
www.idea.int

Constitution-Building
Technology Fair
16 November 2015, Philadelphia, USA

Constitution-Building
Technology Fair

16 November 2015, Philadelphia, USA

Prepared by Sanjana Hattotuwa
Edited by Kimana Zulueta-Fülscher and Sumit Bisarya

© 2016 International Institute for Democracy and Electoral Assistance

International IDEA
Strömsborg
SE-103 34, STOCKHOLM
SWEDEN
Tel: +46 8 698 37 00, fax: +46 8 20 24 22
Email: info@idea.int, website: www.idea.int

The electronic version of this publication is available under a Creative
Commons Attribute-NonCommercial-ShareAlike 3.0 licence. You are free
to copy, distribute and transmit the publication as well as to remix and adapt
it provided it is only for non-commercial purposes, that you appropriately
attribute the publication, and that you distribute it under an identical licence.
For more information on this licence see: <http://creativecommons.org/licenses/
by-nc-sa/3.0/>.

International IDEA publications are independent of specific national or
political interests. Views expressed in this publication do not necessarily
represent the views of International IDEA, its Board or its Council members.

Graphic design by Turbo Design

5

Contents

Introduction ... 6

Themes ... 7

Keynote addresses .. 9

Ignite talks .. 12

Annex A. Agenda ... 19

Annex B. Synthesis of problem statements from
constitution-building experts ... 21

About International IDEA .. 23

6

Introduction

Creating a democratic constitution is one of the most challenging processes a nation
can embark on. In addition to critical political hurdles to reaching agreement among
disparate groups regarding the country’s basic institutional structure and vision for
the future, a number of other challenges must be overcome if the constitution-making
process is to succeed. These include access to information for the constitution-making
body to make sure that its decisions are informed by public sentiment, expert opinion
and comparative practice; ensuring transparency in the process so that the general
public can follow and understand the deliberations leading to the new constitution;
and encouraging public debate and receiving inputs from the public to give the
citizenry a sense of ownership over their constitution. Modern constitution makers are
increasingly finding solutions to these challenges through the use of information and
communications technologies (ICTs). However, these products and practices have not
yet been catalogued so that new processes can learn from (and build upon) existing
knowledge and experience.

On 16 November 2015 International IDEA, in partnership with Google Docs and
Google Ideas, organized the ICTs and Constitution-Building Tech Fair for technology
entrepreneurs to present services, platforms and products that could be used in
constitution-building processes, and exchange experiences and ideas with leading
constitutional experts and leaders of recent constitutional transitions. This event was
hosted by the National Constitutional Center, in Philadelphia, USA, and curated by
the ICT4Peace Foundation.

The workshop explored the potential risks of ICTs, such as their use by spoilers
and other disruptive elements to inflame the opposition, spread misinformation
and disinformation, undermine public participation and confidence, leak sensitive
information, stoke public tension to focus attention elsewhere, or force constituent
parties to harden their stance. The Tech Fair presented ICTs as possible solutions to
mitigate these risks, for they can serve as strategic, focused, purpose-driven tools in the
service of constitution making, which can be used by those spearheading ICTs—and by
progressive civil society and other stakeholders—to raise public awareness, encourage
debate, and raise the legitimacy and acceptance of the process to anchor it into the
public consciousness.

7

Themes

The Tech Fair featured TED-talk-format keynote speeches on the current challenges of
constitution-building and how public domain information can be leveraged to increase
the level of participation in constitution-building processes. The fair also included a
series of ‘ignite talks’ in which tech entrepreneurs presented their tools in the context
of three interrelated aspects of any given constitution-building process: access to
information, transparency in the process and encouraging public debate. The ignite
talks featured 10-minute slide presentations, followed by a discussion. All the videos
and accompanying explanatory information have been posted on ConstitutionNet,
International IDEA’s online information portal for the global constitution-building
community.1

The three themes structured the event and the discussions. A more in-depth consideration
of each of these themes, and how they relate to each other, can be found in the concept
note, also available on ConstitutionNet, which was sent to all participants prior to the
workshop to serve as a guideline to structure their submissions.

