

ICTs in Support of Human Rights, Democracy and Good Governance

By Audrey N. Selian

August 2002

INTERNATIONAL TELECOMMUNICATION UNION

 2

This paper has been prepared by Audrey Selian <audrey.selian@itu.int>, ITU. ICTs in Support of Human
Rights, Democracy and Good Governance is part of the Strategy and Policy Unit’s (SPU) background papers
in preparation for the upcoming World Summit on the Information Society (WSIS) in 2003. The author
wishes to acknowledge the valuable guidance and direction of Tim Kelly of the ITU, as well as of Taylor
Reynolds and Kelby Johnson in the development and editing of this paper. The opinions expressed in this
study are those of the author and do not necessarily reflect the views of the International Telecommunication
Union, or its membership.

 3

Table of Contents

I. Introduction...5

a. ICTs and the ‘information society’...5
b. The international system...8
c. New Technologies and Civil Society Stakeholders..9

II. The Millennium Declaration... 12
III. Human Rights.. 14

a. Universalism vs. Cultural Relativism... 14
b. Human Rights and the International Arena ... 15

I. The Universal Declaration of Human Rights ... 16
II. The Covenants ... 16
III. Redress for Human Rights Violations ... 17

c. Intergovernmental Institutional dynamics .. 17
IV. ICTs and Human Rights ... 19

a. Information Sharing and Systems... 20
b. Statistical Analysis.. 21

V. ICTs, Democracy and Governance... 24
a. Representatives and their Constituents .. 25
b. E-Government .. 26
c. Free Press.. 29
d. Power and global trends... 30
e. Legitimacy and violence ... 32

VI. Case Studies... 33
Case A: Electronic media as a grassroots weapon of democracy.. 36
Case B: Using the Internet to gain pledges and defend children’s rights 36
Case C: Bangladesh: Creating a Human Rights Portal.. 36
Case D: El Salvador: Probidad*... 36
Case E: Armenia: Promoting democratic participation through “Forum”* 37
Case F: Vietnam: CD-ROM puts laws in citizens' hands* .. 37
Case G: Zimbabwe: Harnessing email and the Internet*.. 37
Case H: South Africa: The PIMS Monitor* ... 37
Case I: Radio as a tool for inciting violence and human rights violations.............................. 37
Case J: Dual-use technologies increase surveillance capabilities ... 38
Case K: Cutting Internet access to international human rights organizations......................... 38

VII. Conclusion... 39
VIII. APPENDIX ... 41
IX. Bibliography.. 42

 4

Tables and Figures

Table 1: Functional interactivity of various ICTs ... 6
Table 2: Comparison of Communications Media ..7
Table 3: The Millennium Development Goals (MDGs) ... 13
Table 4: Basic Facts on the UN Commission on Human Rights ... 15
Table 5: International Entities and ICT Applications ... 20
Table 6: Number of Free/Partly Free/Not Free Countries - The Global Trend 21
Table 7: Freedom House Rankings.. 22
Table 8: The 2001 E-Government Index .. 41
Table 9: E-Government Index by Geographical Region ... 41

Figure 1: Mapping International ICT Decision-Making – Key Players ... 11
Figure 2: Mapping International ICT Decision-Making – Non-Governmental Actors 11
Figure 3: Human Rights Conventions Participation/Signatories 2001... 18
Figure 4: Democracy and Interconnectivity .. 23
Figure 5: The World of e-Governance.. 27
Figure 6: Free Press Violations .. 30
Figure 7: The Diffusion of Governance in the Twenty-First Century ... 31

 5

“Rapid changes and new developments in technology have improved our ability to communicate and spread
the human rights message around the world. The fact that some racist groups have misused the Internet to
spread repugnant hate speech needs to be addressed urgently. In considering this issue, however, we must
keep in mind that the right of freedom of expression is a precious fundamental right - any attempt to restrict it
must be approached with absolute care and considered within the strict parameters of human rights norms."

 - Mary Robinson, High Commissioner for Human Rights

I. Introduction

The common ground upon which information and communication technologies (ICTs) and human
rights can be analyzed was forged two years ago at the United Nations Millennium Summit, which
resulted in a declaration that affirmed common global commitments to the protection of the
vulnerable, the alleviation of poverty, and the rectification of corrupt structures and processes –
particularly in those countries in which there is a dearth of ‘rule of law’. The world's leaders
resolved to “spare no effort to promote democracy and strengthen the rule of law, as well as
respect for all internationally recognized human rights and fundamental freedoms, including the
right to development.”1 The current period of preparation for the upcoming World Summit on the
Information Society (WSIS)2 – in which the International Telecommunication Union (ITU) has a
leading managerial role - offers an excellent opportunity to address tensions that exist between
national, regional and global models of governance – particularly where hotly debated topics like
human rights draw to the forefront of discussion key issues like transparency, accountability, and
the universality of human rights principles.

This paper will analyze human rights and governance issues as they pertain to ICTs for the WSIS
forum, with a focus on the role of those who protect human rights and foster good governance.
Various players are increasingly leveraging and applying ICTs amidst various contending national,
corporate and supranational interests, and this represents a significant change for traditional
distributions of power in the international system. The way in which new communication
technologies may be able to help realize some of the goals of the 2000 Millennium Declaration will
be explored in this paper, and various case studies will illustrate the relevance and importance of
these discussion points. The goal of such analysis is to adopt a rights-based perspective on major
development goals – specifically encompassing the protection of human rights – that are to be
realized through the Declaration. It is where international institutions and their national/civil society
counterparts meet and leverage electronic communications networks, that various UN-defined
development goals and resolutions have the potential to be realized. Indeed, this is exemplified in
part by the fact that “… as human rights groups form international linkages [for instance through
the use of ICTs], their frame of reference shifts from national law to international human rights”3.

a. ICTs and the ‘information society’

The convergence between telecommunications, broadcasting multimedia and information and
communication technologies (ICTs) that is driving the development of the global ‘Information
Society’ is responsible for the transformation of a variety of economic and political sectors, as well
as the socio-cultural strata of nations around the world. The benefits of information and
communication technologies (ICTs) lie not purely in the range of their functionality (See Table 1),
but in the variety and versatility of their application. Much has been written about the potential of

1 “United Nations Millennium Declaration”, Adopted by the UN General Assembly (September 2000), Link:
http://www.un.org/millennium/declaration/ares552e.htm.
2 The first phase of the World Summit will take place in Geneva, Switzerland from December 10-12, 2003. It will address
the broad range of themes concerning the Information Society and adopt a Declaration of Principles and plan of action,
addressing the range of issues related to the Information Society. The second phase of the World Summit will take place
in Tunisia in 2005. Development themes will be a key focus in this phase, and it will assess progress that has been
made and adopt any further plan of action to be taken.
3 Turner, Scott, “Global Civil Society, Anarchy and Governance: Assessing an Emerging Paradigm,” Journal of Peace
Research 35, 1 (1998): 30.

 6

ICTs to ‘revolutionize’ society, particularly in the context of their role as catalysts of the ‘Information
Revolution’. This ‘revolution’ is often juxtaposed with its predecessor, the Industrial Revolution,
usually for the purpose accentuating the idea that communication networks are as integral to the
process of development as was the birth and development of industry in the 19th century. While it
is the question of access that has risen to the forefront of development agendas in the context of
the famed ‘digital divide’4, much work remains to be done in analyzing and understanding how
these technologies are utilized and applied to bring about expected revolutionary societal and
economic changes and improvements.

