažniausiai pakanka turėti vieną ar kelis IRT specialistus.

Savivaldybės dydžio įtaka el. dalyvavimui

Kitas el. dalyvavimo literatūroje išskiriamas veiksnys – savivaldybės dydis (**9.2 priedas**). Įvairūs moksliniai tyrimai nustatė statistiškai reikšmingą ryšį tarp administracinių teritorinių vienetų dydžio ir el. dalyvavimo lygio¹²¹, todėl darbe tikrinama, ar savivaldybės, kurioms būdingas didesnis gyventojų skaičius arba teritorijos plotas, pasižymi aktyvesniu el. demokratijos paslaugų naudojimu. Lyginant savivaldybes pagal jų teritorijos plotą ir el. dalyvavimo lygį, žemiau esančioje diagramoje galima matyti, kad savivaldybės, kurios turi labai mažą 100 km² nesiekiantį teritorijos plotą (Alytaus, Klaipėdos, Panevėžio, Šiaulių miestai), iš vis nepasižymi gyventojų aktyvumu naudojant el. demokratijos paslaugas, tuo tarpu didžiausio ploto Panevėžio ir Varėnos rajonai (virš 2000 km²) yra vienos iš aukščiausių el. dalyvavimo lygį turinčių savivaldybių. Kita vertus, tarp savivaldybių, kurių plotas varijuoja nuo 400 iki 1800 km², ir priklausomo kintamojo neaptinkamas joks ryšys, todėl tiriama prielaida pasitvirtina tik iš dalies – savivaldybėms, turinčioms arba labai mažą, arba labai didelį teritorijos plotą.

2 paveikslas. Savivaldybių teritorijos plotas ir el. dalyvavimo lygis

Šaltinis: sudaryta autorės.

¹²¹ Jimenez, Mossberger, Wu, 251-270.

Savivaldybės išrikiuotos pagal teritorijos plotą. Tyrimo hipotezė patvirtinta, jei dešinėje grafiko pusėje susidarytų juodų stulpelių, tuo tarpu kairėje pusėje – pilkų stulpelių klasteriai. **Išvada – hipotezė iš dalies patvirtina**, kai savivaldybės teritorijos plotas yra <100 km² arba >2000 km², tačiau hipotezę patvirtinančių atvejų skaičius per mažas daryti pagrįstas išvadas apie tiriamą objektą.

Atlikta lyginamoji savivaldybių pagal gyventojų skaičių ir el. dalyvavimo lygį analizė atskleidė esminį nepriklausomo kintamojo trūkumą: tiriamų savivaldybių skirtumai pagal gyventojų skaičių tokie nedideli, jog neįmanoma daryti pagrįstų išvadų apie šio kintamojo įtaką el. dalyvavimui, didžiajai daliai savivaldybių būdingas vos nuo 20 iki 60 tūkst. gyventojų skaičius. Be to, teorinėje darbo dalyje aptarti kitų šalių empiriniai tyrimai patvirtina, kad mažai ką galima spręsti apie el. demokratijos paslaugų naudojimą lyginant savivaldybes, turinčias mažiau nei ~50 tūkst. gyventojų. Vienintelis pagal gyventojų skaičių išsiskiriantis Vilniaus miestas (540 tūkst. gyventojų) pagrįstai patvirtina prielaidą, jog savivaldybės, kurioms būdingas didelis gyventojų skaičius, pasiekė aukštesnį el. dalyvavimo lygį.

Taigi vertinant savivaldybės dydžio įtaką el. dalyvavimui Lietuvos vietiniame lygmenyje, galima teigti, kad ši tyrimo hipotezė iš dalies patvirtina, tačiau nepriklausomas kintamasis paaiškina vos 7 savivaldybių atvejus: Alytaus, Klaipėdos, Panevėžio, Šiaulių, Vilniaus miestų ir Panevėžio, Varėnos rajonų, todėl neleidžia daryti pagrįstų išvadų apie tiriamą objektą.

3 paveikslas. Savivaldybių gyventojų skaičius ir el. dalyvavimo lygis.

Šaltinis: sudaryta autorės.

Savivaldybės išrikiuotos pagal gyventojų skaičių. JUODA spalva pažymėti stulpeliai – el. dalyvavimo aktyvumu išsiskiriančios savivaldybės, PILKA – el. dalyvavimo atžvilgiu pasyvios savivaldybės.

Išvada – nepriklausomo kintamojo reikšmių skirtumai per maži lyginamajai savivaldybių analizei.

Lyderystės veiksnių įtaka el. dalyvavimui

Efektyvus sprendimų priėmimas dažniausiai remiasi aiškia lyderystės raiška institucijoje arba gebėjimu rasti konsensuą tarp komandos narių. Kitų šalių empiriniai tyrimai parodė, kad el. valdžios įgyvendinimo atveju išryškėja entuziastingo, gebančio išlaikyti vadovaujančią poziciją ir jauno lyderio svarba.¹²² Aiškios lyderystės sampratos nebuvimas riboja šio kintamojo operacionalizavimo ir tyrimo galimybes, todėl siekiant įvertinti įvairių mokslinėje literatūroje išskiriamų lyderystės aspektų įtaką el. dalyvavimui, šiame darbe pasitelkti pakaitiniai kintamieji: savivaldybių mero ir administracijos direktoriaus kaita, amžius bei administracijos aktyvumas teikiant į pilietį orientuotas paslaugas. Taigi tyrimo metu buvo tikrinama:

- ar el. demokratijos projektų įgyvendinimo metu savivaldybėse, kuriose nesikeitė savivaldybės meras ir administracijos direktorius bei dirbo jaunesnio amžiaus vadovaujantys asmenys, pasiektas aukštesnis el. dalyvavimo lygis;
- ar po el. demokratijos projektų įgyvendinimo savivaldybėse, kurioms būdingas didesnis administracijos aktyvumas teikiant į pilietį orientuotas paslaugas, pasiektas aukštesnis el. dalyvavimo lygis.

Tyrimo rezultatai atskleidė itin stiprų ryšį tarp el. dalyvavimo ir mero / administracijos direktoriaus kaitos kintamųjų: 9-iose iš 10-ies el. dalyvavimo aktyvumu pasižyminčių savivaldybių el. demokratijos projektų įgyvendinimo metu nesikeitė nei meras, nei administracijos direktorius, tuo tarpu visoms el. dalyvavimo atžvilgiu pasyvioms savivaldybėms būdinga šių pareigūnų kaita (**10.1 priedas**). Vieninteliame Vilniaus mieste, kurio gyventojai vieni aktyviausių naudojant el. demokratijos paslaugas, projektų įgyvendinimo metu pasikeitė tiek savivaldybės meras, tiek administracijos direktorius. Kita vertus, Vilniaus miestą galima laikyti išimtimi, kadangi mero pasikeitimas galėjo kaip tik paskatinti teigiamus pokyčius el. demokratijos kūrime. Jau 2003 m. žinių ekonomikos plėtra ir informacinės visuomenės kūrimas Vilniaus miesto strateginiame plane numatytas kaip viena prioritetinių veiklos sričių, tais pačiais metais Vilniaus meras Artūras Zuokas tarptautiniame informacijos technologijų forume "WITFOR-Vilnius 2003" pristatė naujausią savivaldybės projektą "E. miestas visiems", kurio tikslas - mobiliaisiais telefonais ir internetu teikti gyventojams įvairias viešąsias paslaugas.¹²³ 2011 m. A. Zuokui vėl tapus Vilniaus miesto meru, el. demokratijos projektas buvo įgyvendinimas kaip el. miesto plėtros dalis.

Šio nepriklausomo kintamojo validumą taip pat stiprina faktas, kad didžiajai daliai savivaldybių, kurios pasižymi el. dalyvavimo aktyvumu bei stabilia mero ir administracijos

¹²² Gibson, Lusoli, Ward, 18-19.

¹²³ WITFOR, "Vilniaus e. miesto raidos gairės pristatytos tarptautiniame informacijos technologijų forume". 2003. <http://www.verslobanga.lt/lt/patark.full/3f4e1feaa46cc> [Žiūrėta 2015 03 14].

direktoriaus pozicija, apskritai nebūdinga didelė vadovaujančių pareigūnų kaita: vertinant ją iki 2015 m. vykusių vietos savivaldos rinkimų, Panevėžio ir Pasvalio rajonų merai savo poziciją išlaikė nuo 2003 m., Anykščių, Kupiškio ir Skuodo - nuo 2007 m., Kazlų Rūdos – nuo 2009 m., Ukmergės meras pareigas užėmė nuo 2004 iki 2013 m., tik Širvintų ir Varėnos rajonuose jis kartą pasikeitė po 2011 m. vykusių savivaldybių tarybų rinkimų. Administracijos direktorių kaita dar mažesnė: Kupiškio rajone administracijos direktorius nesikeitė nuo 1997 m., Panevėžio ir Varėnos – nuo 2003 m., Skuodo ir Pasvalio – nuo 2007 m., Anykščių – nuo 2008 m., Širvintų – nuo 2009 m., Ukmergės administracijos direktorius pareigas užėmė nuo 2007 iki 2013 m., tik Kazlų Rūdoje jis kartą pasikeitė po el. demokratijos projekto įgyvendinimo. El. dalyvavimo atžvilgiu pasyvioms savivaldybėms būdinga priešinga tendencija – projektų įgyvendinimo metu jose keitėsi vienas arba abu vadovaujantys asmenys. Didžiajai jų daliai apskritai būdinga itin didelė šių pareigūnų kaita: Alytaus, Klaipėdos, Panevėžio miestuose ir Joniškio, Kelmės, Radviliškio rajonuose merai ir administracijos direktoriai neretai keitėsi kas metus ar net kas kelis mėnesius.¹²⁴

Nustačius savivaldybės mero / administracijos direktoriaus kaitos nebuvimo efektą el. dalyvavimui, atlikta pakartotinė lyginamoji savivaldybių interneto svetainių analizė parodė, kad savivaldybės, kurioms būdingas aukštesnis el. dalyvavimo lygis ir stabili vadovaujantis pozicijas užimančių asmenų pozicija, taip pat pasižymi didesniu administracijos aktyvumu teikiant į pilietį orientuotas paslaugas. Į pilietį orientuotos el. demokratijos paslaugos – tai kiekvieno vartotojo poreikius patenkinančios paslaugos, kurių užtikrinimui būtinos institucijos pastangos jas teikti tokiu būdu, kuris skatintų kuo didesnę visuomenės įsitraukimą per skaitmenines priemones.¹²⁵ Tyrimo rezultatai atskleidė, kad Anykščių, Širvintų, Varėnos rajonuose ir Vilniaus mieste administracija ypač dažnai vykdo elektronines gyventojų apklausas. Pasvalio, Skuodo, Širvintų ir Varėnos gyventojai gali pasisakyti ne tik administratoriaus pateiktomis el. forumo temomis, bet ir patys jas siūlyti, išskirtiniu administracijos aktyvumu kuriant el. diskusijų temas pasižymi Skuodo ir Širvintų rajonai. Varėnos rajono tinklalapio pirmajame puslapyje galima nuolat rasti kvietimų gyventojams dalyvauti įvairiose diskusijose bei išreikšti savo nuomonę savivaldybei aktualiais klausimais. Ukmergė išsiskiria kaip pateikusi išsamiausią el. demokratijos paslaugų pristatymą ir naudojimo instrukciją tiek tekstinėmis, tiek vaizdinėmis priemonėmis.

Vertinant savivaldybes, kurioms būdingas pasyvus el. dalyvavimas ir didelė mero ir / arba administracijos direktoriaus kaita, pastebėta, kad jų tinklalapiuose nesudaryta galimybė gyventojams patiems kurti el. forumo temų, už kurių organizavimą yra atsakingas administratorius: Akmenės, Joniškio, Kelmės, Radviliškio rajonuose, Alytaus, Marijampolės ir Panevėžio miestuose

¹²⁴ Informacija rasta savivaldybių interneto svetainėse, dokumentuose, savivaldybių pareigūnų biografijose.