Access to information on the process and substance
Constitution making is an exercise in national sovereignty. At its core, however, there
is a central tension: while each constitution must be tailored to the specific political,
cultural and historical context, individuals usually charged with drafting a constitution
are doing so for the first time—with little in the way of preparation and often with little
familiarity with other constitutional systems. The Tech Fair addressed issues related to
the role of ICTs in creating digital networks of learning and experience to assist both
the constitutional process and design options, overcoming geo-spatial distance, and
bridging the gap between technology and substantive matters.

Transparency in the process
In most modern democracies, good practice dictates that the constitution-making process
should be largely transparent and open to the public. The Tech Fair explored questions
such as: Can ICTs help translate Track 1 or high-level processes for a broader public, in
terms of language as well as core concepts, issues and themes in non-legalistic language
that incorporates infographics, trans-media storytelling, and mobile communications
apps and services? What is the tension between making a constitution-building process
as transparent and participatory as possible, yet robust enough to accommodate the

1 Read more about the event on ConstitutionNet, <http://www.constitutionnet.org/icts-and-constitution-building-
tech-fair-2015>

8

necessary privacy and security to have sensitive discussions around key issues? Do ICTs
that help with the former—by definition—undermine the latter? What impact does
ICT have on the Chatham House Rule2, a venerable cornerstone of Track 1 meetings?

Encouraging public debate and engagement
A key part of modern-day democratic constitution-building is a national conversation
on the fundamental questions facing society. For countries recovering from protracted
civil conflict, the airing of views and public debate can help the constitution drafters
identify common values and visions of society, and support the national reconciliation
process. However, the challenge of structuring debates around the constitution-making
process by strategically leveraging ICTs is significant: too much noise can stymie the
process and allow spoilers to run amok. Yet not using ICTs at all is no longer an option
if a constitution-making process is to embrace public opinion, reach out to opinion
makers and the media, and more generally be informed by public opinion via online
fora as well as public meetings and rallies—all of which are largely conceptualized,
framed, organized, recorded, perceived and disseminated through digital media.

2 ‘When a meeting, or part thereof, is held under the Chatham House Rule, participants are free to use the
information received, but neither the identity nor the affiliation of the speaker(s), nor that of any other participant,
may be revealed’. For further information, see <https://www.chathamhouse.org/about/chatham-house-
rule#sthash.7L9RA5h8.dpuf>

9

Keynote addresses

The first panel featured two opening keynotes on ‘Public domain information for
participatory processes around governance’ by Sanjana Hattotuwa (Special Advisor,
ICT4Peace) and on ‘Key challenges of constitution making today’ by Ekuru Aukot
(UNDP Advisor to the Liberian Constitution Review Commission and former Director
of the Committee of Experts on the Review of the Kenyan Constitution).

In the first keynote, Sanjana Hattotuwa discussed the key characteristics and
functionalities of the internet, social media and mobile technologies, which promise
resources for democratizing constitution-building processes worldwide. Sanjana
described the (new) media landscape as the foundation for discursive terrains in many
societies, which constitution-building process (CBP) experts should recognize and
leverage. This overview covered the most popular social media platforms and illustrated
how in some contexts, for example the use of Instagram in Sri Lanka, apps and platforms
are being repurposed to promote advocacy, activism and dialogue.

Sanjana summarized ICTs’ contributions to socio-political and cultural production,
dissemination and contestation, and flagged the enduring problem of discerning
actionable intelligence from the tsunami of social media content.

Flagging the ‘Spectrum of Public Participation’ by the International Association of
Public Participation, the presentation underscored the need for ICTs in CBPs to focus
on the involvement, collaboration and empowerment of citizens, rather than serve as
one-way information conduits or rudimentary, cosmetic consultative mechanisms. 3

Ending on a note of caution, Sanjana noted the importance of engaging with the unlike
minded (for example, spoilers, or those opposed to certain provisions in a constitution),
and the challenges associated with engineering the recognition of, and engagement
with, difference. Stressing a greater focus on the role and research around cognitive
neuroscience as it applies to CBPs and peace-building, the work of social marketers
and the role played by telecoms operators, the presentation ended with a quote from
renowned author William Gibson, which highlighted that the responsibility of those
assembled in the room was to disseminate and democratize knowledge regarding the
use of technology in CBPs.