Among the most important yet sensitive areas affected by ICTs are those of human rights and
governance, thereby revealing the big question: what are the true benefits and changes that
communications technologies can provide for everyone? While the conventional wisdom is that
new technologies contribute to economic development, and that this in turn trickles down to the
whole of global society, it is relevant to bear in mind that such diffusion depends on relatively equal
patterns of income distribution5, as well as a variety of other variables that are not necessarily
prevalent in the developing world. The subject of how modern communications alter the way in
which various entities of the private sector, the public sector and civil society interact has spurred
much debate. More specifically, such debate targets the underlying theme of whether they are
conducive to fundamental shifts in the distribution of power towards the dissolution of strong,
centralized political hierarchies. In the context of this paper, ICTs include the workings of all digital
communications networks (principally the Internet), wireless networks, and radio broadcast
networks. Across different phases of policymaking and information dissemination, they can be
applied in various forms as database technologies, decision support technologies, networking
technologies, and personal identification and tracking technologies.

Table 1: Functional interactivity of various ICTs

Yes

Medium

Telephone

Radio Communication

World Wide Web

Email

National TV

Local TV

National Radio

Local Radio

Relative
degree of
functional
interactivity

Functional Interactivity

Yes Yes Immediate Synchronous or
asynchronous High

Yes Yes Yes Immediate Synchronous High

N
et

w
or

ke
d

el
ec

tr
on

ic
 m

ed
ia

N
et

w
or

ke
d

m
as

s
m

ed
ia

Yes Yes Yes Immediate
or delayed Synchronous High

Yes Yes Yes Immediate
or delayed

Synchronous High

No No No Limited,
delayed Synchronous Low

Limited Limited Limited Limited Synchronous Low/ medium

No No No Limited,
delayed Synchronous Low

Limited Limited Limited Limited Synchronous Low/ medium

Multi-
directional

Participant
Control

Supports
exchange
of roles

Possibility
of

Feedback

Nature
of

communication

Yes

Medium

Telephone

Radio Communication

World Wide Web

Email

National TV

Local TV

National Radio

Local Radio

Relative
degree of
functional
interactivity

Functional Interactivity

Yes Yes Immediate Synchronous or
asynchronous High

Yes Yes Yes Immediate Synchronous High

N
et

w
or

ke
d

el
ec

tr
on

ic
 m

ed
ia

N
et

w
or

ke
d

m
as

s
m

ed
ia

Yes Yes Yes Immediate
or delayed Synchronous High

Yes Yes Yes Immediate
or delayed

Synchronous High

No No No Limited,
delayed Synchronous Low

Limited Limited Limited Limited Synchronous Low/ medium

No No No Limited,
delayed Synchronous Low

Limited Limited Limited Limited Synchronous Low/ medium

Multi-
directional

Participant
Control

Supports
exchange
of roles

Possibility
of

Feedback

Nature
of

communication

Source: Adapted from a model by R. Van Koert.
Note: Interactivity is defined by whether an electronic medium (i) makes multi-directional communication possible, (ii) allows for control over the
communication act by the participants and (iii) supports an exchange of roles between participants in a communication process. Two more
characteristics of multi-directional communication are (iv) the possibility of feedback and the speed with which feedback can be communicated and
(v) its requirement for synchronicity in time. A basic telephone conversation is an example of synchronous communication and requires sender and
receiver to communicate at the same moment in time, as opposed to asynchronous communication in the case of e-mail or the use of an answering
machine for telephone conversation.6

4 The digital divide here refers to the information, infrastructure and knowledge gap that exists between the industrialized
countries and developing countries. It is the disconnect between the "haves" and "have-nots" in terms of access to
information and knowledge resources that contribute to the social and economic development of the world over. For
more information see Link: http://www.itu.int/osg/spu/wsis-themes/theme-b/index.html.
5 Senker, Peter, “Ch.10 - A dynamic perspective on technology, economic inequality and development” in eds. Wyatt,
Sally, Henwood, Flis, et al, Technology and In/Equality: Questioning the Information Society, (London: Routlege, 2000),
212.
6 Van Koert, Robin, “Electronic Media in Rural Development” (PhD Dissertation, University of Amsterdam, 2001), Link:
http://www.btinternet.com/~rvankoert/IndexIE.htm.

 7

One key to uncovering the complexities of the relationship between ICTs and social change – in a
human rights context – may lie in the assessment of the degree of functional interactivity of a given
technology (See Table 1). “A relatively high level of functional interactivity of networked electronic
media [as shown above to include Internet, telephone, and radio-communication] confirms the
presumed suitability of those electronic media for multi-directional communication processes”7,
which support the idea that ICTs, in the process of empowering people to exchange information,
may help to effectuate change by supporting decentralized, participatory development.
Conversely, lower levels of functional interactivity are more likely to render a technology supportive
of more centralized power structures. A similar type of analysis across communications media, as
shown below in Table 2, also emphasizes the interactivity element – in this case referred to as
‘reciprocity’. The unit of analysis is a subjective measure of each technology's capacity to support
an ‘ordinary’ individual’s activities, with darker shading indicating greater capacity for reciprocity in
each of the five major categories. E-mail unequivocally stands apart from its predecessors as
being more conducive to reciprocity in communication. 8 The aim of this table below is contrast
and not precision.

Table 2: Comparison of Communications Media

Newspapers

Postal Mail

Telegraph

Radio

Telephone

Television

Facsimile

Email

U
ni

-D
ir e

ct
io

na
l

B
i-D

ir e
ct

io
n a

l

M
u l

ti-
D

ire
c t

io
na

l

Im
a g

es

D
at

a

S t
at

e
In

st
itu

tio
ns

G
eo

g r
ap

hy

Eq
ui

pm
en

t

Tr
an

s m
is

s i
on

Sp
ee

d

Communication Mode Message Content
(freedom from)

Cost (low)
Speed
(high)

Boundaries

Newspapers

Postal Mail

Telegraph

Radio

Telephone

Television

Facsimile

Email

U
ni

-D
ir e

ct
io

na
l

B
i-D

ir e
ct

io
n a

l

M
u l

ti-
D

ire
c t

io
na

l

Im
a g

es

D
at

a

S t
at

e
In

st
itu

tio
ns

G
eo

g r
ap

hy

Eq
ui

pm
en

t

Tr
an

s m
is

s i
on

Sp
ee

d

Communication Mode Message Content
(freedom from)

Cost (low)
Speed
(high)

Boundaries

Note: Darker shading indicates greater capacity for ‘reciprocity’ (for more detail, see text) in each of the five major categories
Source: Kedzie, C.,“Communication and Democracy: Coincident Revolutions and the Emergent Dictator's Dilemma” Link:

http://www.rand.org/publications/RGSD/RGSD127/sec3.html

The idea that new communication technologies may bring about social change – here defined as
the enhanced awareness and protection of human rights in the international system - is “… one of
the theoretical underpinnings of the positive perspectives on the benefits of the communications
revolution.”9 At the same time, it appears that a decisive factor in the way human rights are
asserted and protected lies in the way power is governed and managed by those who control and
regulate various communications apparatus. (Further information in ICTs, Democracy, and
Governance, Section V)

7 Van Koert, Link: http://www.btinternet.com/~rvankoert/IndexIE.htm.
8 Kedzie, Christopher R., Communication and Democracy: Coincident Revolutions and the Emergent Dictator's Dilemma,
(Rand, 1997), Link: http://www.rand.org/publications/RGSD/RGSD127/sec3.html.
9 Van Koert, Link: http://www.btinternet.com/~rvankoert/IndexIE.htm.