¹²⁵ King, 37-38.

sukurta vos nuo vienos iki septynių temų, Pakruojo ir Šiaulių rajonų el. forumuose iš vis nepateikta temų diskusijoms. Tai rodo, kad šios savivaldybės ne tik neužtikrina piliečių galimybes inicijuoti diskusijas jiems aktualiais klausimais, bet ir pačių administracijų pasyvumą, skatinant šios paslaugos naudojimą. Kitas tyrimo pastebėjimas – el. dalyvavimo atžvilgiu neaktyvios savivaldybės, kurios yra įdiegusios el. apklausų paslaugą: Akmenės, Jonavos, Kelmės rajonai, Alytaus, Klaipėdos, Marijampolės, Panevėžio, Šiaulių miestai, itin retai klausia gyventojų nuomonės, tuo tarpu Pakruojo, Radviliškio ir Šiaulių rajonuose ši paslauga buvo išjungta viso tyrimo metu. Taigi pakartotinės savivaldybių tinklalapių analizės rezultatai parodė, kad savivaldybės, kurioms būdinga merų ir administracijos direktorių kaita, dažniausiai taip pat pasižymi didesniu administracijos pasyvumu, teikiant į pilietį orientuotas paslaugas, ir atvirkščiai.

El. valdžios literatūroje dažnai pabrėžiama amžiaus svarba, darant prielaidą, kad jaunesni žmonės yra labiau linkę įgyvendinti technologiškai pažangius sprendimus bei skatinti visuomenę naudoti IRT paremtas paslaugas.¹²⁶ Lyginant tiriamų savivaldybių merų ir administracijos direktorių amžiaus skirtumus, paaiškėjo, kad amžiaus veiksnys nėra svarbus Lietuvos kontekste, kadangi vietos savivaldos institucijose dar labai retai vadovaujančias pareigas užima jaunesni asmenys. Projektų įgyvendinimo metu iš viso tiriamoms 22 savivaldybėms vadovavo 34 merai ir 38 administracijos direktoriai. Vertinant merų amžių, 5 iš jų gimė praėjusio amžiaus penktajame (1940-1949 m.), 14 – šeštajame (1950-1959 m.), 13 – septintajame dešimtmetyje (1960-1969 m.), tik 1 – 1971 m. ir 1 – 1984 m., tuo tarpu lyginant administracijos direktorių amžiaus skirtumus, 4 iš jų gimė penktajame, 18 – šeštajame, 11 – septintajame ir tik 5 - aštuntajame dešimtmetyje (**10.2 priedas**). Taigi tyrimo rezultatai atskleidė, kad tiriamose savivaldybėse dažniausiai dirbo vyresnio amžiaus meras ir administracijos direktorius: vidutinis jų amžius – 51 metai. Nors vadovaujančių savivaldybės pareigūnų kaitos faktorius itin svarbus aiškinant el. dalyvavimo skirtumus Lietuvos vietiniame lygmenyje, tačiau amžius nėra reikšmingas veiksnys.

Socialinio kapitalo įtaka el. dalyvavimui

Vienas iš plačiausiai naudojamų teorinių pagrindų, aiškinant pilietinį ir politinį dalyvavimą, išlieka socialinio kapitalo teorija. Atlikta Statistikos departamento skaičiuojamų rodiklių, susijusių su visuomenės aktyvumu, analizė pateikė socialinį kapitalą geriausiai atspindinčius kriterijus¹²⁷: rinkėjų aktyvumas per 2015 m. vykusius savivaldybių tarybų ir merų rinkimus, nevyriausybinių organizacijų skaičius 10 tūkst. gyventojų ir bendruomeninių organizacijų

¹²⁶ Serrano-Cinca, Rueda-Tomás, Portillo-Tarragona, 476-498.

¹²⁷ Lina Pareigienė, Gediminas Kuliešis, “Viešosios gėrybės Lietuvos regionuose: žmogiškasis ir socialinis kapitalas“. *Ekonomika ir vadyba: aktualijos ir perspektyvos*, 3(31), 2013, 71-72.
http://www.su.lt/bylos/mokslo_leidiniai/ekonomika/2013_3_31/pareigiene_kuliesis.pdf [Žiūrėta 2015 03 25].

skaičius 10 tūkst. gyventojų. Darbe tikrinta, ar didesnis piliečių aktyvumas vietos savivaldos rinkimuose bei nevyriausybinių ir bendruomeninių organizacijų tankis savivaldybėje skatina aktyvesnį gyventojų įsitraukimą į politinius procesus elektroninėje erdvėje.

Tyrimo metu paaiškėjo, kad rinkėjų aktyvumo veiksnys yra nepakankamas lyginamajai savivaldybių analizei, kadangi Lietuvos savivaldybėse šio rodiklio rezultatai pasiskirsto gana tolygiai: vidutinis rinkėjų aktyvumas 2015 m. savivaldybių tarybų ir merų rinkimuose - 47,19 proc., 14-oje iš 22-ų tiriamų savivaldybių rinkėjų aktyvumas varijavo nuo 43 iki 51 proc.¹²⁸ 5-ios iš 6-ių savivaldybių, kuriose rinkėjų aktyvumas buvo itin žemas ir siekė 37-42 proc., taip pat pasižymi pasyviu el. demokratijos paslaugų naudojimu, tuo tarpu Širvintų ir Varėnos rajonai išsiskiria ne tik dėl aukštesnio el. dalyvavimo lygio, bet ir dėl vieno didžiausių rinkėjų aktyvumo, siekusio apie 60 proc (**11.1 priedas**). Taigi savivaldybės, kurioms būdingi ryškesni rinkėjų aktyvumo skirtumai, patvirtina tyrimo hipotezę, jog mažesnis gyventojų aktyvumas tradiciniuose vietos savivaldos rinkimuose sąlygoja žemesnį dalyvavimo lygį elektroninėje erdvėje, ir atvirkščiai, kita vertus, prielaidą patvirtinančių atvejų skaičius yra per mažas daryti pagrįstas išvadas apie tiriamą objektą.

Atlikta lyginamoji savivaldybių pagal nevyriausybinių organizacijų skaičių, tenkanti 10 tūkst. gyventojų, ir el. dalyvavimo lygį analizė paneigė tyrimo hipotezę, jog didesnis NVO tankis savivaldybėje lemia aukštesnį jos gyventojų įsitraukimo lygį elektroninėje erdvėje. Didelis NVO tankis būdingas didiesiems Lietuvos miestams: Vilniaus (79,27), Panevėžio (78,88), Alytaus (69,55), Šiaulių (69,47) ir Klaipėdos (50,97) miestams, tačiau tik Vilnius pasižymi aktyviu el. demokratijos paslaugų naudojimu (**11.2 priedas**). Kita vertus, tyrimo rezultatai atskleidė, kad didesnis bendruomeninių organizacijų skaičius, tenkantis 10 tūkst. gyventojų, siejasi su aukštesniu el. dalyvavimo lygiu (**11.3 priedas**). BGI Consulting 2011 m. atliko bendruomeninių organizacijų veiklos ir galimybių plėtojimo tyrimą, kurio metu identifiko Lietuvos savivaldybėse veikiančias bendruomenines organizacijas.¹²⁹ Nuo kitų nevyriausybinių organizacijų jos skiriasi bent trimis aspektais: 1) šių organizacijų tikslinė grupė yra tam tikroje vietovėje gyvenantys žmonės, jos kuriasi vietinių bendruomenių pagrindu; 2) jų veiklos sritis yra labai plati, apimanti tiek kultūrinių, tiek socialinių, tiek ekonominių vietinių gyventojų poreikių tenkinimą; 3) jos sudaro organizacinį pagrindą visuomenės įtraukimui į vietos savivaldos procesus.¹³⁰

¹²⁸ Nepriklausomo kintamojo reikšmių skirtumai per maži lyginamajai savivaldybių analizei, todėl diagrama nepateikiama (žiūrėti į 3 paveikslą).

¹²⁹ BGI Consulting, 9-12.

¹³⁰ R. Žiliukaitė, A. Ramonaitė, L. Nevinskaitė, V. Beresnevičiūtė, I. Vinogradnaitė, *Neatrasta galia: Lietuvos pilietinės visuomenės žemėlapis*. Vilnius: Versus aureus, 2006, 46.

Nors tikrinant šio darbo hipotezę, naudojami 2011 m. duomenys, tačiau tai netrukdo daryti pagrįstų išvadų apie tiriamą objektą, kadangi BGI Consulting atliktame tyrime nustatyta, jog pagrindinis bendruomeninių organizacijų skaičiaus augimas vyko 2002-2004 m., kuris sietinas su ES LEADER+ tipo priemonėmis ir lėšomis, skirtomis įvairioms kaimo bendruomenių iniciatyvoms įgyvendinti. Gana intensyvus šių organizacijų steigimosi tempas išlaikytas ir po 2004 m., tačiau 2010 m. jų tinklas tapo pakankamai išplėtotas, pradėjo kurtis vis mažiau naujų organizacijų, per daug nekeičiant šio kintamojo skirtumų tarp savivaldybių.¹³¹ Taigi žemiau pateiktoje diagramoje galima matyti, kad 9-ioms iš 10-ies aukštesniu el. dalyvavimo lygiu pasižyminčių savivaldybių būdingas didelis bendruomeninių organizacijų skaičius 10 tūkst. gyventojų, tuo tarpu 10-iai iš 12-os el. dalyvavimo atžvilgiu pasyvių savivaldybių tenka mažas arba vidutinis šių organizacijų kiekis.

Apibendrinant socialinio kapitalo įtaką el. demokratijos paslaugų naudojimui, galima daryti išvadą, jog bendruomeninės organizacijos skatina gyventojų aktyvumą elektroninėje erdvėje, tuo tarpu NVO tankis ir rinkėjų aktyvumas vietos savivaldos rinkimuose nepaaiškina el. dalyvavimo skirtumų Lietuvos vietiniame lygmenyje.

4 paveikslas. **Bendruomeninių organizacijų tankis ir el. dalyvavimo lygis.**

Šaltinis: sudaryta autorės.

Savivaldybės išrikiuotos pagal bendruomeninių organizacijų skaičių, tenkantį 10 tūkst. gyventojų. JUODA spalva pažymėti stulpeliai – el. dalyvavimo aktyvumu išsiskiriančios savivaldybės, PILKA – el. dalyvavimo atžvilgiu pasyvios savivaldybės.

Išvada – tyrimo hipotezė pasitvirtina, kadangi dešinėje grafiko pusėje susidaro juodų stulpelių, tuo tarpu kairėje pusėje – pilkų stulpelių klasteriai. Didžiajai daliai el. dalyvavimo atžvilgiu aktyvių savivaldybių būdingas **daugiau nei 12, pasyvių – mažiau nei 12** bendruomeninių organizacijų kiekis 10 tūkst. gyventojų.

¹³¹ BGI Consulting, 10.

Išvados

Magistro darbe buvo nagrinėjamas gyventojų įsitraukimas į vietos valdžios sprendimų priėmimą per skaitmenines priemones, projektų pagal priemonę „El. demokratija: regionai“ metu sukurtos praktinės galimybės bei pagrindiniai veiksniai, lemiantys el. dalyvavimo skirtumus Lietuvos vietiniame lygmenyje. Šis darbas savo teoriniu bei empiriniu turiniu reikšmingai prisideda prie geresnio el. demokratijos reiškinių ir el. dalyvavimo svarbos suvokimo šiais aspektais:

- Siekiant įvertinti projektų metu sukurtas praktines galimybes dalyvavimui elektroninėje erdvėje, **sukonstruotas el. demokratijos priemonių vertinimo modelis**, kurio kūrimą paskatino projektų finansavimo sąlygų apraše nurodytų kriterijų nepakankamumas dėl orientavimosi tik į įdiegtų paslaugų kiekį ir techninių reikalavimų išpildymą. Šiame darbe savivaldybių tinklalapiuose sukurtos el. demokratijos paslaugų sistemos vertintos pagal produkto stebėsenos rodiklį, EBPO apibrėžtų 3 el. dalyvavimo lygmenų bei Whyte ir Macintosh / Aichholzer ir Westholm suformuluotų demokratijos ir socio-techninės perspektyvos kriterijus. Sukonstruoto modelio privalumai: **kiekybinių ir kokybinių indikatorių derinimas** leidžia tiksliau įvertinti projektų metu sukurtas praktines el. dalyvavimo galimybes, dėl **universalios pobūdžio** kriterijai gali būti nesunkiai taikomi įvairių el. demokratijos iniciatyvų skirtinguose kontekstuose vertinimui.

