Richard:

This is most kind of you. I think we should

a) take off the names

b) group them in some way, maybe according to the questions you posed at then of the talk? My first look suggests threads as
· a container for examples of PPGIS in action (CZM here);

· Who participates – kids? Community? Illegals?;

· Models of participation;

· Relationship of the process to governance and government;

· Top down/middle out/bottom up?

· PPGIS and the social critiques of GIS: can technology help answer some of these concerns?

When you are happy, I suggest that we ask Louise (l.heery@wun.ac.uk) to set up a threaded discussion on www.wun.ac.uk/ggisa under the ‘virtual seminars’ tag.
When this is done I will circulate notice of this, the .PPT and the full recording to all those who showed interest in the seminar series, around 70 people all told.
Dave

Questions Posed
1. [16:08] May: Please highlight the key criticisms of GIS in the debate of GIS and society

2. [16:09] Dave: Why is 'elitism' necessarily wrong in a representative democracy

3. .[16:13] Muki: I would say that between 1995-2005 you could identify two streams - technical focus and community focused

4. [16:14] DonaldDuck: Is there any class regarding data demand between top down and bottom up PPGIS (technical - positivistic data of the decision makers Vs qualitative - interprivistic data of the public)?

5. [16:16] Muki: But .. aren't you replacing intimidation of public meetings with the intimidation of technology?

6. [16:19] Deepsea Dawn: Could the speakers present some of their definitions of "empower," especially as it pertains to grassroots groups?

7. [16:19] Jeff: Can you also briefly discuss the success (or not) of PGIS in social systems that are not traditionally democratic.

8. [16:20] Amy: Does ppgis always have to involve interactions between the public and government, or could it also include interactions between the public and corporations?

9. [16:21] UWa: Can you use the OECD participation process to differentiate the debate about PPGIS and PGIS focus?

10. [16:25] Paris: are the differences between PGIS and PPGIS only "input" - based or can they be related to outcomes?

11. [16:26] Maria: In partnering with stakeholders on the collaborative step of the ladder, how does financial possibility influence the collaboration process?

12. [16:32] SteveC: ... but the type of people who respond at the different scales also changes - they are not necessarily the same populations?
13. [16:35] Eugene: Even if we work to be more public participatory, the institutionalization tends to lead the procedure more 'representative', I think.

14. [16:37] Dave M: I'm a member of a citizen's panel, where local government has recruited a group of 'interested' citizens to answer regular questions about local policy, planning, strategy etc. This is not an entirely open process but is widely used - I've often thought they could make use of some kind of PPGIS for this: do you know of similar instances?
15. 16:37] Muki: In any case, assumptions that a fully bottom-up democracy is the best way of governing is quite naive. In such a system, the marginalized groups will suffer first

16. [16:39] UWa: What REALLY is the TOP and the BOTTOM to which you refer? There are actually many variables involved. The metaphor gets us only so far. Let's see if we can clarify.

17. [16:39] Paris: i can't imagine any situation where a PPGIS effort could be entirely one or the other (top-down or bottom up)
18. [16:42] Deepsea Dawn: So is there ever a place for the "individual" in PPGIS? We discussed this in class Monday in the context of Sarah Elwood's 2006 and 2007 papers.
19. 16:43] UWa: Who are the public in relationship to citizenship, residence or even proximity? Is a citizen of France entitled to participate in a UK nuclear plant decision situation? Is an illegal immigrant entitled to participation?
20. So maybe the issue about PPGIS public participation is whether temporal or spatial relations are more important

21. [16:46] York:SIL: (PeterH) my primary interest is to enable dispersed communities to re-engage, rather than primarily to mirror the institutional consultation approach. Put crudely, to facilitate discussion rather than shooting. ICT has a number of opportunities in this but ...

22. [16:49] UWa: Batty's criticism can be leavied against GIS in the early days. The stakes are huge when the impacts are "on the ground". Later in the seminar series I will talk our experiment PGIS for Transportation in relation to a public vote.
23. [16:50] Muki: As PeterH noted - the importance of community mapping and PPGIS can be in 'social capital' in the community and not just about the impact on the decision

24. [16:51] Carlos_Rios: So, What would be the minimum requirement the Public Participate, really? i.e. Urban Planning in Neighborhoods which do not have access to technology.

25. [16:51] SteveC: Does this assume that the ultimate aim has to be consensus amongst the public - as on CZM there may be lots of disagreement that would have to be resolved
26. [16:52] Carlos_Rios: PPGIS --> Decision Support Tool? ot Democratic Involvement in Decision Making?

27. [16:52] Eugene: For Carlos question, the information feedback between the public and government?

28. 16:54] Carlos_Rios: GI technological systems Vs. GI local knowledge: Finding the gap between the possibilities and the doable in the community!
29. [16:55] Muki: For SteveC point - Tim O'Riordan discussed the conflicts in CZM in his RSA lecture - Ted Happold Memorial Lecture: Adapting to a changing coastline in East Anglia - http://www.thersa.org/events/textdetail.asp?ReadID=865 . Also worth noting the concept of Post-Normal Science in this context

30. [16:55] York:SIL: but also the possibility of tapping into local gi knowledge

31. 16:57] Jason: Sometimes the question of "who can participate" and "how can one participate" are actually answered in existing codes and laws, and you need to look outside the context of GIS to understand that there are sometimes institutionalized limits to participation.
32. [16:58] Muki: But Web 2.0 is very uneven in participation! - the rule is that participation is 99-1-0.1 - 99% lurk, 1% comment from very occasionally, and 0.1% engage...

33. [16:58] Carlos_Rios: So, What would be the minimum requirement the Public Participate, really? i.e. Urban Planning in Neighborhoods which do not have access to technology.

34. [17:02] Robin (ICOSS): We are 'participating' now

35. [17:03] Jason: In Oregon (US) land use planning, our land use laws often dictate who can provide public testimony because of their "standing" (sometimes laws will not allow someone outside of a jurisdiction to participate

36. [17:03] Jason: or.. sometimes laws dictate that decisions cannot be made UNTIL certain parties participate...
37. 17:04] Carlos_Rios: Good point Jason. There is a difference between community (Undocumented people) and citizenship (documented people). So the degree of participation is biased

38. [17:05] Deepsea Dawn: To Robin, Richard, and Tim - can you tell us what OECD is or point us to the web site please?

39. [17:05] Jeff: I think top-down vs. bottom up is very important, especially in the context of societies that are not "democratic"

40. [17:05] Susan: It is my understanding in the US that when it comes to ocean zoning, anyone can participate (public and stakeholders), even outside of coastal counties

41. [17:07] Carlos_Rios: Citizens and Community does not align necessarily!

42. [17:07] UWa Backup: OECD Citizens as partners handbook: http://www.oecd.org/LongAbstract/0,2546,en_2649_37441_2672752_119669_1_1_37441,00.html

43. [17:08] Carlos_Rios: Citizens can vote, kids are not citizens, So we need to be clear in slide 12 and see the role among government, community and citizenship.

44. [17:09] Carlos_Rios: And kids can be part of the decision making processes..

45. [17:10] Carlos_Rios: I am really interested in PPGIS and Emergency Plans. Please send me more info
46. [17:11] Kimberly Pettit: How realistic is citizen-led active participation as relates to funding the outcomes/methods of the participation activity?
47. [17:22] Jason: Actually this issue with "Who is Donald Duck ?" brings up an interesting point about PPGIS, because you normally want to establish some sort of legitimacy in decision making and participation - can Donald Duck participate legally ?