 8

“Governments are keenly aware of the need to protect themselves from politically and economically
destabilizing use of information.”10

“… The very notion of centralizing hierarchies is itself an anachronism in our fluid, highly dynamic and
extensively networked world—an outmoded remnant of nineteenth century mindsets.11

b. The international system

ICTs have indeed permeated the structural workings of the international system, often challenging
(though not necessarily undermining) top-down ‘command and control’ power hierarchies by
facilitating the de-centralization of information vital to the workings of national and international
governance. Vertical relationships between governments and society are being replaced by
horizontal network relationships between public, semi-public and private agents, and ICTs (through
their control, surveillance, communication and knowledge management potential) are
revolutionizing the internal workings and external relations of public administrations.12 This is in
part because information has become itself a resource and commodity, surpassing its traditional
role as mere facilitator to political and economic decision-making.13

In many ways, the sensitivity of governments to the potential use of information and
communications systems against them is itself a sensitive subject area, in part because
historically, the deployment of telecommunications networks and informatics have been closely
related to the workings of the military complex and the realization of political, ideological and
military goals (as was the case in the Cold War).14 The realm of communications has been seen
“… as having a hypodermic effect in international politics, bringing their favored ideas of capitalism
and civil society from the West…”15.

In light of this generalization, it seems that where the lines of the dissemination of information, the
diffusion of culture and activism, and access provision to new markets cross with those of national
security, it is vital that ‘Information Society’ imperatives are treated with paramount diplomacy. It
goes without saying that communications networks facilitate the broadening of scope and
perspective in a way that empower all those who utilize them, and a realistic vision and discussion
of the Information Society must be inclusive of this phenomena. Held is indeed one author who
argues that nation-states are drawn together by complex processes of interdependence on
problems such as AIDS, migration, human rights, crime, trade, environmental pollution, and new
challenges to peace, security, and economic prosperity which spill over national boundaries.16

In the human rights arena, “… there has been a clear shift in attitudes towards human rights
protection by Member States. Once considered to be the sole territory of sovereign states, the
protection of human rights is now viewed as a universal concern, as evidenced by the recent
conviction for genocide, rape, war crimes and crimes against humanity handed down in the
International Criminal Tribunals...”17 (More information in Human Rights Section III). The rise in
transnational human rights networks (comprising both public and private actors) has been referred

10 Laurie J. Wilson and Ibrahim Al-Muhanna, “The Political Economy of Information: The Impact of Transborder Data
Flows”, Journal of Peace Research 22,4 (1985): 294.
11 Kofi A. Annan, “Globalization and Governance”, Millennium Report of the Secretary General of the United Nations,
(United Nations, 2000), Link: http://www.un.org/millennium/sg/report/ch1.pdf.
12 Ignace Snellen and Wim Van de Donk, “Electronic Governance: Implications for Citizens, Politicians and Public
Servants”, Erasmus University (Rotterdam) and Tilburg University (Tilburg) respectively, p. 1.
13 Wilson and Al-Muhanna, 290.
14 Ibid, 295.
15 Mark D. Alleyne, “Thinking About the International System in the ‘Information Age’: Theoretical Assumptions and
Contradictions”, Journal of Peace Research 31, 4 (1994): 410.
16 David Held, Anthony McGrew, David Goldblatt and Jonathan Perraton, Global Transformations: Politics, Economics
and Culture (Stanford, CA: Stanford University Press, 1999), 444-446.
17 “Road Map Towards the implementation of the United Nations Millennium Declaration”, A/56/326, Report of the
Secretary-General, UN General Assembly, 56th session (September 6, 2001), 37.

 9

to by some as the ‘third globalization’ - and has helped to develop a global civil society capable of
working with governments, international institutions, and multinational corporations to promote
internationally accepted standards of human rights and democracy.

Examining the economics and politics of ICTs is an integral part of understanding the broad
development agendas espoused by a variety of institutions (World Bank, etc.), and a rights-based
approach to this development upon the basis of equality and participation is a constructive one.
While the World Summit itself is likely to incite just the beginnings of collaboration and cooperation
between the ‘powers that be’, it is possible that through it, global civil society and international
organizations may together successfully emphasize “…the relationship between the global
citizenry and the state, whereby the former is seen not as the passive object of the latter’s
machinations but rather as an active participant in shaping not only immediate policies but also
long-term parameters of legitimacy of the state.”18

“Civil society today is stronger and better equipped to carry out the daunting task of empowering
communities. Whether as election monitoring crews or micro-credit teams, grassroots groups can provide
the social, economic and political education the population needs to demand change.”19

“The only way to pry open the eyes of the international community to lesser known situations is to ensure
that reliable information reaches it. In this context, it is impossible to overestimate the importance of the role
of NGOs…”20

“…Human rights NGOs are the engine for virtually every advance made by the United Nations in the field of
human rights since its founding”.21

“If information is the key, then it is fair to say that NGOs are the key-bearers.”22

“NGOs are known as the conscience of the UN…”23

c. New Technologies and Civil Society Stakeholders

While indeed the private sector and governmental institutions are vital to any study of the
international system, and while the roots of state-centered governance are alive and well, due
attention must be directed towards those which comprise the key component of civil society – “…
the national and international NGOs [which have] … extended the range of citizen action beyond
the institutional parameters of the sovereign state”24. The definition of global ‘civil society’,
according to Lipschutz, refers to the trans-nationally organized political networks and interest
groups that are largely autonomous from any one state’s control.25 The broad array of
nongovernmental organizations, clubs, societies, trade unions, and political parties that are the
domestic counterparts to transnational networks, have a vital role in illustrating how new

18 Asbjorn Eide, “The Human Rights Movement and the Transformation of the International Order”, Alternatives 11,3
(July, 1986): 367-402.
19 Dini Djalal, “South East Asia”, The Global Corruption Report 2001, Transparency International, 37. Link:
http://www.globalcorruptionreport.org/download/rr_southeast_asia.pdf.
20 Camille Giffard, “The Torture Reporting Handbook: How to document and respond to allegations of torture within the
international system for the protection of human rights”, Human Rights Center (University of Essex: February, 2000), 19.
Link: http://www.hrea.org/erc/Library/monitoring/torturehandbook.html.
21 Felice D. Gaer, “Reality Check: Human Rights NGOs Confront Governments at the UN” in eds. Thomas Weiss and
Leon Gordenker, NGOs, the UN, and Global Governance (Boulder, CO: Lynne Rienner), 51-66.
22 Giffard, 3.
23 Deborah Moldow, Co-Chair of the Value Caucus at the "The Millennium Declaration of the United Nations: A
Response from Civil Society" held in New York at the United Nations Headquarters (October 20-22, 2000) quoted in The
Interreligious and International Federation for World Peace Newsletter I, 2 (December, 2000), Link:
http://www.iifwp.org/Activities/2000/Response.shtml.
24 Turner, 25.
25 Cynthia, J. Alexander and Leslie A. Pal, Digital Democracy – Policy and Politics in the Wired World (Oxford: Oxford
University Press, 1998), 32.

 10

transnational networks of common interest are effectively leveraged. They often represent the
social interests of individuals and the protection of basic human rights, and are usually not
motivated by profit or power. Civil society uses the same tools that commercial organisations and
mass media institutions use to influence their audiences: publishing technology, mailing lists,
collaboration technologies, conferencing, virtual communities, and electronic polling and surveys.