- Darbe pristatomas **platus duomenų rinkinys apie visose savivaldybėse įgyvendintus el. demokratijos projektus**. Analizės rezultatai atskleidė sukurtų el. demokratijos paslaugų sistemų plėtros problematiką bei parodė, kad **geriausias praktines galimybes el. dalyvavimui užtikrina 22 savivaldybės**, kurių interneto svetainės dažniausiai pasižymi informatyviomis el. demokratijos įrankių pristatymo ir naudojimo instrukcijomis, didžiausiu realiai veikiančių ir savo funkciją atitinkančių šių paslaugų kiekiu bei struktūruotu jų pateikimu. Mažiau paslaugų turinčioms sistemoms paprastai būdingos prastesnės kokybinės savybės arba pakankamai geras kokybinių kriterijų išpildymas nekompensuoja per mažo paslaugų skaičiaus. Šiuo metu geriausiai įgyvendintas el. informavimo segmentas, plačiausia paslaugų įvairovė pasižymi el. konsultavimo lygmuo, tuo tarpu piliečių galimybę daryti įtaką sprendimų priėmimui pagrinde užtikrina nevieša el. komentavimo paslauga. **Remiantis EBPO pateiktu modeliu**, kuris el. dalyvavimo lygmenis išdėsto matematinės progresijos seka, galima teigti, kad nors **el. demokratijos galimybių** išvystymas didžiojoje dalyje savivaldybių išlieka žemas, tačiau jų **kūrimas juda tinkama linkme**.

- Atlikta **el. demokratijos paslaugų naudojimo analizė** parodė, kad **el. dalyvavimo lygis išlieka labai žemas** Lietuvos vietiniame lygmenyje. Didžiąjai daliai tinklalapių būdingas nedidelis nuo kelių iki keliasdešimties šių paslaugų vartotojų skaičius, kita vertus, 10 savivaldybių išsiskyrė aktyvesniu tam tikrų el. demokratijos įrankių naudojimu. Tyrimo rezultatai atskleidė, kad šios

savivaldybės yra vienos iš geriausiai įgyvendinusių nagrinėtus projektus, parodant, kad **praktinių galimybių el. demokratijai sukūrimas itin svarbus, siekiant piliečių dalyvavimo** per skaitmenines priemones. Nors atlikta išorinės aplinkos sąlygų analizė parodė, kad Lietuvoje **susiformavusi palanki aplinka el. demokratijos kūrimui** vietiniame lygmenyje: ES skelbia rekomendacijas bei teikia finansinę paramą šiam tikslui, egzistuoja pakankamai išplėtotą technologinę infrastruktūrą, nuosekliai auga gyventojų IRT gebėjimai ir interneto naudojimo lygis, tačiau pastebėta **teisinio reglamentavimo ir minimalių reikalavimų el. demokratijos sistemų įgyvendinimui stoka**.

- Gautos tyrimo išvalgos, jog tik 10-iai iš 22-ų pažangiausias el. demokratijos sistemas įdiegusių savivaldybių būdingas didesnis gyventojų aktyvumas šių paslaugų naudojimo atžvilgiu, parodė, kad **praktinių galimybių užtikrinimas yra būtina, bet nepakankama el. dalyvavimo sąlyga**, todėl geriausiai projektus įgyvendinusios savivaldybės tirtos detalčiau, siekiant nustatyti veiksnius, darančius didžiausią įtaką el. dalyvavimo skirtumams vietiniame lygmenyje. Nors kitų šalių empiriniuose tyrimuose **administracinio teritorinio vieneto dydis** dažniausiai yra itin aktualus nepriklausomas kintamasis, tačiau Lietuvos kontekste jo reikšmių skirtumai tarp savivaldybių nepakankami lyginamajai analizei. Tyrimo rezultatai atskleidė, kad Lietuvos politikų ir valstybės tarnautojų neretai įvairių projektų nesėkmės priežastimi įvardijamas materialinių resursų trūkumas taip pat nėra reikšmingas veiksnys el. dalyvavimo kūrimui. **Finansiniai ir technologiniai ištekliai** yra svarbūs, siekiant įdiegti kuo daugiau el. demokratijos paslaugų, kita vertus, projektų finansavimo dydis bei atskiro IRT padalinio vietos savivaldos institucijos struktūroje turėjimas patys savaime nedaro įtakos gyventojų dalyvavimui elektroninėje erdvėje.

- Didžiausią įtaką el. demokratijos paslaugų naudojimui daro savivaldybių **merų ir administracijos direktorių pozicijos stabilumas**, kita vertus, šių pareigūnų **amžiaus veiksnys** nėra reikšmingas, kadangi Lietuvos vietos savivaldos institucijose dar labai retai vadovaujančias pareigas užima jaunesni asmenys. Kita įdomi tyrimo išvalga - savivaldybės, kurioms būdingas aukštesnis el. dalyvavimo lygis ir reta vadovaujančias pozicijas užimančių asmenų kaita, taip pat pasižymi didesniu **administracijos aktyvumu teikiant į pilietį orientuotas paslaugas**, ir atvirkščiai. Tyrimo rezultatai taip pat atskleidė, kad nors **NVO tankis** ir **rinkėjų aktyvumas** nepaaiškina el. dalyvavimo skirtumų vietiniame lygmenyje, tačiau gyventojų įsitraukimui per skaitmenines priemones itin svarbi **bendruomeninių organizacijų** daroma įtaka. Šių organizacijų reikšmę galimai lemia specifinis jų pobūdis ir veiklos kryptis – jos kuriasi vietinių bendruomenių pagrindu bei stengiasi sudaryti organizacinį pagrindą gyventojų įtraukimui į vietos savivaldos procesus. Be to, gerų praktikų pavyzdžiai rodo, kad visuomenės informavimui apie el. dalyvavimo galimybes itin

svarbus tiesioginis priėjimas prie piliečio, kurį dažnai užtikrina būtent glaudus bendradarbiavimas su vietos lygmens bendruomenėmis ir jų aktyvistais.¹³²

- Taigi tyrimo rezultatai parodė, jog nors visos savivaldybės turėjo panašias starto pozicijas el. demokratijos kūrimo sąlygų atžvilgiu, tačiau jose pasiekta el. demokratijos pažanga ženkliai skiriasi pagal įgyvendintų paslaugų pasiūlą ir paklausą. Netikėta tyrimo išvada – visuomenės į(si)traukimui į vietos savivaldos sprendimų priėmimą svarbiausias vadovaujančių pareigūnų pozicijos stabilumas, kuris tiesiogiai siejasi su didesniu administracijos aktyvumu, teikiant į pilietį orientuotas paslaugas, tuo tarpu materialiniai ištekliai nedaro įtakos el. dalyvavimo kūrimui. Atlikta analizė atskleidė ***kryptis, kuriomis galima siekti didesnio el. dalyvavimo ateityje***. Visų pirma, nacionaliniu lygmeniu būtinas vieningas, teisiškai reglamentuotas el. demokratijos termino apibrėžimas, kuris palengvintų plėtoti el. demokratijos sistemų galimybes, tuo tarpu vietos savivaldos institucijos turėtų imtis kryptingų pastangų, siekiant užtikrinti kuo didesnę šiam darbe aptartus kokybinius kriterijus išpildančių paslaugų kiekį bei užsiimti aktyviu visuomenės informavimu apie el. demokratijos įrankių teikiamas galimybes ir naudą.

- Šiame kontekste galima pasiūlyti dar keletą ***tolesnių tyrimų kryptių***:
 - Kokybinis el. dalyvavimo tyrimas, besiremiantis gyventojų (ar ir kodėl piliečiai naudojami el. demokratijos paslaugomis? Kaip vertina sukurtas el. demokratijos sistemas?) bei vietos savivaldos institucijų suinteresuotumo (kodėl institucija (ne)suinteresuota teikti į pilietį orientuotas el. demokratijos paslaugas?) apklausomis, kuris galėtų papildyti duomenis, surinktus šio tyrimo metu.
 - Atskiros atvejų studijos – išsami savivaldybių, kurios išsiskiria pagal aukštą el. demokratijos projektų įgyvendinimo ir žemą el. dalyvavimo lygį, analizė, siekiant geriau atskleisti piliečių nedalyvavimą lemiančias priežastis.
 - Veiksnių, sąlygojančių el. demokratijos projektų įgyvendinimo skirtumus tarp savivaldybių, statistinė analizė, siekiant išsiaiškinti svarbiausias skirtingų praktinių galimybių el. dalyvavimui sudarymo priežastis.

¹³² Baločkaitė, Butkevičienė, Vaidelytė, Vinogradnaitė, 44.

Priedai

1 PRIEDAS: Individualūs ir regioniniai el. demokratijos projektai.

Nr.	Regionas	Savivaldybės	Regioniai projektai	Individualūs projektai
1	Alytus	5		5
2	Kaunas	8		8
3	Klaipėda	7	1	
4	Marijampolė	5		5
5	Panevėžys	6		6
6	Šiauliai	7	1	
7	Tauragė	4	1	
8	Telšiai	4	1	
9	Utena	6		6
10	Vilnius	8		8
	Iš viso:	60	4	38

Saltinis: "Elektroninė demokratija: regionai VP2-3.1-IVPK-05-R" http://www.esparama.lt/priemones-aprasymas?priem_id=000bdd5380003d9f

2 PRIEDAS: El. demokratijos paslaugų kiekis ir vertinimas pagal el. dalyvavimo lygmenis. (savivaldybės išrikiuotos pagal turimą paslaugų kiekį)

Projekto vykdytojas	EL. INFO			EL. KONSULTAVIMAS					IGALINIMAS			Iš viso	+ svoris
	El. info	El. pre	El. pos	El. kons	El. aplk	El. for	El. skun	GIS	El. kom	El. pet	El. inic		
Utenos raj.	1	0	1	0	0	0	0	0	0	0	0	2	0,4
Kauno raj.	1	1	1	0	0	0	0	0	0	0	0	3	0,6
Šakių raj.	1	1	1	1	0	0	0	0	0	0	0	4	0,9
Trakų raj.	1	1	1	1	0	0	0	0	0	0	0	4	0,9
Druskininkai	1	1	0	1	0	0	0	0	1	0	0	4	1,2
Šilalės raj.	1	1	0	1	0	0	0	0	1	0	0	4	1,2
Kaišiadorių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Kėdainių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Lazdijų raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Neringa	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Plungės raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Prienujų raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Rietavas	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Švenčionių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Vilkaviškio raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Vilniaus raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Jurbarko raj.	1	1	0	1	0	1	0	0	1	0	0	5	1,5
Pagėgiai	1	1	0	1	1	0	0	0	1	0	0	5	1,5
Tauragės raj.	1	1	0	1	1	0	0	0	1	0	0	5	1,5
Zarasų raj.	1	0	1	1	1	0	0	0	1	0	0	5	1,5
Alytaus raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Ignalinos raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Kalvarija	1	1	1	1	1	0	0	0	1	0	0	6	1,7

Mažeikių raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Molėtų raj.	1	1	1	1	0	1	0	0	1	0	0	6	1,7
Raseinių raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Šilutės raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Telšių raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Visaginas	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Kretingos raj.	1	1	0	1	1	1	0	0	1	0	0	6	1,8
Birštonas	1	1	1	1	1	1	0	0	1	0	0	7	2
Biržai	1	1	1	1	1	1	0	0	1	0	0	7	2
Elektrėnai	1	1	1	1	1	0	0	1	1	0	0	7	2
Kauno m.	1	1	1	1	1	0	0	1	1	0	0	7	2
Klaipėdos raj.	1	1	1	1	1	0	0	1	1	0	0	7	2
Palangos m.	1	1	1	1	0	1	0	1	1	0	0	7	2
Kazlų Rūda	1	1	1	1	1	1	0	1	1	0	0	8	2,3
Marijampolė	1	1	1	1	1	1	0	1	1	0	0	8	2,3
Skuodo raj.	1	1	1	1	0	1	1	1	1	0	0	8	2,3
Šalčininkų raj.	1	1	1	1	1	1	0	1	1	0	0	8	2,3
Varėnos raj.	1	1	1	1	1	1	0	1	1	0	0	8	2,3
Klaipėdos m.	1	1	1	1	1	0	0	1	1	1	0	8	2,5
Pasvalio raj.	1	1	1	1	1	1	0	0	1	1	0	8	2,5
Rokiškio raj.	1	1	1	1	1	0	1	0	1	1	0	8	2,5
Ukmergės raj.	1	1	1	1	1	0	0	1	1	1	0	8	2,5
Alytaus m.	1	1	0	0	1	1	1	1	1	0	1	8	2,6
Akmenės raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Ankščių raj.	1	1	1	1	1	0	1	1	1	1	0	9	2,8
Joniškio raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Kelmės raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Pakruojo raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Raviliškio raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Šiaulių m.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Šiaulių raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Kupiškio raj.	1	1	1	1	1	0	1	0	1	1	1	9	3
Panevėžio raj.	1	1	1	1	0	1	1	0	1	1	1	9	3
Vilniaus m.	1	1	1	1	1	0	0	1	1	1	1	9	3
Jonavos raj.	1	1	1	1	1	0	1	1	1	1	1	10	3,3
Širvintų raj.	1	1	1	1	1	1	1	0	1	1	1	10	3,3
Panevėžio m.	1	1	1	1	1	1	1	1	1	1	1	11	3,6

Šaltinis: sudaryta autorės, atlikus visų savivaldybių interneto svetainių analizę.

