Naam: Robert van Haren

Opldeing: Informatiekunde

Stud. Nr. : 0433993

Verwachtingen

bij de ontwikkeling van elektronisch stemmen

Radboud Universiteit Nijmegen
Institute for Computing and Information Sciences

Robert van Haren

Inhoudsopgave

2Inhoudsopgave

31. Probleemstelling

32. Verantwoording

43. Theoretisch kader

54. Methode

5Probleemstelling

5Domein

5Methode van dataverzameling

6Methode van data-analyse

76 Contact.

77 Literatuur

1. Probleemstelling

Wat zijn de verwachtingen van enerzijds de technologie providers en anderzijds de politici als 2 verschillende partijen op het succesvol inbedden van een systeem voor elektronisch stemmen binnen de Nederlandse democratie. Hierin schuilen 3 vragen, de 3 vragen zijn:

1) Wat zijn de verwachtingen van de verschillende organisaties? Ofwel de verschillende aanschouwingen hoe tot een succesvolle inbedding te komen van stemmen via internet binnen een democratie.

.
2) Hoe denkt elke partij over de andere deelnemende partij. Wat verwachten zij van hen. Hoe denkt de andere partij over hen

3) Hoe worden de verwachtingen en risicoanalyses bijgesteld.

Onder de politiek wordt verstaan de organisaties van de landelijke politieke macht van het land en haar adviesorganen, die zich bezighouden met het elektronisch stemmen (veelal speciale commissies en onderzoeksgroepen).

Anderzijds wordt gekeken naar de technologie providers. Dit zijn de organisaties die zich bezighouden met het ontwikkelen van het stemsysteem voor het stemmen via internet. Deze organisaties kunnen zowel uit het bedrijfsleven komen, als ook vanuit de (semi)overheid, zoals universiteiten en instituten.

Daarnaast wordt de rol van de media bekeken binnen dit proces. De media bericht de inwoners van democratie over van alles dus ook over de stemmen via internet met haar voor- en nadelen.

Door deze probleemstelling te onderzoeken wordt getracht om tot een evaluatie te komen van de verwachtingen, waarbij gekeken wordt naar . Door deze evaluatie kan worden gekeken hoe deze punten te verbeteren.

2. Verantwoording

Stemmen via internet wordt in de westerse democratie slechts nog op kleine schaal toegepast, waarbij het maar voor een select aantal mensen beschikbaar is, dan wel dat het om een verkiezing gaat met een kleine opkomst (bv. Nederlandse waterschapsverkiezingen). Het toepassen van deze systemen voor landelijke verkiezingen gaat een nieuwe samenwerking opleveren tussen de technologie providers en de overheid van het land. De belangen hierin zijn, voor beide partijen, groot.

Door dit onderzoek wordt getracht een inzicht te krijgen in de verwachtingen en strategieën (de manier waarop de betrokken organisaties naar hun uiteindelijk verwachting toewerken) van zowel de technologie providers als de politici, alsmede de tegenstrijdigheden,die daarbij gepaard gaan, te analyseren.

Tot op heden is er nog geen degelijk onderzoek gedaan naar de verschillende verwachtingen op een nieuwe technologie binnen het stemproces. Dit komt ondermeer tot uiting in de discussie die gaande is over het vertrouwen in de stemmachine[7], omdat er nooit een geschikt onderzoek heeft plaatsgevonden over het inbedden van een nieuwe stemtechnologie met een gezamenlijke visie binnen een democratie. Ook in de VS, die toch al een lange democratische historie kennen, is nog nooit een degelijk onderzoek [4] gedaan.

Een succesvolle ontwikkeling en inbedding van deze techniek zal er voor zorgen, dat het democratische stemproces wordt vergemakkelijkt, zowel voor de kiezer als voor de overheid. Tevens zal deze techniek door het volk worden gedragen. De bevolking zal de techniek van stemmen via internet gaan vertrouwen en ook durven te gebruiken.

3. Theoretisch kader

De onderzoeksvraag komt voort vanuit de informatiekunde, waarbij gekeken wordt naar hoe een systeem voor elektronisch stemmen tot stand komt in een land. Er wordt gekeken hoe dit systeem kan worden ingebed in democratie van dat land. In dit onderzoek zal de probleemstelling worden benaderd vanuit de sociale informatiekunde. De term stemsystemen omhelst in dit onderzoek systemen die het mogelijk maken om thuis of in een dergelijke zelfgekozen ruimte via het internet te stemmen danwel een elektronisch stemsysteem waar telsoftware op is geïnstalleerd.

Het elektronisch stemmen is een zeer actief onderzoeksgebied met grote belangen. In verschillende landen wordt hiernaar onderzoek gedaan. Het elektronisch stemmen is een nieuwe manier voor de burger om haar stem uit te brengen. Een stem volgens een concept zoals die ooit door de Grieken is bedacht. In de Westerse democratie is het stemproces goed verankerd. Het stemproces is onderdeel van een democratische structuur, het is gebonden aan regels, die als doel hebben een eerlijk stemproces te kunnen garanderen.