Examining the resonance of such voices in global fora is vital to the appraisal of shifting power
dynamics in the international system. “The emergence of an international civil society seem[s] to
be taking place due to the so-labeled ‘democratization’ movements in Eastern Europe, Latin
America, Africa and Asia… and new international communications technologies seem to be giving
the promotion of these ideas more force than might have been the case 50 years previously.”26
Overlooking the importance of this group of stakeholders risks compromising not only the richness
and integrity of the ‘global knowledge networks’ facilitated by ICTs, but also their ultimate utility and
purpose. This is true only if indeed, “…the advent of technology must be seen as an absolute
advantage in terms of the potential that it opens up for individuals.”27

The consultative status of various non-governmental organizations (NGOs) at high levels in many
international organizations ensures their participation in processes and institutions of global
governance, and the fact that they spill across national boundaries forces a certain re-casting of
general notions of political participation and citizenship. According to C. Giffard, the dependence
of international bodies on NGOs is such that an absence of unhindered NGO activity in a particular
country may very well mean that international attention may not be drawn to the situation in that
country, even where human rights violations on the ground might merit it. This is because it is
easier to focus attention and resources on those states about which information is plentiful.” 28

The practice of the accreditation and participation of civil society (referring mainly to NGOs) in UN
conferences and special sessions has evolved and developed during the 1990s, when many of the
major UN conferences took place. In the Millennium Declaration and its follow up resolution,
enhanced partnership and cooperation with civil society as a whole was called for to ensure its
contribution to the implementation of the Declaration. “The United Nations has had a relationship
with civil society since its establishment. The first NGOs were granted consultative status by the
Economic and Social Council (ECOSOC) as early as in 1948; the first set of rules on this
relationship was adopted in 1950 by the ECOSOC in resolution 288 B(X), and were reviewed by
the General Assembly in 1968 in resolution 1296, which became the basis for establishing criteria
for the participation of NGOs at the UN.29

A report entitled ‘Louder Voices’ issued by the Commonwealth Telecommunications Organization
and The Panos Institute (London) present an interesting means of conceptually mapping the work
and role of NGOs in the wider processes of international ‘ICT-decision making’, which refers
essentially to the range of technology-oriented development and policy coordination activities of
key players. According to the report, the ICT policy ‘universe’ is categorized into three main
groups, comprised of the UN family organizations (the ITU, the World Intellectual Property
Organization (WIPO), the UN Educational, Scientific, and Cultural Organization (UNESCO), the
United Nations Development Program (UNDP), and the UN Conference on Trade and
Development (UNCTAD)), the international trade and finance organizations (the World Trade
Organization (WTO), the World Bank Group (WBG)), and various private sector bodies. According
to Figure 1 below, their general areas of activity and collaboration map as follows:

26 Alleyne, 407.
27 From an excerpt about “Technology and Society” on the University of Bremen website, Link: http://www.iu-
bremen.de/research/agenda/00622/.
28 Giffard, 3.
29 Reference document on the participation of civil society in United Nations conferences and special sessions of the
General Assembly during the 1990s, Version 1 (August 2001). Prepared by the Office of the President of the Millennium
Assembly 55th session of the United Nations General Assembly. Link: http://www.un.org/ga/president/55/speech
/civilsociety1.htm#general.

 11

Figure 1: Mapping International ICT Decision-Making – Key Players

Exchange of ICT
services &
products between
sovereign nations

Use of
common ICT
resources

Development of
ICT technology,
networks, services
in all countries

Applications of
ICTs for equitable,
sustainable global
development

Development
Assistance

Policy
coordination

Standards

Laws and
Regulations

ITU

WIPO

UNESCO UNDP

WTO

World Bank
Group

ICANN

Private Sector Standardization Forums

UNCTAD

“soft”

“hard”
“narrow” “broad”

R
es

ul
ts

 o
f I

nt
er

na
tio

na
l I

C
T

D
ec

is
io

n-
M

ak
in

g

Scope of International ICT Decision-Making

Exchange of ICT
services &
products between
sovereign nations

Use of
common ICT
resources

Development of
ICT technology,
networks, services
in all countries

Applications of
ICTs for equitable,
sustainable global
development

Development
Assistance

Policy
coordination

Standards

Laws and
Regulations

ITU

WIPO

UNESCO UNDP

WTO

World Bank
Group

ICANN

Private Sector Standardization Forums

UNCTAD

“soft”

“hard”
“narrow” “broad”

R
es

ul
ts

 o
f I

nt
er

na
tio

na
l I

C
T

D
ec

is
io

n-
M

ak
in

g

Scope of International ICT Decision-Making

Source: “Louder Voices”, Commonwealth Telecommunications Organization and Panos, London, Adapted from pp.12-14.

The main kinds of issues upon which international decisions are made lie upon the horizontal axis,
while the main types of decision-making process lie upon the vertical axis. As new governance
arrangements are forged in conjunction with more traditional arrangements (which tend to be
generally founded upon the principle of national sovereignty), partnerships are developed between
various private and public entities, and the increasing role of non-governmental fora emerges
strongly.30 The further conceptual mapping seen below in Figure 2 of the activity areas of
technical, industry, business and civil society NGOs helps to clarify the complex nature of their
involvement in international decision-making and supranational governance.

Figure 2: Mapping International ICT Decision-Making – Non-Governmental Actors

Exchange of ICT
services &
products between
sovereign nations

Use of
common ICT
resources

Development of
ICT technology,
networks, services
in all countries

Applications of
ICTs for equitable,
sustainable global
development

Development
Assistance

Policy
coordination

Standards

Laws and
Regulations

Technical, Industry and
Business NGOs

Civil Society
NGOs

Regulatory Practitioners, Lawyers,
academics, researchers, etc.

“soft”

“hard”
“narrow” “broad”

R
es

ul
ts

 o
f I

nt
er

na
tio

na
l I

C
T

D
ec

is
io

n-
M

ak
in

g

Scope of International ICT Decision-Making

Exchange of ICT
services &
products between
sovereign nations

Use of
common ICT
resources

Development of
ICT technology,
networks, services
in all countries

Applications of
ICTs for equitable,
sustainable global
development

Development
Assistance

Policy
coordination

Standards

Laws and
Regulations

Technical, Industry and
Business NGOs

Civil Society
NGOs

Regulatory Practitioners, Lawyers,
academics, researchers, etc.

“soft”

“hard”
“narrow” “broad”

R
es

ul
ts

 o
f I

nt
er

na
tio

na
l I

C
T

D
ec

is
io

n-
M

ak
in

g

Scope of International ICT Decision-Making

Source: “Louder Voices”, Commonwealth Telecommunications Organization and Panos London, p.15.

30 Don MacLean, David Souter, James Deane, and Sarah Lilley, “Louder Voices: Strengthening Developing Country
Participation in International ICT Decision-Making”, The Commonwealth Telecommunications Organization and The
Panos Institute (London), (London, 2002), 8. Link: http://www.markle.org//globalpolicy/publications/publications.html.