3 PRIEDAS: El. dalyvavimo segmentų išvystymas Lietuvos savivaldybių interneto svetainėse.

Šaltinis: sudaryta autorės.

4 PRIEDAS: Realiai veikiančių ir savo funkciją atitinkančių el. demokratijos paslaugų kiekis bei vertinimas pagal el. dalyvavimo lygmenis.

Projekto vykdytojas	EL. INFO			EL. KONSULTAVIMAS				GIS	ĮGALINIMAS			Iš viso	+ svoris
	El. info	El. pre	El. pos	El. kons	El. apkl	El. for	El. skun		El. kom	El. pet	El. inic		
Utenos raj.	1	0	1	0	0	0	0	0	0	0	0	2	0,4
Kauno raj.	1	1	0	0	0	0	0	0	0	0	0	2	0,4
Šakių raj.	1	1	1	1	0	0	0	0	0	0	0	4	0,9
Trakų raj.	1	1	1	1	0	0	0	0	0	0	0	4	0,9
Druskininkai	1	1	0	1	0	0	0	0	1	0	0	4	1,2
Šilalės raj.	1	1	0	1	0	0	0	0	1	0	0	4	1,2
Kaišiadorių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Kėdainių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Lazdijų raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Neringa	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Plungės raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Prienų raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4

Rietavas	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Švenčionių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Vilkaviškio raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Vilniaus raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Jurbarko raj.	1	1	0	1	0	1	0	0	1	0	0	5	1,5
Pagėgiai	1	1	0	1	0	0	0	0	1	0	0	4	1,2
Tauragės raj.	1	1	0	1	0	0	0	0	1	0	0	4	1,2
Zarasų raj.	1	0	1	1	1	0	0	0	1	0	0	5	1,5
Alytaus raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Ignalinos raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Kalvarija	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Mažeikių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Molėtų raj.	1	1	1	1	0	1	0	0	1	0	0	6	1,7
Raseinių raj.	1	1	1	1	0	0	0	0	1	0	0	5	1,4
Šilutės raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Telšių raj.	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Visaginas	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Kretingos raj.	1	1	0	1	1	1	0	0	0	0	0	5	1,3
Birštonas	1	1	0	1	0	1	0	0	1	0	0	5	1,5
Biržai	1	1	0	1	0	1	0	0	1	0	0	5	1,5
Elektrėnai	1	1	1	1	1	0	0	0	1	0	0	6	1,7
Kauno m.	1	1	1	1	1	0	0	1	1	0	0	7	2
Klaipėdos raj.	1	1	1	1	1	0	0	1	1	0	0	7	2
Palangos m.	1	1	1	1	0	1	0	0	1	0	0	6	1,7
Kazlų Rūda	1	1	1	1	1	1	0	1	1	0	0	8	2,3
Marijampolė	1	1	1	1	1	1	0	1	1	0	0	8	2,3
Skuodo raj.	1	1	1	1	0	1	1	1	1	0	0	8	2,3
Šalčininkų raj.	1	1	1	1	0	1	0	1	1	0	0	7	2
Varėnos raj.	1	1	1	1	1	1	0	1	1	0	0	8	2,3
Klaipėdos m.	1	1	1	1	1	0	0	1	1	1	0	8	2,5
Pasvalio raj.	1	1	1	1	1	1	0	0	1	1	0	8	2,5
Rokiškio raj.	1	1	1	1	1	0	1	0	0	1	0	7	2
Ukmergės raj.	1	1	1	1	1	0	0	1	1	1	0	8	2,5
Alytaus m.	1	1	0	0	1	1	1	1	1	0	1	8	2,6
Akmenės raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Anykščių raj.	1	1	1	1	1	0	1	1	1	1	0	9	2,8
Joniškio raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Kelmės raj.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Pakruojo raj.	1	1	1	1	0	1	1	0	1	1	0	8	2,5
Raviliškio raj.	1	1	1	1	1	1	1	0	1	0	0	8	2,3
Šiaulių m.	1	1	1	1	1	1	1	0	1	1	0	9	2,8
Šiaulių raj.	1	1	1	1	0	1	1	0	1	1	0	8	2,5
Kupiškio raj.	1	1	1	1	1	0	1	0	1	1	1	9	3
Panevėžio raj.	1	1	1	1	0	1	1	0	1	1	1	9	3
Vilniaus m.	1	1	1	1	1	0	0	1	1	1	1	9	3
Jonavos raj.	1	1	1	1	1	0	1	1	1	1	1	10	3,3
Širvintų raj.	1	1	0	1	1	1	1	0	1	1	1	9	3,1
Panevėžio m.	1	1	1	1	1	1	1	1	1	1	1	11	3,6

Šaltinis: sudaryta autorės, atlikus visų savivaldybių interneto svetainių analizę.

Pastaba: Pilkai pažymėti langeliai rodo fiktyviai įgyvendintas arba savo funkcijos neatitinkančias el. demokratijos paslaugas bei paslaugų kiekio pokytį, lyginant su 2 priede pateiktais duomenimis.

5 PRIEDAS: El. demokratijos paslaugų sistemų vertinimas pagal kokybinius kriterijus

Projekto vykdytojas	5.1 Neviešos el. demokratijos paslaugos	5.2 Pateikimas (ar paslaugos sujungtos į bendrą skiltį)	5.3 El. demokratijos paslaugų vartotojo gidas
Klaipėdos m.	El. konsultacijos	Ne	Yra (trumpas projekto pristatymas)
Klaipėdos raj.	El. apklausos, GIS el. pranešimai	Ne	Nėra
Kretingos raj.	El. konsultacijos,	Ne	Nėra
Neringa	-	Ne	Nėra
Palangos m.	-	Iš dalies	Nėra
Skuodo raj.	El. konsultacijos	Ne	Yra (paaiškinimai prie kiekvienos paslaugos)
Šilutės raj.	-	Ne	Nėra
Akmenės raj.	El. skundai	Sujungtos	Yra (14 lapų)
Joniškio raj.	El. apklausos, el. skundai	Sujungtos	Yra (14 lapų)
Kelmės raj.	El. apklausos, el. skundai	Sujungtos	Yra (14 lapų)
Pakruojo raj.	El. konsultacijos, el. skundai	Sujungtos	Yra (14 lapų)
Raviliškio raj.	El. konsultacijos, el. skundai	Sujungtos	Yra (14 lapų)
Šiaulių m.	El. skundai	Sujungtos	Yra (14 lapų)
Šiaulių raj.	El. skundai	Sujungtos	Yra (14 lapų)
Jurbarko raj.	El. konsultacijos	Ne	Yra (6 lapai)
Pagėgiai	-	Ne	Yra (6 lapai)
Šilalės raj.	-	Ne	Yra (6 lapai)
Tauragės raj.	El. apklausa	Ne	Nėra
Mažeikių raj.	-	Iš dalies	Nėra
Plungės raj.	-	Sujungtos	Nėra
Rietavas	El. konsultacijos	Iš dalies	Nėra
Telšių raj.	-	Iš dalies	Nėra
Alytaus m.	-	Sujungtos	Yra (paaiškinimai prie kiekvienos paslaugos)
Alytaus raj.	El. apklausa	Iš dalies	Yra (5 lapai)
Anykščių raj.	El. skundai, GIS el. pranešimai	Sujungtos	Nėra
Birštonas	-	Iš dalies	Nėra
Biržai	-	Iš dalies	Yra (6 lapai)
Druskininkai	-	Ne	Nėra
Elektrėnai	-	Sujungtos	Nėra
Ignalinos raj.	-	Iš dalies	Yra (trumpas projekto pristatymas)
Jonavos raj.	El. konsultacijos, el. skundai, el. peticijos, el. iniciatyvos	Sujungtos	Nėra
Kaišiadorių raj.	-	Iš dalies	Nėra
Kalvarija	-	Iš dalies	Yra (5 lapai)
Kauno m.	El. konsultacijos, el. apklausa	Iš dalies	Yra (trumpas projekto pristatymas)
Kauno raj.	-	Ne	Nėra
Kazlų Rūda	GIS el. pranešimai	Iš dalies	Yra (5 lapai)

Kėdainių raj.	-	Iš dalies	Yra (6 lapai)
Kupiškio raj.	-	Iš dalies	Nėra
Lazdijų raj.	-	Ne	Yra (5 lapai)
Marijampolė	El. apklausa, GIS el. pranešimai	Iš dalies	Nėra
Molėtų raj.	-	Ne	Nėra
Panevėžio m.	El. konsultacijos	Sujungtos	Yra (išsamus projekto pristatymas)
Panevėžio raj.	El. skundai, el. iniciatyvos	Sujungtos	Nėra
Pasvalio raj.	El. konsultacijos, el. peticijos	Iš dalies	Nėra
Prienų raj.	El. konsultacijos	Ne	Nėra
Raseinių raj.	-	Iš dalies	Nėra
Rokiškio raj.	El. skundai, el. peticijos	Iš dalies	Nėra
Šakių raj.	El. konsultacijos, el. iniciatyvos	Ne	Nėra
Šalčininkų raj.	GIS el. pranešimai	Ne	Nėra
Širvintų raj.	El. konsultacijos	Sujungtos	Nėra
Švenčionių raj.	-	Ne	Yra (5 lapai)
Trakų raj.	-	Iš dalies	Nėra
Ukmergės raj.	GIS el. pranešimai	Sujungtos	Yra (paslaugų pristatymas tekstinėmis ir vaizdinėmis priemonėmis)
Utenos raj.	-	Ne	Nėra
Varėnos raj.	GIS el. pranešimai	Ne	Yra (paaiškinimai prie kiekvienos paslaugos)
Vilkaviškio raj.	-	Ne	Nėra
Vilniaus m.	El. konsultacijos, el. iniciatyvos	Sujungtos	Nėra
Vilniaus raj.	-	Iš dalies	Nėra
Visaginas	-	Ne	Nėra
Zarasų raj.	-	Ne	Nėra

Šaltinis: sudaryta autorės, atlikus visų savivaldybių interneto svetainių analizę.

6 PRIEDAS: El. demokratijos projektų įgyvendinimo lygis pagal visus tyrimo kriterijus.

- Įvertinus el. demokratijos paslaugų funkcionalumą t.y. ar paslaugos veikia ir atitinka savo funkciją, nustatyta, kad 2-6 paslaugų įgyvendinimas sukuria ribotas el. dalyvavimo galimybes: šios paslaugų sistemos apima vos 1-2 el. konsultavimo ir 0-1 įgalinimo segmentams priklausančias paslaugas.
- Vertinant, kiek paslaugų yra viešai prieinamos bei ar rodomi jų naudojimo rezultatai, nustatyta, kad 23 savivaldybės užtikrina 6-10 paslaugų viešumą. Kauno miesto, Klaipėdos ir Rokiškio rajonų sukurtos el. demokratijos paslaugų sistemos turi 7 paslaugas, iš kurių tik 5 viešos.
- Vertinant paslaugų pateikimą, 15 savivaldybių visas paslaugas sujungė į bendrą informacinę sistemą, 4 – iš dalies.
- Gyventojų informavimo, kokia el. demokratijos paslaugų paskirtis ir kaip jomis naudotis, aspektas prasčiausiai išpildytas tarp savivaldybių: šią informaciją teikia 14 iš 23 atrinktų savivaldybių.
- Nors Klaipėdos miestas, Skuodo ir Varėnos rajonai nesusijungė paslaugų į bendrą skiltį, tačiau informuoja gyventojus apie el. demokratijos teikiamas galimybes, tuo tarpu Šalčininkų rajonas neišpildo nė vieno kriterijaus.

- Taigi atlikus lyginamąją visų savivaldybių tinklalapiuose sukurtų el. demokratijos paslaugų sistemų analizę, nustatyta, kad geriausias praktines galimybes el. dalyvavimui užtikrina 22 savivaldybės.