Het introduceren van een nieuwe technologie binnen een reeds bestaande omgeving vereist dat het proces zich aanpast aan de omgeving. Voor deze aanpassing is een samenwerking nodig van mensen uit die omgeving (de politiek) en de mensen die de technologie voor het proces maken en beheren [6].

Het stemmen via internet zal dus in een soort Niche (koester) omgeving moeten groeien, een Niche omgeving is een omgeving waarin een technologie kleinschalig op experimentele schaal kan worden toegepast en in toepassing kan groeien. Waarbij er een netwerk van belanghebbenden (zowel politiek als technologie providers) om de niche heen ‘groeit’, die elk zijn eigen input levert zodat het systeem voor stemmen via internet kan groeien binnen de Niche. Door deze groei in een beschermde omgeving zal de technologie op een dusdanige manier ontwikkeld worden, dat het geaccepteerd zal worden in haar omgeving.

Tijdens het groeiproces zal iedere organisatie vanuit zijn eigen verwachting handelen. Elke organisatie heeft een aanschouwing van het einddoel, namelijk een succesvolle inbedding van een systeem voor elektronisch stemmen . Wanneer deze verwachtingen niet verenigbaar zijn, dan kan dat het uiteindelijke doel (de inbedding van het systeem) in de weg staan, zo wordt verondersteld.

Een goed ingebed stemsysteem kan worden vertrouwd door de bevolking van een democratie. Als het stemsysteem vertrouwd wordt door de bevolking zal de bevolking aan de democratie blijven deelnemen. Echter als de bevolking het stemsysteem niet vertrouwt , kan dit het vertrouwen in de regering schaden. In het ergste geval kan zelfs een regering haar legitimiteit verliezen.
4. Methode

Probleemstelling

Zoals in de probleemstelling (hoofdstuk 1) is aangegeven wordt in het onderzoek eerst getracht te achterhalen wat de verwachtingen van zowel de politici, alswel de technologie providers zijn. Daarna wordt vervolgens gekeken naar de verwachting die niet verenigbaar zijn met de verwachtings van de andere partij. Deze splitsing gemaakt in hoofdstuk 1, wordt hier ook aangehouden, dus de volgende 3 vragen dienen te worden beantwoord:

1) Wat zijn de verwachtingen van de verschillende organisaties? Ofwel de verschillende aanschouwingen hoe tot een succesvolle inbedding te komen van stemmen via internet binnen een democratie.

.
2) Hoe denkt elke partij over de andere deelnemende partij. Wat verwachten zij van hen. Hoe denkt de andere partij over hun

 3) Hoe worden de verwachtingen en risico analyses bijgesteld.
Domein

Het onderzoek kent 2 domeinen. Het eerste domein is de verzamelling van alle organisaties die betrokken zijn bij de ontwikkeling van stemmen via internet binnen Nederland. Deze organisaties kunnen zowel de politici en overheidsinstituten enerzijds zijn maar ook technologie providers anderzijds. Nederland is gekozen omdat dit land een hoge internetpenetratie kent [2] en een ‘eerlijke’ democratie is, welke voldoet aan de internationale eisen voor een eerlijke democratie [1].
Het tweede domein is de verzameling van alle stemsystemen voor het stemmen via internet binnen Nederland. Een stemsysteem is een systeem dat door een organisatie ontwikkeld wordt om een democratische stem uit te brengen tijdens de landsverkiezingen. Dit domein wordt gebruikt om meningen te ontlokken uit de organisaties uit het eerste domein.

Methode van dataverzameling

Tijdens het onderzoek zullen de data worden verzameld in een ongestructureerde

formele situatie. Formeel, omdat er onderzoek gedaan wordt naar de communicatie tussen 2 partijen. Daarbij wordt getracht de visies van deze organisaties te achterhalen. Echter de reacties zullen veelal niet systematisch zijn, vooral ook omdat we op zoek gaan naar verschillende opvattingen.

Zoals in de operationalisatie te zien is zal de dataverzameling zich toespitsen op kwalitatieve data.

In de voorbereidende fase van het onderzoek zal er een gedegen literatuurstudie moeten plaatsvinden om de organisaties van technologie providers en politici in kaart te brengen. Daarna zullen de data op een verbale manier verzameld worden. Primair zullen we gaan interviewen. Daarnaast zal worden getracht personen middels mail te bereiken, wanneer een interview deze personen lastig uitkomt gezien het drukke schema dat deze mensen veelal hebben.

De informanten worden gekozen aan de hand van theoretische overwegingen in combinatie met de kennis opgedaan uit de literatuurstudie. Getracht zal worden om de leidinggevende personen binnen de organisatie te interviewen, omdat juist deze mensen het beste een conceptueel beeld kunnen geven over de organisatie. Deze mensen zullen ook een visie uitdragen over de plaats van hun organisatie binnen het netwerk van de organisaties, die met stemmen via internet van doen heeft. Het feit dat, we ons richten op leidinggevende personen houdt in, dat er maar een minimaal aantal personen per organisatie kan worden geïnterviewd gezien het drukke schema dat deze mensen in hun dagelijkse leven hebben. Daarom worden deze interviews vervolgens ook vergeleken met de data opgedaan uit de literatuurstudie (voorbereiding). Op deze manier kan het beeld geschetst door een informant worden ‘bijgeschaafd’. Elitevertekening is hier dan ook geen valkuil, omdat we bewust ‘de elite’ interviewen. De mensen lager in de ‘keten’ kunnen niet de benodigde informatie verschaffen, zo wordt verwacht.