 12

NGOs are indeed among the newer players with clout in the international arena and continue to be
a major reason why ICTs have emerged to challenge existing development and power paradigms.
While on the macro level there continues to be debate vis-à-vis the ultimate cost effectiveness of
ICTs in development given other contending priorities, on the micro level, there appears to be
near-universal acceptance of the fact that development strategies should be based on partnerships
between government, the private sector, and civil society as well as the creation of human capacity
(i.e. which some refer to as ‘social capital’). Despite ‘revolutionary’ notions associated with ICTs,
there appears also to be a collective acceptance of the fact that governments should be the
appropriate policy-makers and leading users of ICTs. 31

“It is often said that global targets are easily set but seldom met…”32

 - UNDP Bureau for Development Policy

II. The Millennium Declaration

The Millennium Declaration was adopted by 147 Heads of State & Government members of the
United Nations in September 2000, with close consultation and collaboration with the UN, the
World Bank, the IMF, the OECD, and other regional experts. The Declaration sought to identify
and document 48 social and economic indicators, listed by country and spanning a twenty-five
year period (retroactively from 1990 through 2015), giving each country a profile of progress
towards development and the eradication of poverty. “The Declaration acknowledged that
progress is based on sustainable economic growth, which must focus on the poor, with human
rights at the center”33; indeed, social, cultural and economic rights are at the heart of its goals.

The Declaration itself is structurally comprised of eight major sections, starting with ‘Values and
Principles’, and including ‘Peace, Security, and Disarmament’, ‘Development and Poverty
Eradication’, ‘Protecting our Common Environment’, ‘Human Rights, Democracy and Good
Governance’, ‘Protecting the Vulnerable, ‘Meeting the special needs of Africa’, and ‘Strengthening
the United Nations’. Section V, “Human Rights, Democracy and Good Governance”, is most
relevant to the context of this paper, and reaffirms that fundamental human rights are the
foundation of human dignity and must be protected. It outlines the power of democracy to effect
change and the empowerment of the citizenry, and reaffirms the need to work collectively for more
inclusive political processes, with genuine political participation.

Strategies for moving forward include the fostering of national human rights institutions, support for
the practical application of a rights-based approach to development, the provision of electoral
assistance to help the consolidation of new and restored democracies, and progress toward the
implementation of democratic principles through institutional reform programs. They also
incorporate encouraging the continued ratification and implementation of the Convention on the
Elimination of All Forms of Discrimination against Women, working to protect the rights of migrants
and their families, and helping to ensure the freedom and independence of the media.

A very basic critique of the Millennium Declaration touches upon the question of credibility: how
much can credit can it be afforded, given that in the past 55 years and countless declarations, half
the world’s population continues to subsist on less than $2 per day? The Declaration sets out to
attain several specific human rights objectives, including upholding the Universal Declaration of

31 MacLean et al, p.8.
32 Jan Vandemoortele, “Are the MDG’s feasible?”, UNDP Bureau for Development Policy (New York, 2002), 1.
33 “Highlights of the Millennium Country Profiles”, Statistics Division, United Nations Department of Economic and Social
Affairs (United Nations, 2002), Link: http://unstats.un.org/unsd/mi/mi_highlights.asp.

 13

Human Rights. And yet, of the 190 UN member states, only a few over a hundred have signed the
existing protocol to the International Covenant on Civil and Political Rights. This chasm between
the Declaration’s espoused values and reality is a troubling one. An attempt to provide redress for
these resounding doubts is the articulation of the Millennium Development Goals (MDGs) listed in
Table 3.

Table 3: The Millennium Development Goals (MDGs)
Goal 1

Goal 2

Goal 3

Goal 4

Goal 8

Goal 5

Goal 7

Goal 6

Eradicate extreme poverty and hunger

Achieve universal primary education

Promote gender equality and empower women

Reduce child mortality

Develop a global partnership for development

Improve maternal health

Ensure environmental sustainability

Combat HIV/AIDs, malaria and other diseases

Goal 1

Goal 2

Goal 3

Goal 4

Goal 8

Goal 5

Goal 7

Goal 6

Eradicate extreme poverty and hunger

Achieve universal primary education

Promote gender equality and empower women

Reduce child mortality

Develop a global partnership for development

Improve maternal health

Ensure environmental sustainability

Combat HIV/AIDs, malaria and other diseases

Source: United Nations.

Article 9 under Section II of the Millennium Declaration is particularly focused on strengthening
international respect for the rule of law, bolstering cooperation between the UN and regional
organizations, ensuring implementation of treaties in areas of human rights law (among others),
and striving toward the elimination of the global drug problem and international terrorism. In each
one of these areas, ICTs can and do play a vital role if national governments allow for the
development of networks that enhance transparency and impose accountability on those who may
seek to evade it. Article 20 under Section III is also particularly amenable to this paper, whereby
the development of partnerships between civil society and the private sector can be initiated,
strengthened and confirmed via their utilization. Herein also lies the specific delineation by the
United Nations of the benefits of new technologies and ICTs and the importance of their availability
for all. Articles 24 and 25, also under Section III, focus specifically on the other main areas of this
paper, namely the promotion of democracy, rule of law, and above all the collective agreement to
uphold the Universal Declaration of Human Rights and to strengthen the capacity of all nations to
implement human rights practices and principles. Also cited in this article is a crucial reference to
the importance of more inclusive political processes, allowing for the participation of the citizenry,
as well as the right of the public to have access to information through the workings of a free press.

While the Declaration supports the notion that globalization is a positive force, it is important to
note that for each success story, there have been setbacks – in some places, mortality rates for
children under-five have increased, school enrollment ratios have dropped, gender gaps in primary
education have widened, and malnutrition has not been conquered. 34 One main question that
remains is whether or not measurements of progress toward the MDGs – which stem essentially
from averages – actually include or bypass the poor and the disadvantaged, given the fact that
much demographic data is not sufficiently disaggregated. When this is the case – whether by
region, gender, ethnic group, human development data reveals discrepancies that are not
acceptable from a human rights standpoint. A key application of ICTs in this context is the way in
which they can be used to elucidate the plight of those who may be overlooked – bringing their
voices, their stories and their images into the realm of global networks even when they fall below
the averages.

34 Vandemoortele, 1.

 14

Our belief in the centrality of human rights to the work and life of the United Nations stems from a simple
proposition: that States which respect human rights respect the rules of international society. States [that]
respect human rights are more likely to seek cooperation and not confrontation, tolerance and not violence,
moderation and not might, peace and not war. States [that] treat their own people with fundamental respect
are more likely to treat their neighbors with the same respect. From this proposition, it is clear that human
rights -- in practice, as in principle -- can have no walls and no boundaries.

- Kofi Annan, Address to the UNESCO Ceremony marking the 50th Anniversary of the
Universal Declaration of Human Rights, Paris, 8 December, 1998

Justice breaks out beyond the bounds of particular cultural traditions and territorial boundaries. It transcends
generational barriers and imposes on every generation duties towards those who are to follow. It reaches
beyond the bounds of the discipline of law and fertilizes the interface area between law and any discipline
one may care to name.35

III. Human Rights

According to the “Road Map towards the implementation of the UN Millennium Declaration”, all
human rights – civil, political, economic, social and cultural – are universal and interdependent;
they comprise the foundations of human dignity. Human rights are a central part of UN reform,
which emphasizes the centrality of human rights in all activities of the system. “People throughout
the world remain victims of summary executions, disappearances and torture. Accuracy on
numbers is difficult to ascertain because violations take place in too many countries of the world
and are rarely reported.”36 Where there are major violations of human rights, there is also often a
lack of democracy, poor governance, negligible rule of law, as well as general conflict and
injustice. Pervasive poverty and broad disparities in the distribution of power also often go hand in
hand with human rights violations, which include transgressions against cultural, socio-political,
economical, and civil rights.

a. Universalism vs. Cultural Relativism

A major area of debate over the past several decades has been the conflict between the two major
perspectives on human rights: the universalist and the cultural relativist. The former holds that an
individual is a social unit, possessing inalienable rights and driven by the pursuit of self-interest. In
fact, universalism is used by many Western states to negate the validity of more ‘traditional’
systems of law, and posits that more ‘primitive’ cultures will gradually evolve to espouse the same
approach to rights and law as Western cultures. In the latter cultural relativist model, a community
is the basic social unit, and concepts such as individualism, freedom of choice, and equality are
relatively absent. Cultural relativists tend to believe that a traditional culture is unchangeable, and
implicitly that there is no unanimity across the determination of that which represents the rights of
all individuals everywhere. As an approach, it appears to be in itself a rather arbitrary idea, as
cultures are rarely unified in their viewpoints on different issues. Needless to say, however,
sensitivity to the imperialism of western conceptions of human rights is high in nations that
embrace it.