In his keynote, Ekuru Aukot detailed how a constitution-building process can be best
architected, especially as a means of dealing with the aftermath of violence. He noted
that constitution-building is often about addressing systemic problems after violence,
and reordering society. He noted that constitution-building processes needed to embrace

3 On the ‘spectrum of public participation’ see <http://www.iap2canada.ca/page-1020549>

10

questions related to who participates, how to ensure the process of participation is
democratic, and how to embrace youth and imagine their future. Anchored to the
adoption and adaptation of ICTs, he flagged a number of challenges:

• the need for civic, political and constitutional education among the masses;

• how ICTs can help circumvent the political challenges in constitution-making
today;

• how to deal with the divide between smartphone users and basic phone users,
especially in regions where telephony is basic and connectivity is poor;

• how ICTs can work around poor telecommunication infrastructure, and

• what ICTs can do in the face of high illiteracy levels, sometimes over 80 per cent.

After the ignite talks (see Section 2 below), Sean Deely—Deputy Director of the
Postwar Reconstruction and Development Unit, University of York, and formerly a
Senior Recovery Advisor for the United Nations in Libya—chaired a session at the
workshop on how the Internet and social media could be harnessed to promote
meaningful participation in constitution-making. The session, co-chaired by Tarik
Nesh-Nash, from GovRight, flagged the importance of considering realities regarding
the use and availability of ICTs in the field. The scale of challenges in this regard, he said,
was significant. ICT adoption in a context of violent conflict, multiple and competing
languages, low literacy, varied topography, poor infrastructure, a democratic deficit and
poor rule of law remains challenging. He also said the vast majority of people do not
want to be engaged in an in-depth way in a CBP, yet needed to know the contours of
the process and how (if and when they choose to do so) they could provide input into
the process. Speaking about various ICT-enabled models around engagement, he spoke
about the importance of collaboration and parallel drafting processes as well as ways to
enhance public input into the official consultations around a CBP.

Questions about Sean’s introductory remarks were around what the ‘sweet spot’ would
be, in various contexts, to make the broader population feel they were fully participating
in a CBP. Sean did not address the nexus between cybersecurity and CBPs, in a global
context where information security and the assurance of identity or anonymity is
increasingly at risk from state and non-state actors. Pushing back on the assertions that
ICTs were not helpful in many contexts was the question regarding what exactly was
meant by ICTs, in which contexts, and how ICTs (at their most useful) were selected,
crafted or adapted on the basis of real contextual needs, and not imposed based on pre-
determined perceptions or interests.

In the concluding keynote, Malachy Browne, from Reported.ly, gave some fascinating
insights into how social media, when carefully crafted around a specific goal in certain
contexts, can generate actionable intelligence about what people are thinking, saying
and doing. Used by journalists to figure out what is going on where at any given
point in time, the same technologies could be used by those drafting a constitution to
ascertain—close to real-time—public sentiment around key clauses, push back against
certain provisions, and proactively generate public support for amendments or even a
process of drafting a new constitution. Browne said it was now possible to perform data
mining around public perceptions, and flagged some examples of how deliberative and
collaborative platforms engineered for sharing computer code could be easily adapted for

11

a CBP or legislative reform. He stressed that technology and social media cannot simply
be retrofitted around complex social processes, and that you need to be organically part
of these processes in order to best fit the technology. He said that many people now
naturally resided in social media, stressing the importance of harvesting public domain
information around a CBP, keeping in mind the limitations on demography and ICTs’
use in a particular context.

12

Ignite talks

The ignite talks featured nine technology entrepreneurs presenting their newly developed
tools with a view to their potential use in constitution-building processes, to increase
citizens’ access to information, enhance the transparency of the overall process, and/or
encourage public debate.

Name of the technology: Code for Philly, a Code for America brigade

Presenter: Dawn McDougall (@de_mcdougs on Twitter)

What is it for: Code for Philly is a volunteer-based group of civic technologists.
They use technology to provide technological solutions to social problems. They
focus on the process by which the technology is built rather than the exact
outcome. Through this process, civic engagement is increased and principles of
constitution-building practices are leveraged. Civic technology is important to
see how people think about issues, get input and create a sense of purpose, and
develop citizen-led prototypes that may ultimately be adopted and implemented by
government.