Nr.	Realiai veikiančių paslaugų kiekis ir svoris	Max 11	Max 3,6	El. demokratijos paslaugų viešumas	El. demokratijos paslaugų pateikimas	Sujungimas į bendrą skiltį	Vartotojo gidas (kas yra el. demokratijos paslaugos, kaip jomis naudotis)		Geriausios praktinės el. dalyvavimo galimybės
1.	Panevėžio m.	11	3,6	Panevėžio m.	Panevėžio m.	Sujungta	Panevėžio m.	Yra	Panevėžio m.
2.	Jonavos raj.	10	3,3	Kupiškio raj.	Širvintų raj.	Sujungta	Šiaulių m.	Yra	Šiaulių m.
3.	Širvintų raj.	9	3,1	Širvintų raj.	Akmenės raj.	Sujungta	Akmenės raj.	Yra	Akmenės raj.
4.	Kupiškio raj.	9	3	Akmenės raj.	Anykščių raj.	Sujungta	Alytaus m.	Yra	Alytaus m.
5.	Panevėžio raj.	9	3	Anykščių raj.	Alytaus m.	Sujungta	Joniškio raj.	Yra	Joniškio raj.
6.	Vilniaus m.	9	3	Alytaus m.	Panevėžio raj.	Sujungta	Šiaulių raj.	Yra	Šiaulių raj.
7.	Akmenės raj.	9	2,8	Panevėžio raj.	Vilniaus m.	Sujungta	Ukmergės raj.	Yra	Ukmergės raj.
8.	Anykščių raj.	9	2,8	Vilniaus m.	Joniškio raj.	Sujungta	Kelmės raj.	Yra	Kelmės raj.
9.	Joniškio raj.	9	2,8	Joniškio raj.	Šiaulių m.	Sujungta	Pakruojo raj.	Yra	Pakruojo raj.
10.	Kelmės raj.	8	2,8	Šiaulių m.	Šiaulių raj.	Sujungta	Raviliškio raj.	Yra	Raviliškio raj.
11.	Šiaulių m.	8	2,8	Klaipėdos m.	Ukmergės raj.	Sujungta	Kazlų Rūda	Yra	Kazlų Rūda
12.	Alytaus m.	8	2,6	Šiaulių raj.	Jonavos raj.	Sujungta	Klaipėdos m.	Yra	Klaipėdos m.
13.	Klaipėdos m.	8	2,5	Ukmergės raj.	Kelmės raj.	Sujungta	Skuodo raj.	Yra	Skuodo raj.
14.	Pakruojo raj.	8	2,5	Kazlų Rūda	Pakruojo raj.	Sujungta	Varėnos raj.	Yra	Varėnos raj.
15.	Pasvalio raj.	8	2,5	Skuodo raj.	Raviliškio raj.	Sujungta	Širvintų raj.	Nėra	Širvintų raj.
16.	Šiaulių raj.	8	2,5	Varėnos raj.	Kupiškio raj.	Iš dalies	Anykščių raj.	Nėra	Anykščių raj.
17.	Ukmergės raj.	8	2,5	Jonavos raj.	Kazlų Rūda	Iš dalies	Panevėžio raj.	Nėra	Panevėžio raj.
18.	Kazlų Rūda	8	2,3	Kelmės raj.	Pasvalio raj.	Iš dalies	Vilniaus m.	Nėra	Vilniaus m.
19.	Marijampolė	8	2,3	Pakruojo raj.	Marijampolė	Iš dalies	Jonavos raj.	Nėra	Jonavos raj.
20.	Raviliškio raj.	8	2,3	Pasvalio raj.	Klaipėdos m.	Nėra	Kupiškio raj.	Nėra	Kupiškio raj.
21.	Skuodo raj.	8	2,3	Marijampolė	Skuodo raj.	Nėra	Pasvalio raj.	Nėra	Pasvalio raj.
22.	Varėnos raj.	8	2,3	Raviliškio raj.	Varėnos raj.	Nėra	Marijampolė	Nėra	Marijampolė
23.	Kauno m.	7	2	Šalčininkų raj.	Šalčininkų raj.	Nėra	Šalčininkų raj.	Nėra	
24.	Klaipėdos raj.	7	2						
25.	Rokiškio raj.	7	2						
26.	Šalčininkų raj.	7	2						

Šaltinis: sudaryta autorės, atlikus lyginamąją visų savivaldybių interneto svetainių analizę.

7 PRIEDAS: El. dalyvavimo lygis visose savivaldybėse.

Nr.	Įvykdytų el. konsultacijų kiekis	Vidutinis į el. apklausą atsakiusių respondentų sk.	El. forumo temų sk., vidutinis komentarų 1 temoje sk.	Pateiktų viešų el. skundų kiekis	GIS žemėlapyje registruotų savivaldybės problemų sk.	Pateiktų viešų el. peticijų kiekis	Paskelbtų el. iniciatyvų sk.
1.	Anykščių raj. (3207)	Kupiškio raj. (3605)	Skuodo raj. (248; 30)	Skuodo raj. (19)	Vilniaus m. (5927)	Vilniaus m. (20)	Panevėžio m. (12)
2.	Ukmergės raj. (2742)	Kazlų Rūdos (2428)	Pasvalio raj. (90; 21)	Alytaus m. (1)	Klaipėdos m. (65)	Anykščių raj. (1)	Alytaus m. (5)
3.	Panevėžio raj. (2553)	Vilniaus m. (1936)	Širvintų raj. (19; 16)	Panevėžio m. (1)	Panevėžio m. (20)	Klaipėdos m. (0)	Kupiškio raj. (1)
4.	Ignalinos raj. (1350)	Klaipėdos m. (592)	Varėnos raj. (4; 71)	Kupiškio raj. (0)	Alytaus m. (18)	Šiaulių m. (0)	Širvintų raj. (0)
5.	Kėdainių raj. (1255)	Širvintų raj. (464)	Panevėžio m. (6; 11)	Širvintų raj. (0)	Kauno m. (8)	Šiaulių raj. (0)	
6.	Vilkaviškio raj. (1250)	Jonavos raj. (442)	Biržų (2; 10)		Skuodo raj. (8)	Akmenės raj. (0)	
7.	Elektrėnų	Akmenės raj.	Šalčininkų			Kelmės raj.	

	(1216)	(310)	raj. (2; 7)			(0)	
8.	Molėtų raj. (1143)	Panevėžio m. (200)	Kretingos raj. (19; 3)			Joniškio raj. (0)	
9.	Biržų (803)	Varėnos raj. (185)	Molėtų raj. (33; 3)			Pakruojo raj. (0)	
10.	Švenčionių raj. (642)	Pasvalio raj. (172)	Jurbarko raj. (9; 3)			Kupiškio raj. (0)	
11.	Trakų raj. (509)	Ignalinos raj. (120)	Šiaulių m. (8; 3)			Panevėžio m. (0)	
12.	Zarasų raj. (458)	Zarasų raj. (100)	Alytaus m. (7; 2)			Panevėžio raj. (0)	
13.	Neringos (348)	Kalvarijos (87)	Palangos m. (1; 3)			Širvintų raj. (0)	
14.	Palangos m. (344)	Šilutės raj. (78)	Marijampolės (4; 1)			Ukmergės raj. (0)	
15.	Šilalės raj. (292)	Rokiškio raj. (72)	Kelmės raj. (3; 1)				
16.	Telšių raj. (282)	Visagino (51)	Panevėžio raj. (2; 1)				
17.	Birštono (275)	Alytaus m. (47)	Akmenės raj. (1; 1)				
18.	Šilutės raj. (240)	Pagėgių (38)	Kazlų Rūdos (1; 1)				
19.	Tauragės raj. (232)	Anykščių raj. (24)	Raviliškio raj. (5; 0)				
20.	Visagino (217)	Kelmės raj. (8)	Joniškio raj. (1; 0)				
21.	Šiaulių m. (192)	Šiaulių m. (6)	Šiaulių raj. (0; 0)				
22.	Vilniaus raj. (184)		Pakruojo raj. (0; 0)				
23.	Kaišiadorių (148)		Birštono (0; 0)				
24.	Klaipėdos raj. (105)						
25.	Šalčininkų raj. (89)						
26.	Pagėgių (83)						
27.	Marijampolės (73)						
28.	Varėnos raj. (68)						
29.	Plungės raj. (39)						
30.	Kazlų Rūdos (33)						
31.	Lazdijų raj. (31)						
32.	Kupiškio raj. (30)						
33.	Šiaulių raj. (20)						
34.	Druskininkų						

	(14)						
35.	Kalvarijos (12)						
36.	Raseinių raj. (10)						
37.	Joniškio raj. (9)						
38.	Kelmės raj. (3)						
39.	Akmenės raj. (1)						
40.	Rokiškio raj. (1)						

Saltinis: sudaryta autorės, atlikus lyginamąjį visų savivaldybių interneto svetainių analizę.

Pastaba: Pilkai pažymėtose savivaldybėse nustatytas didesnis gyventojų aktyvumas naudojant bent vieną el. demokratijos paslaugą, todėl šios savivaldybės išskiriamos kaip pasižyminčios aukštesniu el. dalyvavimo lygiu.

8 PRIEDAS: El. demokratijos projektams skirtas ir išmokėtas finansavimas, EUR.

Nr.	Projekto vykdytojas	Projekto finansavimas	Projekto įgyvendinimas
		Skirtas finansavimas, EUR/ iš jo ES dalis, EUR	Išmokėta lėšų, EUR /iš jo ES dalis, EUR
<i>Savivaldybės, kurioms išmokėtas MAŽAS finansavimas, iki 60 000 EUR:</i>			
1.	Skuodo rajono savivaldybės administracija	35 915,46 / 30 528,14	35 880,87 / 30 498,74
2.	Kupiškio rajono savivaldybės administracija	39 760,48 / 33 796,41	39 344,22 / 33 442,58
3.	Akmenės rajono savivaldybės administracija	44 691,24 / 37 987,55	44 172,56 / 37 546,68
4.	Pakruojo rajono savivaldybės administracija	45 280,06 / 38 488,05	44 754,54 / 38 041,36
5.	Joniškio rajono savivaldybės administracija	50,049,48 / 42 542,06	49 468,61 / 42 048,32
6.	Anykščių rajono savivaldybės administracija	50 276,88 / 42 735,35	50 101,16 / 42 585,99
7.	Varėnos rajono savivaldybės administracija	52 402,40 / 44 542,04	52 253,82 / 44 415,75
8.	Pasvalio rajono savivaldybės administracija	55 925,63 / 47 536,78	53 651,34 / 45 603,64
9.	Panevėžio rajono savivaldybės administracija	72 942,83 / 62 001,40	56 538,04 / 48 057,33
10.	Marijampolės savivaldybės administracija	61 134,73 / 51 964,52	59 240,74 / 50 354,63
11.	Kazlų Rūdos savivaldybės administracija	59 969,68 / 50 974,23	59 746,87 / 50 784,84
12.	Alytaus miesto savivaldybės administracija	60 908,59 / 52 772,30	59 788,70 / 51 670,39
<i>Savivaldybės, kurioms išmokėtas VIDUTINIS finansavimas, nuo 60 000 iki 120 000 EUR:</i>			
13.	Kelmės rajono savivaldybės administracija	62 414,64 / 53 052,45	61 690,27 / 52 436,73
14.	Ravilišio rajono savivaldybės administracija	81 786,73 / 69 518,72	80 837,53 / 68 711,9
15.	Šiaulių rajono savivaldybės	86 968,33 / 73 923,08	85 958,99 / 73 065,14

	administracija		
16.	Širvintų rajono savivaldybės administracija	101 966,50 / 86 671,52	101 936,62 / 86 646,12
17.	Jonavos rajono savivaldybės administracija	110 631,08 / 94 036,42	107 993,86 / 91 794,78
18.	Ukmergės rajono savivaldybės administracija	119 097,44 / 101 232,83	117 526,02 / 99 897,11
Savivaldybės, kurioms išmokėtas DIDELIS finansavimas, virš 120 000 EUR:			
19.	Panevėžio miesto savivaldybės administracija	193 900,89 / 164 815,75	193 799,41 / 164 729,49
20.	Šiaulių miesto savivaldybės administracija	217 626,9 / 184 982,87	215 101,17 / 182 835,99
21.	Klaipėdos miesto savivaldybės administracija	298 629,21 / 253 834,86	298 341,63 / 253 590,39
22.	Vilniaus miesto savivaldybės administracija	473 726,01 / 402 667,11	467 012,28 / 396 960,44