35 C.G. Weeramantry, Justice Without Frontiers: Furthering Human Rights (The Hague: Kluwer Law International, 1997),
Link: http://www.wkap.nl/prod/b/90-411-0241-8.
36 “Road Map Towards the implementation of the United Nations Millennium Declaration”, A/56/326, Report of the
Secretary-General, UN General Assembly, 56th session (September 6, 2001), 37.

 15

“The Commission on Human Rights has been the central architect of the work of the United Nations in the
field of human rights…” - Mary Robinson, High Commissioner for Human Rights

b. Human Rights and the International Arena

It has become evident over the past several decades how mechanisms of supranational
governance and intergovernmental collaboration have facilitated progress towards a universal
system of human rights. The recent adoption of the International criminal court in June 1998 is an
important step in the direction of enforcing and promoting the values agreed upon by the member
nations. International organizations/committees “… are responsible for using the implementation
of the international system for the protection of human rights - it is through them that it is possible
to invoke a state’s obligations under international law in order to obtain a formal or official response
to allegations of torture and obtain some form of remedy.” 37

The International Bill of Human Rights is comprised of the Universal Declaration of Human Rights
(UDHR), the International Covenant on Economic, Social and Cultural Rights (CESCR), and the
International Covenant on Civil and Political Rights (CCPR). The Commission on Human Rights
(see Table 4) - a prime example of a non-treaty mechanism/body – drafted a preliminary
international bill of human rights in 1947. The Commission consists of the participation of about
3,000 delegates from 53 member and observer States and from various NGOs. Originally, the
Commission on Human Rights sought an International Covenant on Human Rights (CHR) in order
to vivify the Universal Declaration of Human Rights; many drafts of this document were created in
the nearly two decades between 1949 and 1966. Ultimately, however, it was decided in 1966 that
two specialized treaties, the CESCR and the CCPR, would exist instead of just the CHR; over 130
countries have since ratified them.

Table 4: Basic Facts on the UN Commission on Human Rights38

Origin How was it created?

Composition

When did it become operational?

Purpose

How many persons is it composed
of, and are these persons
independent experts or state
representatives ?

The UN Commission on Human Rights

The diplomatic representatives of 53
States

General objective To consider questions relating to human
rights, both in relation to Member State
and from a general perspective, and to
adopt measures with a view to
improving the situation of human rights
across the world.

1947

By two 1946 resolutions o f the UN
Economic and Social Council

Origin How was it created?

Composition

When did it become operational?

Purpose

How many persons is it composed
of, and are these persons
independent experts or state
representatives ?

The UN Commission on Human Rights

The diplomatic representatives of 53
States

General objective To consider questions relating to human
rights, both in relation to Member State
and from a general perspective, and to
adopt measures with a view to
improving the situation of human rights
across the world.

1947

By two 1946 resolutions o f the UN
Economic and Social Council

Source: www.hrea.org.

37 Giffard, 18.
38 Giffard, 85.

 16

"For those who had to fight for their emancipation, such as ourselves, who, with your help, had to free
ourselves from the criminal apartheid system, the Universal Declaration of Human Rights served as the
vindication of the justice of our cause."

 - Nelson Mandela in address to the UN General Assembly in September 1998

I. The Universal Declaration of Human Rights

The Universal Declaration of Human Rights came into existence on December 10, 1948, born in
the aftermath of WWII, prior to which human rights were in large part considered a subject of
domestic concern. The Declaration’s thirty articles universalized global concern for a set of
inalienable human rights, including the basic right to life, to safety from unfair persecution, to the
freedom of thought, expression and religion, and to more culturally based rights pertaining to
marriage, employment, education and shelter. René Cassin of France, a leading figure in drafting
the Universal Declaration, called it “an authoritative interpretation of the UN Charter”, while U
Thant of Burma, UN Secretary-General in the 1960s, saw it as “the Magna Carta of mankind.”39
Although adoption of this Declaration was limited to the UN General Assembly and has thus been
non-binding and un-enforceable, the document itself has served as a basis for the development of
other regional human rights agreements, including the European Social Charter, the African
Charter of Human and Peoples Rights, and the Helsinki Accords (which demanded that signatories
adhere to ‘human rights and fundamental freedoms’ - Principle 7).

As a yardstick for addressing democracy in a given society, Article 19 of the Universal Declaration
of Human Rights (1948) is particularly important to note in understanding global human rights. It
states that everyone has the right to “… hold opinions without interference and to seek, receive
and impart information and ideas through any media regardless of frontiers. It was further
stipulated that news personnel were to have the right to “… the widest possible access to sources
and information, to travel unhampered in pursuit thereof, and to transmit copy without
unreasonable, or discriminatory limitation, [and] should be guaranteed by action on the national
and international plane.40

Needless to say, NGOs played an important role in the development, adoption and publicizing of
the UDHR, starting with the International League for the Rights of Man (now the International
League for Human Rights), one of the earliest NGOs to practice the tactic of ‘shaming’ of
totalitarian regimes, military dictatorships and even democratic societies.41

II. The Covenants

The main purpose of the International Covenant on Economic, Social and Cultural Rights (CESCR)
that came into force in 1976 was to further clarify rights declared in the Universal Declaration,
protecting specifically the rights of workers (to choose one’s job, fair wages and appropriate
conditions) and families (to paid leave for working mothers, and protection of children, etc.). Broad
rights to health, to protection from discrimination (by race, color, sex, language, religion, political or
other opinion, etc.) and to an adequate standard of living were also a major part of this covenant,
and are monitored by the Committee on Economic, Social and Cultural Rights.

The International Covenant on Civil and Political Rights (CCPR) came into force on March 23,
1976, also clarifying rights stated in the UDHR, and elaborating upon new rights associated with
the protection of the sanctity of life, rights protecting accused persons and criminals, mobility
rights, and civil rights.42 These fall into the realm of the right to be free from capital punishment

39 William Korey, “NGOs: Fifty Years of Advocating Human Rights”, Issues of Democracy 3, (October, 1998), Link:
http://www.globalpolicy.org/ngos/humrghts.htm.
40 Final Act of the UN Conference on Freedom of Information, (UN Doc. E/CONF.6/79 (1948), resI, Secs 1-2).
41 Korey, Link: http://www.globalpolicy.org/ngos/humrghts.htm.
42 International Covenant on Civil and Political Rights, Office of the High Commissioner for Human Rights. Adopted and
opened for signature, ratification and accession by General Assembly resolution 2200A (XXI) of 16 December 1966,
entry into force 23 March 1976, in accordance with Article 49. Link: http://www.unhchr.ch/html/menu3/b/a_ccpr.htm.

 17

(except under very grave circumstances), the right not to be unfairly arrested or detained, the
general right to free movement, the right not to be tortured; and the freedom of thought and
expression. The CCPR bounds signatory countries to the protection of their inhabitants, and is
monitored by the Human Rights Committee established in 1977.