Where has it been used: Through the practice of civic tech, many important
projects have emerged from the community, solving issues in the biking
community, education, litter and trash, reintegration, mentorship and more. These
technologies play a critical role in rewriting social contracts in an urban context
and improving how citizens interact with local government. Code for Philly is a
local chapter based in Philadelphia, PA, USA, but these efforts have extended across
the country and internationally, to Germany, Japan, Australia, Mexico and several
countries in Sub-Saharan Africa.

Why is it important: This process is fundamental for making real change happen
by engaging people in governance and decision-making via citizen-led and citizen-
built technologies.

More information: <http://codeforphilly.org>

Dawn McDougall from Code for Philly noted how civic tech and civic hacking
is re-engineering both how governments work and how citizens interact with
government. She spoke of using technology to improve government from within
as well as from outside, and to strengthen governance as an act of citizenship. Civic
hacking, she noted, was the process of rapid prototyping and rapid iteration of solutions
to problems, including social problems. This requires several different skill sets, as well
as the consciousness that collective intelligence and the confluence of ideas matters
more than individual expertise. Civic hacking was undergirded by open data, which
she said needed to be machine readable, and free to use and access. This data, coupled

13

with individuals—not all of whom need to have a background in computer coding or
technology—could produce innovative solutions to long-standing civic challenges. This
process, she also noted, helped build trust in government, and among the individuals
involved in the process.

Questions that arose from the presentation were anchored to assumptions about the
underlying technical and technological infrastructures that needed to be in place for
the kind of civic hacking that was showcased, along with of course web, data and media
literacy. Another question involved how civic hacking could be democratized, taking
the principles of such engagement to the field and grassroots.

Name of the technology: Rooster Logic

Presenter: Suman Shakya (@sushak on Twitter)

What is it for: Rooster Logic is a Nepal-based ICT company focused on data
mining, analysis and visualization through its REMO (Research and Monitoring)
System, which is an android smartphone-enabled and tablet-compatible tool that
helps users collect, aggregate and report on relevant data. REMO helps ascertain
public opinion and monitor changes of opinion as further data are collected.

Where has it been used: Nepal

How has it been used: The International Institute for Democracy and Electoral
Assistance (International IDEA) used REMO to support national surveys on the
constitution-building process, collecting and analysing data from all 75 districts,
and all 240 Constituent Assembly member constituencies. It intends to collect data
on a regular basis by creating 1,000 ‘touch-points’ throughout Nepal, which will
provide data/information on a daily basis, allowing their continuous integration
and analysis.

More information: <http://roosterlogic.com>

Suman Shakya from Nepal’s Rooster Logic highlighted the very different context in
the Global South, where government was largely offline, and records were largely still
retained and recorded in physical files. He flagged technology developed and deployed
in the country around the constitution-building process that was local-language based,
designed with mobile technologies in mind, and that resulted in a national survey of
around 8,000 respondents in record time. Echoing a theme repeated in many of the
ignite talks, he noted that technology could help gauge the pulse of a country through
active engagement with the people.

Questions that arose from Rooster Logic’s presentation were around (the lack of)
political will and whether decision-makers, even when confronted with public opinion,
take into account what are often parochial and partisan views.

14

Name of the technology: Local Interventions Group

Presenter: Ravi Phuyal

What is it for: Local Interventions Group is a Nepal-based ICT company that has
created a platform—Janata Sambidhan or Peoples’ Constitution—that allows users
to upload the Nepali Constitution to leave comments, annotate specific sections
and report their grievances online. The platform serves as an enabling tool for
citizen feedback, bringing the constitution-making process straight to the citizens,
and giving citizens a voice in the process.

Where has it been used: Nepal

How has it been used: As part of Nepal’s first citizen feedback loop regarding the
constitution-making process, Local Interventions Group has recently concluded
an innovative pilot in which citizens of two different districts—in Mahottari
and Tanahun—used their mobile phones to report their grievances at the local
level, enabling them to amplify their voices to demand better services from
their government. This initiative was coordinated with the government at both
the central and local levels, and used Ushahidi and mobile telephones as their
implementation tools.