Doordat interviews worden gehouden met individuen zal men geen rekening hoeven te houden met leiderschapseffect, aangezien dit alleen met groepen mensen gebeurt. ook gezien het feit dat de personen gekozen worden, belet de mogelijkheid dat het leiderschapeffect optreedt.

Methode van data-analyse

In dit onderzoek komen 2 soorten data naar voren:

1) Data in de vorm van literatuur tijdens het vooronderzoek.

2) Data verkregen uit de interviews in de vorm van antwoorden.

Beide vormen moeten op een aparte manier worden geanalyseerd. De literatuur tijdens het vooronderzoek zal bestaan uit 2 soorten literatuur. De eerste zal zijn in de vorm van algemene boeken en artikelen, deze worden doorgenomen maar niet geanalyseerd. De tweede soort zijn de meer organisatie specifieke documenten afkomstig van een van de organisaties. Hierbij moet gedacht worden aan websites, documentaties, publicaties etc. Deze tweede soort wordt gelabeled.

De interviews leveren puur kwalitatieve data op. De meningen en redevoeringen van de geinterviewden zullen worden gelabeled. Uit deze labels, te zamen met de labels opgedaan uit de organisatie specifieke data, kan de visie van een organisatie worden geabstraheerd. Vervolgens kan een generalisatie worden gemaakt van deze visies van enerzijds de organisaties met politieke functie en anderzijds een functie als technologie provider.

Wanneer deze visies zijn gegeneraliseerd kunnen de verschillen worden achterhaald door op het hoogste niveau de 2 visies te vergelijken. De kwalificatie van deze verschillen zal met name gebeuren aan de hand van literatuur.

5. Tijds- en faseringsschema
In de maanden juni en juli zal de aanloop naar het onderzoek plaatsvinden. In augustus gaat het werkelijke onderzoek van start. Dit zal lopen t/m december, dan moet het verslag gereed zijn. Tot slot zal in januari 2007 de evaluatie van het onderzoek plaatsvinden.

Tijdsbestek

Het gaat om een scriptie, waar volgens de eisen 18 ects (500 uur) voor staat. Gerekend wordt op 6 maanden, zodat in januari de afronding voltooid kan zijn. Het totaal aantal onderzoeksuren zal worden opgedeeld in weken van rond de 20 uur, aangezien er ook nog andere vakken gegeven worden gedurende het semester. Echter zal het zwaarte punt in de in maanden oktober en november komen te liggen en zal het project meer als 20uur per week kosten

6 maanden, 20 uur per week = 500 uur = 18 EC

Verloop.

Voorbereiding

· juni/juli/augustus: opzetten van afstudeerscriptie - 20uur

· september: start uitvoering, literatuur studie - 90uur

· september t/m oktober opzetten interviews - 80uur

Verzameling van data

· oktober tot november: interviews – 100 uur

Data analyse

· november: dataverwerking - 100uur

Rapportage

· begin December tot de kerst (25 dec.): verslaglegging Deadline. – 80uur
Afronding

· in de maand januari: afstudeercolloquium - 20uur

· januari scriptie 10uur.

6 Contact.

Mijn afstudeer begeleider is ir. drs. W. Pieters van de Security of Systems groep. Als referent is gekozen voor Dr. L. Consoli van het Institute for Science, Innovation and Society. Het contact staat gepland voor om de 1 a 2 weken. W. Pieters is tussen 2 Okt. en 12 Nov. in Engeland. Gedurende deze periode zal het overleg plaatsvinden via Skype danwel MSN.

7 Literatuur

[1] T. Akkerman, democratie. Maklu 2005

[2] Vincent Fructuoso van der Veen en Ger Linden, ICT-vaardigheden bevolking beperkt. CBS webmagazine 30 Januari 2006).

[3] Menzie D. Chinn, Robert W. Fairlie. The determannants of the global digital divide: a cross- country analysis of computer and internet penetration. Yale University.
[4] R. Michael Alvarez and Thad E. Hall. Point, click, & vote The future of internet voting. The Booking institution 2004

[5] Ministerie van binnenlandse zaken. Project kiezen op afstand.

management probleem. Universiteit Twente 1995.

[6] J. Schot, A Slob, R. Hoogma. De implementatie van duurzame technologie als een niche.

[7] Sytse van der Schaaf. Betrouwbaar Stemmen. Computable 30-07-2004

[8] Fareed Zakaria. De toekomst van vrijheid, paradoxen en schaduwzijden van de democratie. Uitgeverij contact 2003.

�Niet verenigbaar? Weet je dat nu al?

�Maar daar gaat dit onderzoek niet direct over, toch? Mee eens ik zie het nu ook

PAGE
2