III. Redress for Human Rights Violations

On the international level, there are a variety of predominantly non-violent means employed by the
United Nations to deal with violations of human rights among member nations, the majority of
which tend to fall under the category of ‘sanction’. These include suspension (deferring the
privileges of a member state), embargoes (limiting or halting a country’s economic activity or
communications flow), expulsion (leading to the forced withdrawal of a member state from the
United Nations) and force (military action used as a last resort against an offending nation).

c. Intergovernmental Institutional dynamics

A significant portion of the work of the UN Commissions on Human Rights now takes place on the
margins of formal sessions, in informal networking among governments, and between NGOs and
other stakeholders. Other UN bodies, such as UNICEF, UNIFEM, and the offices of the UN High
Commissioners for Refugees and Human Rights often seek out the counsel of networks of like-
minded governments, NGOs, and regional organizations such as the European Union, the OSCE,
the Council of Europe, the Organization of American States, and the Organization for African
Unity.43

The Paris principles, which were endorsed by the Commission on Human Rights in 1992 and the
General Assembly in 1993, have become a particular reference point for UN activity in the area of
human rights. More than 50 national human rights institutions have been established according to
them, and nearly 40 countries have undertaken the process of adopting national plans for human
rights (following the 1993 Vienna Declaration and Program of Action).44 Up until the present, most
members of the United Nations have become either participant or signatory to existing major
human rights conventions (See Figure 3). Indeed among the most important milestones in
advancing human rights through the United Nations system occurred at the World Conference on
Human Rights, held in Vienna, Austria, in June 1993. Here, as previously, NGOs played a crucial
role, organizing an effective worldwide campaign to ensure their participation; along with
governments, they were able to achieve a number of major breakthroughs, including winning
unanimous endorsement for the creation of a UN High Commissioner for Human Rights (office
now held by Mary Robinson) and a declaration reaffirming the universal nature of human rights.

43 “1999 Country Reports on Human Rights Practices”, U.S. Department of State (February 25, 2000), Link:
http://www.state.gov/www/global/human_rights/1999_hrp_report/overview.html.
44 “Road Map Towards the implementation of the United Nations Millennium Declaration”, A/56/326, Report of the
Secretary-General, UN General Assembly, 56th session (September 6, 2001), 37.

 18

Figure 3: Human Rights Conventions Participation/Signatories 2001
(From Total UN Membership)

Human Rights Conventions as of 2001

0

50

100

150

200

250

Ameri
ca

n H
R C

onv
.

Euro
pe

an
 H

R C
on

v.

Traffic
 in

 P
ers

on
s

 IL
O C

on
v.

13
8

Pol.
 R

ights
 of

 W
om

en

Slav
ery

Sup
pl.

 S
lav

ery
 C

on
v.

ILO
 C

on
v.

87

 U
N R

efu
gee

 Prot
oc

ol

UN R
efu

ge
e C

on
v.

Tort
ure

Gen
oc

ide

ILO
 C

on
v.

29

ILO
 C

on
v.

98

Eco
n/

Soc
/ C

ul.
 R

igh
ts

Gen
ev

a Prot
oc

ol II

ILO
 C

on
v.

10
5

Civil
 an

d P
ol.

 R
igh

ts

Gen
ev

a Prot
oc

ol I

Rac
ial

 D
isc

.

Disc
. A

ga
ins

t W
om

en

Pris
on

ers
 of

 W
ar

Civil
ian

s i
n W

ar

Rights
 of

 th
e C

hil
d

N
um

be
r o

f P
ar

tic
ip

an
t/S

ig
na

to
ry

 N
at

io
ns

Source: U.S. Department of State, Country Reports on Human Rights Practices - 2001 Released by the Bureau of Democracy,

Human Rights, and Labor, Link: http://www.state.gov/g/drl/rls/hrrpt/2001/app/8415.htm

http://www.state.gov/g/drl/rls/hrrpt/2001/app/8415.htm

 19

“There is nothing new about man’s inhumanity to man. What is new is the known scale of violations.
Modern communications … put a global spotlight on once invisible victims of repression.”45 (1979)

“ … human rights are not a Western discovery.”46

 - Raul S. Manglapus, Former Foreign Minister, Philippines

“Human rights are your rights. Seize them. Defend them. Promote them. Understand them and insist on
them. Nourish and enrich them ... They are the best in us. Give them life.”

- Kofi Annan, Address at the University of Tehran on Human Rights Day, 10 December 1997

IV. ICTs and Human Rights

The use of ICTs in the realm of human rights can be broken down broadly to four main realms
whose level and quality of interaction - amongst themselves and with one another - has been
vastly heightened as a result of the deployment of communications networks. Individuals, NGOs,
national governments, and supranational institutions have all been empowered insofar as they
have the means to effectively communicate their stories, agendas, laws and agreements,
respectively and with maximum impact (see Table 5). Indeed, the ICTs like the Internet may
facilitate the networking and mobilizing functions of many NGOs working across national borders,
as a countervailing force to the influence of technocratic elites and government leaders running
traditional international organizations, and may be even more effective as a force for human rights,
providing a global platform for opposition movements challenging autocratic regimes and military
dictatorships, despite government attempts to restrict access in certain countries.47 The evolving
relationship of each of civil society entities with one other – as enhanced and strengthened by ICTs
– is significant to any analysis of governance (See Figure 7).

This changing dynamic has contributed in many ways to the development of a new ‘diplomacy of
human rights, which highlights the alleged tension between power and morality, and which
supersedes the predisposition of organizations like the UN to focus ‘selective morality’ on certain
areas of the world over others. Whereas national governments and supranational institutions have
long been positioned to guide, respectively, the formation of national/international policies through
various well-oiled gears of public diplomacy – individuals and civil society representatives have
not. While ICTs have contributed greatly to the enhanced transparency and accessibility of
information from the ‘top’, particularly insofar as legal and administrative information is concerned,
they have done even more to improve the administrative, organizational and management skills of
the ‘bottom’, and thus to tip the scales of power slightly back toward an equilibrium.

A wide range of governments throughout the world continue to utilize a variety of tools, including
licensing, limits on access to newsprint, control over government advertising, jamming, and
censorship, to inhibit independent voices. The growth of new, Internet-based media did help
facilitate public access to a wide range of information, but some governments continued to develop
means to monitor e-mail and Internet use and restrict access to controversial, political, news-
oriented, and human rights web sites. Other governments have chosen to prohibit Internet access
or limit it to political elites.48 For those who subscribe to a ‘technological determinist’49 approach,

45 Sandy Vogelgesang, “Diplomacy of Human Rights”, International Studies Quarterly 23, 2 (Special Issue on Human
Rights: International Perspectives) (June, 1979), 219.
46 Vogelgesang, 241.
47 J. M. Ayres, “From the streets to the Internet: The cyber-diffusion of contention,” Annals of the American Academy of
Political and Social Science 566 (1999): 132-143, quoted in Pippa Norris, Digital Divide? Civic Engagement, Information
Poverty & the Internet in Democratic Societies (New York: Cambridge University Press, 2001), 6, Link :
http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/digitalch1.pdf.
48 “1999 Country Reports on Human Rights Practices”, U.S. Department of State (February 25, 2000), Link:
http://www.state.gov/www/global/human_rights/1999_hrp_report/overview.html.
49 Weak (or soft) technological determinism, which is more widely accepted by scholars, claims that the presence of a
particular communication technology is an enabling or facilitating factor leading to potential opportunities which may or

 20

these types of examples are indeed supportive of the idea that communications technologies are
fundamental drivers in the transformation of society at every level – including social interaction
between institutions and individuals.