Šaltinis: http://www.esparama.lt/priemones-aprasymas?priem_id=000bdd5380003d9f

9 PRIEDAS: Struktūrinių kintamųjų duomenys.

Nr.	Savivaldybės pavadinimas	9.1 IRT departamentas / skyrius	9.2 Savivaldybės dydis	
			Gyventojų sk.	Plotas, km ²
Savivaldybės, pasižyminčios el. dalyvavimo aktyvumu				
1.	Anykščių rajono sav.	NETURI	26 898 (labai maža)	1 765 (vidutinė)
2.	Kazlų Rūdos sav.	NETURI	12 638 (labai maža)	555 (maža)
3.	Kupiškio rajono sav.	NETURI	19 067 (labai maža)	1 080 (vidutinė)
4.	Panevėžio rajono sav.	TURI	37 494 (labai maža)	2 179 (didelė)
5.	Pasvalio rajono sav.	NETURI	26 663 (labai maža)	1 289 (vidutinė)
6.	Skuodo rajono sav.	NETURI	18 912 (labai maža)	911 (maža)
7.	Širvintų rajono sav.	TURI	16 597 (labai maža)	906 (maža)
8.	Ukmergės rajono sav.	TURI	37 561 (labai maža)	1 395 (vidutinė)
9.	Varėnos rajono sav.	TURI	23 961 (labai maža)	2 218 (didelė)
10.	Vilniaus miesto sav.	TURI	539 939 (didelė)	401 (maža)
Pasyvios el. dalyvavimo atžvilgiu savivaldybės				
11.	Akmenės rajono sav.	TURI	21 685 (labai maža)	844 (maža)
12.	Alytaus miesto sav.	TURI	56 364 (maža)	48 (labai maža)
13.	Jonavos rajono sav.	TURI	44 481 (labai maža)	944 (maža)
14.	Joniškio rajono sav.	NETURI	24 310 (labai maža)	1 152 (vidutinė)
15.	Kelmės rajono sav.	NETURI	30 303 (labai maža)	1 705 (vidutinė)
16.	Klaipėdos miesto sav.	TURI	157 350 (vidutinė)	98 (labai maža)
17.	Marijampolės sav.	TURI	58 714 (maža)	755 (maža)
18.	Pakruojo rajono sav.	TURI	21 997 (labai maža)	1 316 (vidutinė)
19.	Panevėžio miesto sav.	TURI	96 345 (maža)	50 (labai maža)
20.	Ravilišio rajono sav.	TURI	39 705 (labai maža)	1 635 (vidutinė)
21.	Šiaulių miesto sav.	TURI	105 653 (vidutinė)	81 (labai maža)
22.	Šiaulių rajono sav.	TURI	42 217 (labai maža)	1 795 (vidutinė)

Šaltinis: Lietuvos statistikos departamento ir savivaldybių interneto svetainių duomenys.

10 PRIEDAS: Savivaldybių merų / administracijos direktorių kaita, amžius.

Nr.	Savivaldybės projekto įgyvendinimo laikotarpis	Merų kaita	Administracijos direktorių kaita	10.2 Amžius (Savivaldybės mero ir administracijos direktoriaus gimimo metai)
		10.1 Ar el. demokratijos projektų įgyvendinimo metu keitėsi savivaldybės meras ir administracijos direktorius?		
<i>Savivaldybės, pasižyminčios el. dalyvavimo aktyvumu</i>				
1.	Anykščių rajono sav. 2009 12 01-2011 05 31	NE (Sigutis Obelevičius)	NE (Vilius Juodelis)	Meras - 1959 Adm. - 1953
2.	Kazlų Rūdos sav. 2010 03 01-2011 08 31	NE (Vytautas Kanevičius)	NE (Aleksandras Albinas Lenkutis)	Meras - 1950 Adm. - 1943
3.	Kupiškio rajono sav. 2010 05 01-2011 10 31	NE (Jonas Jarutis)	NE (Žilvinas Aukštikalnis)	Meras – 1953 Adm. – 1965
4.	Panevėžio rajono sav. 2010 05 01-2013 04 30	NE (Povilas Žagunis)	NE (Vitalijus Žiurlys)	Meras – 1952 Adm. – 1956
5.	Pasvalio rajono sav. 2010 06 01-2011 11 30	NE (Gintautas Gegužinskas)	NE (Rimantas Užuotas)	Meras – 1961 Adm. – 1966
6.	Skuodo rajono sav. 2009 11 30-2012 05 31	NE (Stasys Vainoras)	NE (Bronislovas Stasiulis)	Meras – 1966 Adm. – 1949
7.	Širvintų rajono sav. 2010 03 01-2011 08 31	NE (Kęstutis Pakalnis)	NE (Elena Davidavičienė)	Meras – 1969 Adm. – 1955
8.	Ukmergės rajono sav. 2010 02 01-2011 04 30	NE (Algirdas Kopūstas)	NE (Juozas Varžgalys)	Meras – 1949 Adm. – 1956
9.	Varėnos rajono sav. 2010 03 01–2010 08 31; 2013 12 01-2014 11 30	NE (Vidas Mikalauskas)	NE (Algis Miškinis)	Meras – 1955 Adm. – 1955
10.	Vilniaus miesto sav. 2010 08 01-2012 01 31	TAIP (2010–2011 m. Raimundas Alekna, nuo 2011 m. Artūras Zuokas)	TAIP (2010 m. Gintautas Paluckas, nuo 2011 m. Valdas Klimantavičius)	Meras – 1959; 1968 Adm. – 1979; 1963
<i>Pasyvios el. dalyvavimo atžvilgiu savivaldybės</i>				
11.	Akmenės rajono sav. 2009 12 01 - 2013-08 31	NE (Vitalijus Mitrofanovas)	TAIP (2009-2010 m. Jadvyga Dunauskaitė, nuo 2010 m. Apolinaras Nicius)	Meras - 1971 Adm. – 1954; 1953
12.	Alytaus miesto sav. 2010 09 01-2012 05 31	TAIP (2010 m. Česlovas Daugėla, 2010 – 2012 m. Feliksas Džiautas, nuo 2012 m. Jurgis Krasnickas)	TAIP (2010-2011 m. Juozas Skestenis, 2011- 2012 m. Ona Balevičiūtė, 2012 m. Janis Laurinaitis, nuo 2012 m. Kęstutis Ažuolas)	Meras - 1961; 1953; 1957 Adm. -1955; 1954; 1970
13.	Jonavos rajono sav. 2010 01 04-2011 01 04; 2013 12 27-2015 01 31	TAIP (2010-2011 m. Bronislovas Liutkus, nuo 2011 m. Mindaugas Sinkevičius)	TAIP (2010 m. Remigijus Osauskas, nuo 2011 m. Jonas Klemensas Sungaila)	Meras - 1960; 1984 Adm. – 1974; 1948

14.	Joniškio rajono sav. 2009 12 01-2013 08 31	TAIP (2009-2011 m. Romaldas Gadeikis, nuo 2011 m. Gediminas Čepulis)	TAIP (2009-2010 m. Raimundas Tiškevičius, 2010-2011 m. Gediminas Čepulis, nuo 2011 m. Voldemaras Bandžiukas)	Meras - 1957, 1963 Adm. - 1965; 1963; 1959
15.	Kelmės rajono sav. 2009 12 01-2013 08 31	TAIP (2009-2012 m. Kostas Arvasevičius, nuo 2012 m. Vaclovas Andrulis)	TAIP (2009-2010 m. Gipoldas Karklelis, 2011-2012 m. Zenonas Mačernius, nuo 2012 m. Irena Sirusienė)	Meras - 1949; 1962 Adm. - 1963; 1947; 1958
16.	Klaipėdos miesto sav. 2009 11 30-2012 05 31	TAIP (2009-2011 m. Rimantas Taraškevičius, nuo 2011 m. Vytautas Grubliauskas)	TAIP (2009-2011 m. Aloyzas Každailėvičius, nuo 2011 m. Judita Simonavičiūtė)	Meras - 1949; 1956 Adm. - 1953; 1956
17.	Marijampolės sav. 2010 02 01 - 2011 07 31; 2013 12 01-2015 02 28	NE (Vidmantas Brazys)	TAIP (2010-2011 m. Valdas Tumelis, nuo 2011 m. Metas Ražinskas)	Meras - 1946 Adm. - 1962; 1954
18.	Pakruojo rajono sav. 2009 12 01-2013 08 31	TAIP (2009-2011 m. Saulius Gegieckas, nuo 2012 m. Asta Jasiūnienė)	TAIP (2009-2012 m. Asta Jasiūnienė, nuo 2012 m. Virginijus Grigonis)	Meras - 1965; 1963 Adm. - 1963; 1964
19.	Panevėžio miesto sav. 2010 04 01-2011 12 30	TAIP (2010 m. Ramūnas Vyžintas, 2010-2011 m. Vitalijus Satkevičius, 2011 m. Povilas Vadopolas, nuo 2011 m. Vitalijus Satkevičius)	NE (Kristina Nakutytė)	Meras - 1963; 1961; 1945 Adm. - 1971
20.	Raviliškio rajono sav. 2009 12 01-2013 08 31	TAIP (2009-2011 m. Antanas Čepononis, nuo 2012 m. Darius Brazys)	TAIP (2007-2011 m. Vitolis Januševičius, 2011-2012 m. Eugenijus Pranevičius, nuo 2012 m. Jolanta Margaitienė)	Meras - 1959; 1968 Adm. - 1954; 1963; 1974
21.	Šiaulių miesto sav. 2009 12 01-2013 08 31	TAIP (2009-2011 m. Genadijus Mikšys, nuo 2011 m. Justinas Sartauskas)	TAIP (2009-2013 m. Vladas Damulevičius, nuo 2013 m. Gediminas Vyšniauskas)	Meras - 1956; 1955 Adm. - 1955; 1965
22.	Šiaulių rajono sav. 2009 12 01-2013 08 31	NE (Algimantas Gaubas)	TAIP (2009-2011 m. Stasys Lembutis, nuo 2011 m. Kęstutis Lukšas)	Meras - 1955 Adm. - 1957; 1955

Šaltinis: Savivaldybių dokumentai, savivaldybių pareigūnų biografijos.

11 PRIEDAS: Socialinio kapitalo rodiklių duomenys.

Nr.	Savivaldybės pavadinimas	11.1 Rinkėjų aktyvumas per 2015 m. vietos savivaldos rinkimus	11.2 NVO tankis (org. sk. 10 000 gyv.)	11.3 Bendruomeninių organizacijų tankis (org. sk. 10 000 gyv.)
<i>Savivaldybės, pasižyminčios el. dalyvavimo aktyvumu</i>				
1.	Anykščių rajono sav.	49,80 (Vidutinis)	26,02 (Vidutinis)	14,13 (Didelis)
2.	Kazlų Rūdos sav.	48,09 (Vidutinis)	35,61 (Vidutinis)	15,83 (Didelis)
3.	Kupiškio rajono sav.	50,55 (Vidutinis)	13,64 (Mažas)	12,59 (Didelis)
4.	Panevėžio rajono sav.	40,29 (Vidutinis)	23,74 (Mažas)	15,2 (Didelis)
5.	Pasvalio rajono sav.	44,01 (Vidutinis)	12,38 (Mažas)	15,2 (Didelis)
6.	Skuodo rajono sav.	41,60 (Žemas)	13,75 (Mažas)	13,22 (Didelis)
7.	Širvintų rajono sav.	57,85 (Aukštas)	16,87 (Mažas)	13,86 (Didelis)
8.	Ukmergės rajono sav.	45,32 (Vidutinis)	17,04 (Mažas)	12,15 (Didelis)
9.	Varėnos rajono sav.	57,95 (Aukštas)	20,87 (Mažas)	15,86 (Didelis)
10.	Vilniaus miesto sav.	50,66 (Vidutinis)	79,27 (Didelis)	0,85 (Mažas)
<i>Pasyvios el. dalyvavimo atžvilgiu savivaldybės</i>				
11.	Akmens rajono sav.	51,62 (Vidutinis)	26,75 (Vidutinis)	11,99 (Vidutinis)
12.	Alytaus miesto sav.	50,95 (Vidutinis)	69,55 (Didelis)	0,53 (Mažas)
13.	Jonavos rajono sav.	46,07 (Vidutinis)	28,10 (Vidutinis)	4,95 (Mažas)
14.	Joniškio rajono sav.	47,32 (Vidutinis)	19,74 (Mažas)	13,8 (Didelis)
15.	Kelmės rajono sav.	46,81 (Vidutinis)	17,16 (Mažas)	11,87 (Vidutinis)
16.	Klaipėdos miesto sav.	36,96 (Žemas)	50,97 (Didelis)	0,2 (Mažas)
17.	Marijampolės sav.	40,97 (Žemas)	41,73 (Vidutinis)	6,64 (Vidutinis)
18.	Pakruojo rajono sav.	45,90 (Vidutinis)	28,64 (Vidutinis)	14,8 (Didelis)
19.	Panevėžio miesto sav.	37,99 (Žemas)	78,88 (Didelis)	0,2 (Mažas)
20.	Raviliškio rajono sav.	47,55 (Vidutinis)	22,67 (Mažas)	10,58 (Vidutinis)
21.	Šiaulių miesto sav.	40,88 (Žemas)	69,47 (Didelis)	0,76 (Mažas)
22.	Šiaulių rajono sav.	38,91 (Žemas)	23,45 (Mažas)	10,19 (Vidutinis)

Šaltinis: Vyriausiosios rinkimų komisijos, Lietuvos statistikos departamento ir BGI Consulting duomenys.