More information: <http://www.localinterventions.org.uk>

Ravi Phuyal from Nepal’s Local Interventions Group spoke to many of the same points
as Suman Shakya regarding the context in which Nepal’s constitution was negotiated.
In addition, he said technology encouraged trust in a constitution-making process; he
showcased the Hamro Constitution Initiative, which married web and mobile-based
deliberative platforms to channel feedback and opinions from those on the ground.

Discussion points around this presentation were anchored on how to best harmonize
varied ICT platforms, tools, apps and services that were operational in a CBP, and how
to best analyse sentiments expressed in local languages.

Name of the technology: Souktel Digital Solutions

Presenter: Maggie McDonough

What is it for: Souktel designs and delivers custom mobile solutions that connect
job seekers with employers, and helps development implementers get information to
and from the people they serve.

Where has it been used: Globally

How has it been used: On election day or at local meetings, Souktel’s digital
solutions give a powerful voice to the voiceless. In the first elections after the Arab
Uprisings, they helped ensure free and fair voting in Libya, Tunisia and Egypt
through mobile exit polls and incident reporting. Souktel has also helped more
than 250,000 Somalis get clear information about their new draft constitution
through audio content hotlines. Souktel’s solutions are used daily by US Agency
for International Development and UN projects around the world, and by regional
media networks in the Middle East and Africa.

More information: <http://souktel.org>

15

Maggie McDonough from Souktel Digital Solutions spoke about how a few years ago,
before the advent of modern 3G connectivity and smartphone telephony, the company
had engineered a news and information service over basic SMS to increase public
engagement. She cautioned that ICT tools supporting political processes are not a
panacea in and of themselves, and noted that training is essential to properly use ICTs,
along with outreach strategies to engage communities.

The central question around this presentation was on what some called ‘failing
forward’—a culture of openly sharing failure (around, for example, pilot projects) that
was instructive, and helped others avoid the same mistakes when implementing similar
initiatives.

Name of the technology: Elva

Presenter: Mark van Embden Andres

What is it for: Elva is an Internet platform that allows local organizations to design
and implement data-driven civic advocacy campaigns. From survey design to data
visualization, Elva presents users with an end-to-end solution for citizen action on
local issues of concern.

Where has it been used: Multiple countries/contexts

How has it been used: The Elva Platform combines a range of possible data
collection tools for the design and dissemination of survey data via SMS,
smartphone and web reports. These data can be collected from a virtually
unlimited number of (citizen) respondents, from even the most remote and hard-
to-reach areas. It uses interactive maps, dynamic graphs, data tables, at-a-glance
overviews of key states, and photo and video reports on local needs and incidents.
It has been used in a number of cases, ranging from public health to constitutional
reform.

More information: <http://elva.org>

Mark van Embden Andres from Elva spoke to the importance of engagement,
participation and data visualization, and began his ignite presentation with a quote
from the Sri Lankan Kumar Rupesinghe: ‘information is useful if acted upon, and
when the information so produced provides choices of action to policymakers’.4 He
made the point that the very fact that ICT platforms were instantiated could lead to
those who felt they were excluded from them to become, over time, spoilers in the larger
process—obliquely strengthening what others before had said about the importance
of public engagement. He also spoke about the dynamics of such public engagement,
noting that in his opinion, payment to secure opinions from certain constituencies
could work.

Related to some of the questions raised earlier, the discussion after this presentation was
anchored on how the democratization of analysis could occur, noting that visualizations
and data analysis were ideal if done by communities, within their own community, for
communities.

4 See <http://irevolution.net/2011/08/01/quest-for-disaster-early-warning/>

16

Name of the technology: Al Bawsala

Presenter: Ons Ben Abdelkarim

What is it for: Al Bawsala is an Internet portal that assists citizens seeking political
information, members of parliament (MPs) looking to embrace democratic and
consultative practices, and associations that seek to ensure the rights of citizens.

