

Where eGovernment meets the eSociety

Digital Monitoring of societal Discussions in online Social Networks

IASSIST 2011, Vancouver

Timo Wandhoefer, Mark Thamm
GESIS – Leibniz Institute for the Social Sciences

06/03/2011

Initial Position:

Citizens Opinions

<http://www.wegov-project.eu>

Discussing societal issues like *nuclear power*

“Nuclear power phase-out now”

“Nuclear power is low-priced”

“Nuclear power as bridging technology”

facebook

twitter

YouTube™

Millions of USERS Discussions

Dialogues Groups

Comments

PRO / CON

Topics Suggestions

Fear

Emotions Worries

Hottest group on topic

Discussing societal issues like *nuclear power*

“Nuclear power phase-out now”

“Nuclear power is low-priced”

“Nuclear power as bridging technology”

facebook

twitter

YouTube™

Approach: Toolbox

Research Project

WeGov:

- Where eGovernment meets the eSociety
- Funded with support from the European Commission (01/2010 – 06/2012)
- SEVENTH FRAMEWORK PROGRAMME THEME ICT 2009.7.3 ICT for Governance and Policy Modelling
- Consortium

UNIVERSITY OF
Southampton

gov2u

gesis
Leibniz Institute
for the Social Sciences

WeST
People and Knowledge Networks

KMi

GFI

HANSARD
SOCIETY

Where eGovernment meets the eSociety

Overall Goal

“Improve the two-way dialogue between citizens and politics throughout the internet”

“Instead of developing a new eParticipation platform, WeGov is build-up on the capability of Social Networking Sites”

Graphical Outline

Status-quo

- Use cases [Joshi *et al.* 2010]
 - **Basic functionality** [Wandhoefer *et al.* 2011]
- Ethical and legal analysis [Joshi *et al.* 2010]
 - Project / policy makers border line (ongoing)
 - Data property / provenance (ongoing)
- Proof of concept prototype [Claes *et al.* 2010]
 - Inject on a Facebook group
 - Rough topic opinion / behavior analysis (Twitter)
- Demonstrate prototype to policy makers (ongoing)

Basic Functionality: UML Diagram

Two-way dialogue: Use Cases

<http://www.wegov-project.eu>

Monitoring

Phase-out with higher energy prices?

Inject poll within recommended groups

Nuclear power Phase-out

Inject poll results to seed a discussion

facebook

twitter

YouTube™

**Analyze discussion
(Topic opinion analysis / behavior analysis)**

Dashboard: How it looks like

<http://www.toolbox.wegov-project.eu>

The screenshot shows the 'Monitor & Analyse' section of the wegov dashboard. It includes:

- Objects:** A table showing statements with their platform, time, status, and comments.
- Discussion process:** A graph titled 'KMI Postweight Analysis' showing the weight of posts over time.
- Feedback:** A table showing user comments with their characteristics and functions.
- Discussion topics:** A clustering of comments into topics like 'danger', 'bridging-technology', 'climate', etc.

- Strongness of opinion expressions (agreement / disagreement)
- [Claes et al. 2010]
 - Topics of discussion (clustering)
 - [Claes et al. 2010]
- Relevant comments (topic)
- Emotional comments (Arousal / Dominance)
- [Claes et al. 2010]
- Measuring discussion activity [Claes et al. 2010]

Future Work

- Evaluation and assessment of initial toolbox
 - Workshops with policy makers
 - Determine how to make it a day job functionality
- Improvement of initial toolbox
 - Online surveys
 - Analysis tools
 - Measuring users activity/behaviour
 - Citizens opinion and sentiment
 - Identifying citizens' interests
 - Measuring and modelling 'buzz'

→ Toolbox demonstrator Jan '12

Where eGovernment meets the eSociety

Vision

“Get citizens’ opinions be heard by policy makers and make their opinions be part of the policy decision making process”

“Enrich the two-way dialogue with scientific information like literature, projects, studies and experts”

Where eGovernment meets the eSociety

Thank you!

For more information please visit

<http://www.wegov-project.eu>

or contact

timo.wandhoefer@gesis.org,

mark.thamm@gesis.org

References

- [Wandhoefer *et al.* 2011] T. Wandhoefer, M. Thamm, P. Mutschke, *Extracting a basic use case to let policy makers interact with citizens on Social Networking Sites*, 2011. URL: http://works.bepress.com/cgi/viewcontent.cgi?article=1006&context=timo_wandhoefer
- [Claes *et al.* 2010] A. Claes, S. Sizov, S. Angeletou, J. Reynolds, S. Taylor, und T. Wandhoefer, *D4.2 Initial WeGov toolbox*, 2010. URL: http://wegov-project.eu/index.php?option=com_processes&task=streamFile&id=11&fid=46
- [Addis *et al.* 2010] M. Addis, S. Taylor, R. Fletcher, C. Wilson, F. Fallon, H. Alani, T. Wandhoefer, und P. Mutschke, “New ways for policy makers to interact with citizens through open social network sites - a report on initial results,” *Internet, Politics, Policy 2010: an impact assessment (IPP2010), 16-17 September 2010, Oxford, UK*. URL: http://microsites.oi.ox.ac.uk/ipp2010/system/files/IPP2010_Addis_Taylor_Nasser_Paper.pdf
- [Joshi *et al.* 2010] S. Joshi, E. Karamagioli, T. Wandhoefer, F. Fallon, R. Fletcher, C. Wilson, und B.I. Nasser, *D5.1 Scenario definition, advisory board and legal/ethical review*. URL: http://wegov-project.eu/index.php?option=com_processes&task=streamFile&id=11&fid=45