Literatūros sąrašas

1. “Elektroninė demokratija: regionai VP2-3.1-IVPK-05-R”
http://www.esparama.lt/priemones-aprasymas?priem_id=000bdd5380003d9f
2. 2007–2013 m. Ekonomikos augimo veiksmų programa. 2007.
http://www.esparama.lt/ES_Paramam/strukturines_paramos_2007_1013m._medis/titulinis/files/2VP_EA_2007-07-05.pdf
3. Afsar, S., A. Mateen, A. Korbatov, „Towards the Enhancement of Electronic Democracy: the Adoption of Reinventing Government and Electronic Government at the Municipal Level“. *Journal of Agriculture and Social Sciences*, 2, 2005.
http://www.fsublishers.org/published_papers/18493_.pdf
4. Ahmed, N., “An overview of e-participation models”. UNDESA workshop “E-participation and Egovernment: Understanding the Present and Creating the Future“. 2006.
<http://unpan1.un.org/intradoc/groups/public/documents/un/unpan023622.pdf>
5. Aichholzer, G., H. Westholm, „Evaluating eParticipation Project: Practical Examples and Outline of an Evaluation Framework“. *European Journal of ePractice*, 7(3), 2009.
http://www.quebec.ca/observgo/fichiers/86749_AEEPP-3.pdf
6. Amoretti, Francesco, „Benchmarking Electronic Democracy“. Kn. Ari-Veikko Anttiroiko, *Electronic government: concepts, methodologies, tools and applications*. Information Science Reference, 2008.
7. Baločkaitė, R., E. Butkevičienė, E. Vaidelytė, I. Vinogradnaitė, “Svarstymų demokratija ir informacinės technologijos: Piliečių įgalinimas per šiuolaikines komunikacijos priemones.” Vilnius, 2008. http://www.e-demokratija.lt/public_files/file_1259231642.pdf
8. Barcevičius, Egidijus, “Plus ça change...: ar elektroninė valdžia pagerins viešąjį valdymą Lietuvoje?” *Politologija*, 3 (43), 2006. <http://etalpykla.lituanistikadb.lt/fedora/objects/LT-LDB-0001:J.04~2006~1367154637607/datastreams/DS.002.0.01.ARTIC/content>
9. BGI Consulting, “Bendruomeninių organizacijų ir bendruomeninių centrų veiklos ir galimybių plėtojimo tyrimas.” 2011.
http://www.bendruomenes.lt/files/Bendruomeniniu_organizaciju_tyrimas.pdf
10. Borge, R., C. Colombo, Y. Welp, “Online and offline participation at the local level. A quantitative analysis of the Catalan municipalities“. *Information, Communication & Society*, 12(6), 2009.
<http://www.tandfonline.com/doi/abs/10.1080/13691180802483054?journalCode=rics20>
11. Bronte-Stewart, Malcolm, “Risk Estimation From Technology Project Failure.” Glasgow, 2009. <http://www.princetwo.pwp.blueyonder.co.uk/PaperE01MalcolmBronteStewart.pdf>
12. Brown, Mary M., “The Benefits and Costs of Information Technology Innovations: An Empirical Assessment of a Local Government Agency.” *Public Performance and Management Review*, 24(4), 2001.
<http://www.jstor.org/discover/10.2307/3381224?uid=3738480&uid=2129&uid=2&uid=70&uid=4&sid=21106287043441>
13. Caldow, Janet, “E-Democracy: Putting Down Global Roots”. 2004. <http://www-01.ibm.com/industries/government/ieg/pdf/e-democracy%20putting%20down%20roots.pdf>
14. Carrizales, T., “Critical Factors in an Electronic Democracy: a Study of Municipal Managers”. *The Electronic Journal of e-Government*, 6(1), 2008.
15. Castells, Manuel, „The Impact of the Internet on Society: A Global Perspective“. 2014.
<https://www.bbvaopenmind.com/en/article/the-impact-of-the-internet-on-society-a-global-perspective/?fullscreen=true>

16. Chadwick, A., „Web 2.0: New Challenges for the Study of E-Democracy in an Era of Informational Exuberance“. *Journal of Law and Policy for the Information Society*, 5 (1), 2009.
http://static1.1.sqspcdn.com/static/f/127762/17971662/1335910108743/Chadwick_Web_2.0_New_Challenges_for_the_Study_of_E-Democracy_I-S_2009.pdf?token=TO%2Bpuc%2FcZcG3q0RE5S9l%2BNcjCss%3D
17. Christensen, H. S., “Broadening Democratic Participation? An exploratory study of e-democracy in 188 Finnish municipalities”. *SJPA*, 17(3), 2013.
<http://ojs.ub.gu.se/ojs/index.php/sjpa/article/view/2690/2382>
18. Cini, L., “Between Participation and Deliberation: Toward a New Standard for Assessing Democracy?” 2011.
http://www.academia.edu/1369778/Deliberative_and_Participatory_Democracy_Towards_a_New_Model_of_Radical_Democracy
19. Clift, S., „E-Government and Democracy. Representation and Citizen Engagement in the Information Age“. 2003. <http://www.publicus.net/articles/cliftegovdemocracy.pdf>
20. Coleman, Stephen, Jay G. Blumler, *The Internet and Democratic Citizenship: Theory, Practice and Policy*. Cambridge University Press, 2009.
21. Colombo, Clelia, „eParticipation Experiences and Local Government in Catalonia: an explanatory analysis“. *Springer*, 2010.
22. Council of Europe, *Electronic democracy: Recommendation CM/Rec(2009)1 and explanatory memorandum*. Strasbourg: Council of Europe Publishing, 2009.
23. Digital Agenda for Europe. <http://ec.europa.eu/digital-agenda/life-and-work/public-services>
24. Dijk, Jan A.G.M. van, “Digital Democracy: Vision and Reality”. Kn. I. Snellen, W. van de Donk, *Public Administration in the Information Age: Revisited*, IOS-Press, 2013.
25. Elektroninės valdžios koncepcija, patvirtinta Lietuvos Respublikos Vyriausybės 2002 m. gruodžio 31 d. nutarimu Nr. 2115 (Žin., 2003, Nr. 2-54)
26. Elektroninės valdžios koncepcijos įgyvendinimo priemonių planas, patvirtintas Lietuvos Respublikos Vyriausybės 2003 m. lapkričio 25 d. nutarimu Nr. 1468 (Žin., 2003, Nr. 112-5022; 2006, Nr. 36-1284)
27. Europos Tarybos Ministrų komitetas, „Recommendation of the Committee of Ministers to member states on electronic democracy“. 2009.
<https://wcd.coe.int/ViewDoc.jsp?id=1410627> [Žiūrėta 2013 11 28].
28. Gibson, R. K., W. Lusoli, S. Ward, “Phile or Phobe? Australian and British MPs and the New Communications Technology”. Chicago, 2004.
<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.62.8643&rep=rep1&type=pdf>
29. Gross, Tom, „E-Democracy and Community Networks: Political Visions, Technological Opportunities, and Social Reality“. 2002. http://cml.hci.uni-bamberg.de/publ/e_demo_chapter_gross.pdf
30. Gumusluoğlu, L., A. Ilsev, „Transformational Leadership and Organizational Innovation: The Roles of Internal and External Support for Innovation“. *Journal of business research*, 62 (4), 2009. http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1068142
31. Haase, A. Quan, B. Wellman, J. Witte, K. Hampton, “Capitalizing on the Net: Social contact, civic engagement, and sense of community”. Kn. B. Wellman, C. Haythornthwaite, *The Internet in Everyday Life*. Blackwell Publishers, 2002.
32. Habermas, J., *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*. Cambridge: Polity Press, 1989.

33. Informacinės visuomenės plėtros komitetas prie LR susisiekimo ministerijos. 2013.
<http://www.ivpk.lt/lt/lthm/istorija>
34. Information Resources Management Association, *Digital Democracy: Concepts, Methodologies, Tools, and Applications*. IGI Global, 2012.
35. Jastramskis, Mažvydas, „Rinkėjų elgsenos kaitumas Lietuvos savivaldybių tarybų rinkimuose 1995–2011 metais“. *Daktaro disertacija*, Vilniaus universitetas, 2013.
http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2013~D_20130925_093405-38108/DS.005.0.01.ETD
36. Jimenez, B. S., K. Mossberger, Y. Wu, „Municipal Government and the Interactive Web: Trends and Issues for Civic Engagement“. Kn. Aroon Manoharan, Marc Holzer, *E-Governance and Civic Engagement: Factors and Determinants of E-Democracy*. 2011.
37. Kim, H. J., S. Bretschneider, „Local Government Information Technology Capacity: An Exploratory Theory“. 2004.
<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.102.6951&rep=rep1&type=pdf>
38. King, Stephen, „Innovation and Citizen-Centric Local E-Government“. Kn. C. G. Reddick, *Handbook of Research on Strategies for Local E-Government Adoption and Implementation: Comparative Studies*. 2009.
39. Ko, Andrea, Enrico Francesconi, *Electronic Government and the Information Systems Perspective*. Switzerland: Springer International Publishing, 2014.
40. Kotova, Liubuv, „Socialinio darbo paslaugų privatizavimas“. *Daktaro disertacija*, Vilniaus universitetas, 2013. http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2012~D_20130220_160628-58613/DS.005.0.01.ETD
41. Kubicek, H., H. Westholm, „Scenarios for Future Use of E-Democracy Tools in Europe“. Kn. Ari-Veikko Anttiroiko, *Electronic government: concepts, methodologies, tools and applications*. Information Science Reference, 2008.
42. Lidén, G., „Technology and democracy: validity in measurements of e-democracy“. 2014.
<http://www.tandfonline.com/doi/abs/10.1080/13510347.2013.873407>
43. Lietuvos informacinės visuomenės plėtros 2006 - 2008 metų programa, patvirtinta Lietuvos Respublikos Vyriausybės 2006 m. birželio 21 d. nutarimu Nr. 615 (Žin., 2006, Nr. 71-2630)
44. Lietuvos informacinės visuomenės plėtros 2011–2019 metų programa, patvirtinta Lietuvos Respublikos Vyriausybės 2011 m. kovo 16 d. nutarimu Nr. 301 (Žin., 2011, Nr. 33-1547)
45. Lietuvos informacinės visuomenės plėtros 2014–2020 m. programa, patvirtinta Lietuvos Respublikos Vyriausybės 2014 m. kovo 12 d. nutarimu Nr. 244 (Žin., 2014, Nr. 2014-03386)
46. Lietuvos informacinės visuomenės plėtros strateginis planas, patvirtintas Lietuvos Respublikos Vyriausybės 2001 m. rugpjūčio 10 d. nutarimu Nr. 984 (Žin., 2001, Nr. 71-2534)
47. Lietuvos nacionalinės informacinės visuomenės plėtros koncepcija, patvirtinta Lietuvos Respublikos Vyriausybės 2001 m. vasario 28 d. nutarimu Nr. 229 (Žin., 2001, Nr. 20-652)
48. Lietuvos Respublikos parlamentinių partijų ir asociacijos INFOBALT memorandumas "Dėl informacijos visuomenės kūrimo Lietuvoje". 1999.
49. Lietuvos Respublikos viešojo administravimo įstatymas, 2006, Nr. X-736 (Žin., 2006, Nr. 77-2975)
50. Lips, M., *The Digital Citizen: New Directions for Citizen-centric Government and Democracy*. I.B.Tauris & Co, 2013.