Where has it been used: Tunisia

How has it been used: Al Bawsala has three objectives: (1) to reposition citizens at
the core of political action by offering them the means to stay updated with their
elected representatives and by providing them ways to defend their fundamental
rights; (2) to build relationships with elected representatives and decision-makers in
order to work towards the establishment of good governance practices and political
ethics; and (3) to participate in defending the concepts of social progress and citizen
empowerment. It uses three main programmatic strategies, including monitoring
(observing legislative and executive proceedings, and promoting transparency
and advocating), defending fundamental rights and individual freedoms, and
empowering—assisting in the development of citizen initiatives.

More information: <http://www.albawsala.com>

Ons Ben Abdelkarim from Tunisia’s Al Bawsala presented on how technology had
helped increase scrutiny of the country’s legislative body/Constituent Assembly, and
how technology related to transparency had strengthened lawmaking.

Name of the technology: GovRight/Legislation Lab

Presenter: Tarik Nesh-Nash

What is it for: GovRight is an organization that provides citizens the opportunity
to understand and actively contribute to their country’s legislative processes.
Legislation Lab is an Internet portal aimed at supporting authentic citizen
engagement on legislation, and is supported by GovRight’s expertise in the field of
online participation.

Where has it been used: Globally

How has it been used: GovRight has been used in a number of different but
related fields.

Access to law: The publication of law documents and data in a format that is
modern, accessible, and designed to be shared and integrated.
Civic education: Applying educational methodology and technology to create
citizens who better understand the function and effects of the legislation in their
country.
Participation: Creating opportunities for citizens to voice their knowledge and
opinions on the purpose and implementation of legislation.

More information: <http://govright.org>

17

Tarik Nesh-Nash from GovRight began by noting that a country’s constitution is the
supreme pact between its citizens and rulers. He noted that the current processes for
authoring constitutions are anchored to a time when horses were the main mode of
transportation. He then asked the participants to think of how, when the Internet, web
and mobiles are almost ubiquitous, the processes of changing or drafting a constitution
could also change. Who should write the constitution? How can citizens contribute to
the draft? How can they add a new article, or change or remove an existing article? He
explained that the focus should not be on technology but rather on impact, and how
much ICTs contribute to authoring the constitution. He also cautioned that architects
of ICT platforms and tools in a CBP needed to remain neutral and impartial. Local
partners needed to drive the agenda of participation, and ICT architects only needed to
share the tools and best practices—differentiating between advocacy and participation,
and stressing that citizen participation in a CBP should not be a technology project. He
saw public participation as a combination of expertise from international development,
technology, law, political sciences, social sciences, and the media and anthropology.

Linked to the questions raised by the Al Bawsala presentation, some challenges raised
in the discussion included how the mainstream media could be engaged in the work
that resided primarily in web, Internet, and mobile domains or platforms. Another
participant questioned how best to engage in a CBP without creating systemic,
institutional or individual dependencies that are not sustainable over the longer term.

Name of the technology: DemocracyOS

Presenter: Felipe Muñoz

What is it for: DemocracyOS software allows citizens to increase their
understanding of a certain topic. Using a simple interface, it enables anyone to
access relevant information on a specific topic, build relevant arguments and
debate, and vote on a specific issue.

Where has it been used: DemocracyOS has been released in Argentina, Brazil,
France, Hungary, Mexico, Spain, the United States and many other places around
the world. Since it is open-source software, it allows citizens worldwide to take the
code from Github and adapt it to their needs for free.

How has it been used: DemocracyOS has evolved into one of the most used
platforms for collaborative decision making and has been translated into
15 languages. It has been used, for instance, in Tunisia to debate its national
constitution; by the Federal Government of Mexico to develop its open government
policy; and by the Congress of Buenos Aires, which became the first example of
digital democracy in the Americas. Political activists and other stakeholders have
also used it to build political parties such as the Partido de la Red, clubs, student
unions and government departments. DemocracyOS enables large-scale discussions
on any topic.

More information: <http://democracyos.org>

Felipe Muñoz from Argentina’s Democracia en Red also talked about citizen empowerment
through technology, and the importance of diversity and plurality in civic technology
initiatives. He also flagged the importance of engaging different stakeholders, such as
minorities or academics, to increase the legitimacy of any discussion. Like others before

18

he said ICTs in a CBP should not be just for technology enthusiasts but for all citizens,
and emphasized the importance of a constitution-building process that includes both
technology and face-to-face interactions.

The key question inspired by this talk was whether (and how) the systems and
ideas proposed by Democracia en Red (that is, web-based as well as mobile-enabled
participatory and deliberative frameworks) could work where there was a serious and
perhaps growing democratic deficit, or in authoritarian regimes where the rule of law
was suspect, with resulting challenges related to independent institutions and the
freedom of expression.

Name of the technology: Manthri.lk

Presenter: Asoka Obeyesekere

What is it for: Manthri.lk is a pioneering trilingual website that, for the first
time, profiles the actions and activities of all 225 MPs in Sri Lanka. As an MP-
monitoring scorecard, Manthri.lk recognizes the need for accountability between
MPs and their electorates. In doing so, it seeks to promote transparency and good
governance in order to improve Sri Lanka’s democratic framework.

Where has it been used: Sri Lanka

How has it been used: Manthri.lk ranks MPs on the basis of productive
time spent, on a comprehensive collection of 42 topics based on an objective
and impartial coding system. Topics range from foreign affairs and economic
development to human rights and reconciliation. Manthri.lk collects its data
from an in-depth analysis of the parliamentary Hansard, a verbatim record of
parliamentary proceedings. The data captured are then entered into a detailed
classification coding system that classifies the contributions and scores them against
an objective concept of productive time spent in parliament.

More information: <http://www.manthri.lk>

Asoka Obeyesekere from Transparency International Sri Lanka spoke about the
Manthri.lk platform, which he engineered. In addition to the technology, he spoke
about the importance of using the public as the first validators of a consultation
process; a smaller team could later verify the most pertinent points. In what could be
termed ‘bounded crowdsourcing’, this could mean that domain experts would engage
with ideas and content, generated by a broader public that had been up-voted by the
community, ensuring that only the most pertinent, popular or important points would
be considered. This process, for instance around governance reform or anti-corruption,
could generate greater buy-in from the media and make such initiatives more relevant
to those outside urban areas.

A challenge raised here was around how one could engineer CBPs that were hostage to
the actions of spoilers, and how initiatives like Manthri.lk could be sustained over the
long term, beyond the original reasons or context for developing the project or platform.

19

Annex A. Agenda

Time Description

8:30 – 9:00am Registration

9:00 – 9:30am Introduction (plenary)

9:30 – 10:00am Keynote speeches:

• Ekuru Aukot, UNDP Advisor to the Liberian Constitution
Review Commission and former Director of the Committee
of Experts on the Review of the Kenyan Constitution: ‘Key
challenges of constitution making today’

• Sanjana Hattotuwa, Special Advisor, ICT4Peace: ‘Public
domain information for participatory processes around
governance’

10:00 – 10:30am Three ignite talks on ‘Access to Information’ (10 mins each)

• Code for Philly, by Dawn McDougall

• Rooster Logic Pvt Ltd., by Suman Shakya

• Local Interventions Group, by Ravi Phuyal

10:30 – 10:45am Discussion and feedback

10:45 – 11:00am Coffee break

11:00 – 11:30am Three ignite talks on ‘Transparency in the Process’ (10 mins
each)

• Souktel Digital Solutions, by Maggie McDonough

• Elva, by Mark van Embden Andres

• Al Bawsala, by Ons Ben Abdelkarim

11:30 – 11:45am Discussion and feedback

11:45 – 12:15pm Three ignite talks on ‘Encouraging Public Debate’ (10 mins
each)

• GovRight/Legislation Lab, by Tarik Nesh-Nash

• DemocracyOS, by Felipe Muñoz

• Manthri, by Asoka Obeyesekere

12:15 – 12:30pm Discussion and feedback

20

12:30 – 1:00pm Key opportunities and the challenges moving forward.
A wrap-up of the three ignite talk sessions and presentation of
challenges for the tech community (by Sanjana Hattotuwa)