51. LR Seimo nutarimas „Dėl valstybės ilgalaikės raidos strategijos”. 2002.
<http://www3.lrs.lt/pls/inter3/oldsearch.preps2?Condition1=193888&Condition2=>
52. LR Seimo rezoliucija „Dėl žinių visuomenės ir žinių ekonomikos plėtros Lietuvoje prioritetinių darbų“. 2001.
53. Mahrer, H., R. Krimmer, “Towards the enhancement of e-democracy: identifying the notion of the middleman paradox”. *Information Systems Journal*, 15(1), 2005.
<http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2575.2005.00184.x/pdf>
54. Maier, Edith, Ulrich Reimer, „Process Support for Increasing Participation in eParticipation.“ *JeDEM*, 2(1), 2010.
http://www.researchgate.net/publication/49611709_Process_Support_for_Increasing_Participation_in_eParticipation
55. Matland, Richard E., “Synthesizing the Implementation Literature: The Ambiguity-Conflict Model of Policy Implementation.” *Journal of Public Administration Research and Theory*, 2, 1995. <http://www.jstor.org/stable/1181674>
56. Moon, M.J., “The evolution of e-government among municipalities: rhetoric or reality?” *Public Administration Review*, 62 (4), 2002.
http://www.seu.ac.lk/fmc/freownload/Moon%202002_%20Evolution%20of%20E-gov%20among%20municipalities.pdf
57. Nie, N. H., D. S. Hillygus, L. Erbring, “Internet Use, Interpersonal Relations, and Sociability: A Time Diary Study“. Kn. B. Wellman, C. Haythornthwaite, *The Internet in Everyday Life*. Blackwell Publishers, 2002.
58. OECD, *Promise and Problems of E-Democracy: Challenges of Online Citizen Engagement*. 2003.
59. Office of the Government of the Republic of Lithuania, “Action Plan for Lithuanian participation in the international initiative ‘Open Government Partnership’”. Vinius, 2014.
http://www.opengovpartnership.org/sites/default/files/OGP_LT_national_action_plan_final.pdf
60. Pareigienė, Lina, Gediminas Kuliešis, “Viešosios gėrybės Lietuvos regionuose: žmogiškasis ir socialinis kapitalas“. *Ekonomika ir vadyba: aktualijos ir perspektyvos*, 3(31), 2013.
http://www.su.lt/bylos/mokslo_leidiniai/ekonomika/2013_3_31/pareigiene_kuliesis.pdf
61. Petrauskas, R., “E-Democracy Projects in the Regions of Lithuania: Evaluation Aspects.” *Social Technologies*, 2(2), 2012. <http://connection.ebscohost.com/c/articles/85525633/e-democracy-projects-regions-lithuania-evaluation-aspects>
62. Petrauskas, R., E. Malinauskienė, G. Paražinskaitė, N. Vegytė, “Elektroninis dalyvavimas ir Lietuvos atstovaujamoji valdžia”. *Viešojoji politika ir administravimas*, 27, 2009.
http://internet.ktu.lt/lt/mokslas/zurnalai/vpa/z27/VPA_Nr.27_R.Petrauskas_E.Malinauskiene_G.Parazinskaite_N.Vegyte_p.45-53.pdf
63. Pocius, E., “Elektroninė demokratija – ne tik elitui“. 2015.
<http://www.kurkl.lt/dienorasciai/606-elektronine-demokratija-ne-tik-ELITUI>
64. Projektų, vykdomų pagal priemonę "Elektroninė demokratija: regionai" finansavimo sąlygų aprašas, patvirtintas Informacinės visuomenės plėtros komiteto prie LR Vyriausybės direktoriaus įsakymu Nr. T-29, 2009.
65. Public Policy Forum, “E-Government and e-Democracy in Switzerland and Canada: Using online tools to improve civic participation.” *Summary report of a roundtable discussion*, Ottawa, 2011. https://www.ppforum.ca/sites/default/files/e-Government_e-Democracy_Switzerland_Canada.pdf
66. Putnam, Robert D., *Making Democracy Work*. Princeton: Princeton University Press, 1993.

67. Raginytė, E., Paliulis, N. K., „Elektroninė valdžia Lietuvoje: savivaldos pjūvis”. *Verslas, vadyba ir studijos*, 2009.
<http://www.bme.vgtu.lt/index.php/bme/article/viewFile/bme.2010.15/15>
68. Ramonaitė, A., „Demokratija žinių visuomenėje: iššūkių ir galimybių analizė”. Vilnius, 2007. http://www.e-demokratija.lt/public_files/file_1200522801.pdf
69. Roman, C. G., G. E. Moore, *Measuring Local Institutions and Organizations: The Role of Community Institutional Capacity in Social Capital*. Urban Institute Justice Policy Center, 2004.
70. Rubenson, D., „Participation and Politics: Social Capital, Civic Voluntarism, and Institutional Context”. 2000. <http://ecpr.eu/Filestore/PaperProposal/00cdee63-6d2e-478e-91a6-4d6de3a01a2b.pdf>
71. Scott, James K., „E-Services: Assessing the Quality of Municipal Government Web Sites”. *State and Local Government Review*, 2, 2005.
<http://www.jstor.org/discover/10.2307/4355397?uid=3738480&uid=2129&uid=2&uid=70&uid=4&sid=21106287905281>
72. Serrano-Cinca, C., M. Rueda-Toma's, P. Portillo-Tarragona, „Online Information Review: Determinants of e-government extension”. *Online Information Review*, 33(3), 2009.
73. Streib, G. D., K. G. Willoughby, „Local Governments Becoming. E-Government: Getting the Sizzle, Avoiding the Fizzle“. Kn. H. G. Frederickson, ed., *The Future of Local Government Administration: The Hansell Symposium*, 2002.
74. Thornton, A., „Does Internet Create Democracy?” *African Journalism Studies*, 22(2), 2001.
<http://www.tandfonline.com/doi/abs/10.1080/02560054.2001.9665885>
75. UNDES. *UN E-Government Survey 2008: From EGovernment to Connected Governance*. New York: United Nations, 2008.
76. Unwin, Tim, „Social media and democracy: critical reflections“. *Background Paper for Commonwealth Parliamentary Conference*, Colombo, 2012.
<http://www.cpahq.org/cpahq/cpadocs/Unwin CPA Social media and democracy.pdf>
77. Viešojo administravimo plėtros iki 2010 metų strategija, patvirtina Lietuvos Respublikos Vyriausybės 2004 m. balandžio 28 d. nutarimu Nr. 488 (Žin., 2004, Nr. 69-2399)
78. Viešojo administravimo plėtros iki 2010 metų strategija, patvirtinta Lietuvos Respublikos Vyriausybės 2005 m. birželio 8 d. nutarimu Nr. 625 (Žin., 2005, Nr. 73-2649)
79. VŠĮ VPVI, „Lietuvos informacinės visuomenės plėtros tendencijų ir prioritetų 2014-2020 m. vertinimas”. Vilnius, 2012.
<http://www.ivpk.lt/uploads/Tendencijos%20ir%20prioritetai/atnaujinti/Informacines%20visuomenes%20vertinimas%20-%20%20tekstas%202012-04-26%20VPVI.pdf>
80. Whyte, A., A. Macintosh, „Towards an evaluation framework for eParticipation“. *Transforming Government: People, Process and Policy*, 2(1), 2008.
<http://core.ac.uk/download/pdf/51546.pdf>
81. WITFOR, „Vilniaus e. miesto raidos gairės pristatytos tarptautiniame informacijos technologijų forume“. 2003. <http://www.verslobanga.lt/lt/patark.full/3f4e1feaa46cc>
82. Žilionienė, I., „Elektroninės valdžios plėtros planavimas: svarbiausių dokumentų apžvalga“. *Viešoji politika ir administravimas*, 10, 2004.
<http://etalpykla.lituanistikadb.lt/fedora/objects/LT-LDB-0001:J.04~2004~1367159185916/datastreams/DS.002.0.01.ARTIC/content>
83. Žiliukaitė, R., A. Ramonaitė, L. Nevinskaitė, V. Beresnevičiūtė, I. Vinogradnaitė, *Neatrasta galia: Lietuvos pilietinės visuomenės žemėlapis*. Vilnius: Versus aureus, 2006.

Summary

Electronic Democracy at the local level in Lithuania: Determinants of Online Citizen Engagement

The **object of this master thesis** is the level of e-Participation at the local level in Lithuania which is defined as the use of e-Democracy services through municipal websites. **Research problem** is formulated as follows: despite the fact that all local authorities had similar starting positions to implement new projects under the name “Electronic Democracy: Regions” after receiving EU funding for the period 2009–2013, the implementation of these projects and the use of e-Democracy services vary significantly among municipalities. Therefore the **aim of this master thesis** is to investigate new possibilities for e-Participation by evaluating e-Democracy systems in all municipal websites, determine the actual use of these services and identify the main causes of e-Participation differences among municipalities. For this aim to be achieved, there are six **research objectives** set:

1. To conduct an analysis of national legal framework and other external conditions in order to assess Lithuania’s readiness to implement e-Democracy initiatives;
2. To analyze and systemize the theoretical aspects of e-Democracy: to explain the concept of e-Democracy and summarize the main criticism concerning e-Democracy policies;
3. To develop a comprehensive evaluation framework for e-Democracy initiatives and identify the key causes of e-Participation on the basis of e-Governance and e-Participation literature;
4. To estimate the implementation of e-Democracy systems in all municipal websites according to the selected criteria in order to verify whether all municipalities have ensured similar practical possibilities for e-Participation;
5. To evaluate the actual use of e-Democracy services in all municipalities;
6. To identify the main determinants of e-Participation differences among municipalities.

There are five **hypothesis** formulated:

H1. Municipalities with a larger portion of financial resources for e-Democracy projects have reached a higher level of e-Participation.

H2. Municipalities with an IT department have reached a higher level of e-Participation.

H3. Municipalities with larger populations or land area have reached a higher level of e-Participation.

Proxy indicators were used in order to evaluate the influence of various leadership aspects on e-Participation:

H4.1. Municipalities with low turnover rates of mayors and directors of administration during the implementation of e-Democracy projects have reached a higher level of e-Participation.

H4.2. Municipalities with more active administrations in providing citizen-centric e-Democracy services have reached a higher level of e-Participation.

H4.3. Municipalities with younger senior municipal officials during the implementation of e-Democracy projects have reached a higher level of e-Participation.

H.5. Municipalities with more social capital have reached a higher level of e-Participation.

In this paper social capital includes: voter turnout in 2015 local elections, NGOs and community based organizations density.

The **main findings** of this analysis are:

- An assessment of e-Democracy systems developed in municipal websites under the new evaluation framework revealed that 22 municipalities ensure the best possibilities for online citizen participation. These systems usually have a clear structure, include the largest number of well functioning e-Democracy services and provide detailed presentations and instructions for their use.
- While information offerings often reach high level, active participation opportunities are limited. Despite the fact that the majority of municipalities still do not ensure a sufficient amount of e-Democracy services that meet the needs of customers, the process of building e-Democracy at the local level in Lithuania is moving in the right direction according to the OECD e-Participation model.
- The results of e-Democracy services usage revealed that the new e-tools for democracy have not been widely accepted by the citizens. However, greater online participation was observed in 10 municipalities. All of them are among 22 municipalities which stand out as the best-practice cases in implementing e-Democracy projects. These findings show that comprehensive project implementation is necessary but not a sufficient condition for e-Participation practices.
- The comparative analysis of these 22 municipalities was conducted to find out the main determinants of e-Participation differences at the local level in Lithuania. The results revealed that financial and technological resources are important in order to implement more e-Democracy services, however, the funding level of project and the possession of IT department in the municipal building do not make any influence on citizen e-Participation. Unfortunately, the differences among values of municipality size variable are not strong enough to the comparative analysis.
- The success of e-Participation solutions depends heavily on the stable position of the senior municipal officials, which is directly related to increased activity of municipal administration in providing citizen-centric e-Democracy services. The age factor of these officials is not significant in this research as very few young people hold leading positions in local governments.
- Although NGOs density and voter turnout in local elections do not explain the differences of e-Participation at the local level of Lithuania, citizen involvement in the policy-making process through the use of digital tools is highly affected by community based organizations due to their specific nature and style of work.

Value added to this thesis is as follows: this paper provides the new universal evaluation framework for e-Participation initiatives which is based on a combination of quantitative and qualitative criteria; it represents a comprehensive data set of all e-Democracy projects implementation and e-Participation practises at the local level in Lithuania; it provides guidelines for achieving greater online participation in the near future.

Guidelines for future research: further investigation of citizens' and local authorities' opinions concerning the effectiveness of e-Democracy projects could complement the data collected in this study; statistical analysis of the most critical factors causing e-Democracy implementation differences among municipalities would also be useful for a better grasp on the issue; finally, the case studies would contribute to a better understanding of limited citizen e-Participation.