1:00 – 2:00pm Buffet lunch and tech booth demonstrations (booths that
display, demonstrate and explain each product)

2:00 – 3:00pm How can the Internet and social media be harnessed to promote
meaningful participation in constitution making? (chaired by
Sean Deely, Tarik Nesh-Nash)

3:00 – 3:15pm Keynote speech—Malachy Browne: ‘Embracing public domain
information for constitution-building’

3:15 – 3:30pm Q&A

3:30 – 3:45pm Concluding remarks

3:45 – 4:00pm Coffee break

4:00 – 5:00pm In parallel:

1. Tour of the venue

2. Constitute demonstration (constitutional lawyers and those
involved in constitution making, with Google Docs) –
starting at 3.45

5:00pm onwards Cocktail reception

21

Annex B. Synthesis of problem
statements from constitution-building
experts

Context of most constitution-building processes

1. polarized and tribalized political environment;

2. high illiteracy levels/poor media literacy;

3. post-conflict context (post-war, with enduring systemic conflict and a democratic
deficit/contestation over accountability/fragile transitional justice mechanisms/
residual power of former government or regime manifest as spoiler dynamics);

4. lack of capacity (technical/human/financial) within the lead agency tasked with
constitution making;

5. poor infrastructure (roads, telecommunications, etc.);

6. dominant political party;

7. weak and fractured civil society;

8. parallel reform processes and the resulting lack of cohesion and collaboration;

9. partisan/absent mainstream media; and

10. dominant or increasingly prevalent use of social media by a younger, politically
active, demographic.

Big data

• the challenge of organizing and analysing large amounts of quantitative and
qualitative data from public inputs in order to distil public sentiments for
constitutional drafting.

Engagement/reach

• reach people through SMS for civic education and consultation;

• communicate with people who cannot read or write; and

• communicating best practices in constitutional design to stakeholders, and
broadening participation in constitution making.

Participation/collaboration/discursive frameworks

• ways to ensure effective citizen participation and data processing in frequent
debates that are geographically spread out on a wide variety of issues;

• a tool that concentrates the information into a single database, which can be used
simultaneously in all the debates;

22

• a platform that provides the right kind of framework for collective editing,
customized to the constitutional context, in which headings and article numbers
are apparent; and

• a ‘participation app’ that can gather public input in mobile-intensive contexts.

Archival/transcription/translation

• the challenge of archiving (in real time) views and comments from members of
the public on draft constitutional texts that are up for discussion;

• transcribing proceedings of parliamentary debates/the Hansard, in real time or
close to real time; and

• a cogent translation platform or service that lets outsiders offer comments and
suggestions in local languages/vernacular during the drafting process.

Analysis/data visualization/mapping

• the challenges of comparing different draft constitutions up for discussion;

• map software to help address territorial cleavages; and

• a universal, high-tech constitution-making website with relevant analytical,
historical and international resources to encourage constitution makers to be
more outward looking.

23

About International IDEA

The International Institute for Democracy and Electoral Assistance (International
IDEA) is an intergovernmental organization that supports sustainable democracy
worldwide. International IDEA’s mission is to support sustainable democratic change
by providing comparative knowledge, assisting in democratic reform, and influencing
policies and politics.

What does International IDEA do?

In the fields of elections, constitution-building, political parties, gender in democracy
and women’s political empowerment, democracy self-assessments, and democracy and
development, we undertake our work in three activity areas:

1. providing comparative knowledge derived from practical experience on
democracy building processes from diverse contexts around the world;

2. assisting political actors in reforming democratic institutions and processes, and
engaging in political processes when invited to do so; and

3. influencing democracy building policies through the provision of our comparative
knowledge resources and assistance to political actors.

Where does International IDEA work?

International IDEA works worldwide. Based in Stockholm, it has offices in Africa, the
Asia-Pacific, and Latin America and the Caribbean. International IDEA is a Permanent
Observer to the United Nations.

<http://www.idea.int>

International IDEA
Strömsborg
SE -103 34 Stockholm
Sweden
Phone + 46 8 698 37 00
Fax + 46 8 20 24 22
Email: info@idea.int
Website: http://www.idea.int