Table 5: International Entities and ICT Applications

Individuals Empowered through the use of wireless communication (voice and SMS/data),
email, the internet (with access to reporting procedures like the Options Protocol
under CCPI), as well as radio/television

Activist NGOs

National
Governments

Empowered through the use of internet, email, and wireless communications to
contact media, other NGOs, national governments, and supranational governing
bodies from all locations; ICTs have facilitated transnational networking as well as
fundraising

Sectors

Practice traditional forms of public diplomacy (including traditional broadcast (uni-
directional media like TV and radio), and utilize networked communications for
enhancing transparency and access to laws and national policies

Supranational
governing
bodies

Use communications to optimize engagement of member states in international
organizations, and for consultation with major non-governmental organizations, as
well for heightening accessibility of all to international documentation of treaties,
accords, agreements and international dispute settlement

ICT Applications

Individuals Empowered through the use of wireless communication (voice and SMS/data),
email, the internet (with access to reporting procedures like the Options Protocol
under CCPI), as well as radio/television

Activist NGOs

National
Governments

Empowered through the use of internet, email, and wireless communications to
contact media, other NGOs, national governments, and supranational governing
bodies from all locations; ICTs have facilitated transnational networking as well as
fundraising

Sectors

Practice traditional forms of public diplomacy (including traditional broadcast (uni-
directional media like TV and radio), and utilize networked communications for
enhancing transparency and access to laws and national policies

Supranational
governing
bodies

Use communications to optimize engagement of member states in international
organizations, and for consultation with major non-governmental organizations, as
well for heightening accessibility of all to international documentation of treaties,
accords, agreements and international dispute settlement

ICT Applications

Source: ITU.

a. Information Sharing and Systems

The importance of general information sharing and more transparent and accessible knowledge
management systems (typically private sector specializations that are now being transposed upon
organizations of the public sector) are being emphasized through ICT coordination in the
promotion of humanitarian aid. Most notably, the UN Office for Coordination of Humanitarian
Affairs (OCHA), which coordinated a symposium in February 2002, has called for: information
systems driven by operational needs (particularly in assessments and “who is doing what where”
databases); the development of standards of information quality; the identification and
dissemination of successful technology applications; the establishment of ways to connect
disparate information systems; and general improvement to preparedness, including baseline data
for high-risk areas and rapid response humanitarian information centers.50 The idea that ICTs can
help to avoid the duplication of work and enhance the organizational efficiency of those working in
the field of humanitarian aid is only just beginning to be explored.

Information gathering as far as ‘human rights data’ is concerned is in itself a tremendous
challenge, for prior to the actual sharing of information between various organizations and
networks arises the question of how to quantify and represent acts of violence. Only thus can
researchers make systematic, comparative analyses of patterns of human rights violations in time
and space. Dr. Patrick Ball, Deputy Director of the Science and Human Rights Program with the
American Association for the Advancement of Science is, for example, particularly concerned with
the design of information management systems that provide quantitative analysis for large-scale
human rights projects for truth commissions, grassroots human rights NGOs, monitoring missions,
etc.51 ICTs thus obviously play an instrumental role – not only in terms of spreading ‘the word’
about human rights violations and protection through communication networks between civil
society, national and international entities – but also in terms of formulating what ‘the word’ is, and
determining how real world incidents can be communicated to the realm of factual, accessible
information and data.

may not be taken up in particular societies or periods (or that its absence is a constraint). Ruth Finnegan, Literacy and
Orality: Studies in the Technology of Communication (Oxford: Basil Blackwell, 1988), 38.
50 Mark Jones, “Agencies urged to use technology and share info”, AlertNet (February 8, 2002), Link: www.reliefweb.int.
51 Patrick Ball, “Who Did What to Whom? Planning and Implementing a Large Scale Human Rights Data Project”, The
American Association for the Advancement of Science (1996), Link: http://shr.aaas.org/www/contents.html.

 21

b. Statistical Analysis

While there is precious little ‘hard’ data that effectively measures the extent to which human rights
are defended/protected on a relative country-by-country level, there are proxies that can help to
get a general idea of what is happening on a comparative basis. One index, created in 1987 by
the Population Crisis Committee and entitled “The Human Suffering Index”, attempted to rank 140
countries on criteria including life expectancy, daily calorie supply, clean drinking water, infant
immunization, secondary school enrollment, gross national product per capita, rate of inflation,
communications technology, political freedom and civil rights. This index appears to have since
been transformed and discontinued. Another interesting index that relates to human rights and
governance is that developed by Transparency International (TI), an NGO that works at both the
national and international levels to curtail the supply and demand of corruption by raising
awareness through the Internet, advocating policy reform, and working towards the implementation
of multilateral conventions. TI chapters work to increase levels of accountability and transparency,
monitoring the performance of key institutions and pressing for necessary reforms.

Freedom House, since 1972, has published an annual assessment of state freedom by assigning
each country and territory the status of ‘free’, ‘partly free’, or ‘not free’ by averaging their political
rights and civil liberties ratings (See Tables 6 and 7). Despite the fact that this kind of analysis is
usually rife with difficulty given the subjective nature of the topic, the fact that it is multi-
dimensional, and the fact that countries are highly complex systems, some basic means of
appraisal is valuable, particularly once the definitions of the basic elements – political rights, civil
liberties, institutionalized checks and balances – are clarified. These rankings encompass the
rights of people to participate freely in political processes, through which the polity chooses
authoritative policy makers and attempts to make binding decisions affecting national, regional, or
local communities, and the freedoms to develop views, institutions, and personal autonomy apart
from the state.

Table 6: Number of Free/Partly Free/Not Free Countries - The Global Trend52

1990-1991 65

1995-1996 76

2000-2001 86

Period Free Partly Free Not Free

50

62

58

50

53

48

1990-1991 65

1995-1996 76

2000-2001 86

Period Free Partly Free Not Free

50

62

58

50

53

48

Source: Freedom House International.

In an effort to more deeply examine the relationship between ICTs and the Millennium Declaration
goals associated with human rights, democracy and good governance, statistical analysis was
undertaken to determine whether or not a quantitatively based correlative relationship exists
between the deployment of communication networks and the above-mentioned principles across
161 countries. Several dependent variables were tested as proxies for the growth of ICTs (from
the ITU Indicators Database 2001), including the year-to-year growth of main telephone lines per
100 people, the year-to-year growth of mobile subscriptions per 100 people, and the year-to-year
growth of Internet subscribers (all data from 2000). These were run against the weighted rankings
of Freedom House, which can be considered as a general proxy for measuring the likelihood of a
national environment to be amenable to acceptable standards of human rights protection, given a
reasonable ranking of protected civil and political liberties. It is important in such analysis to
control for GDP (or GDP per capita) levels, given the strong likelihood of a positive relationship
between the wealth of a country and the capacity of its population to adopt use of mobile
technologies and the Internet. Year-to-year growth numbers were used in favor of absolute

52 “The Map of Freedom”, Freedom House (2002), Link: http://www.freedomhouse.org/pdf_docs/research/freeworld/
2001/map2001.pdf.

 22

penetration numbers because of this same issue of high positive correlations; the extremely high
correlation between absolute penetration numbers and the GDP variable lends to problems of
multicollinearity (and thus to explanatory significance) in the analysis if absolute numbers are used.

Running a regression analysis yielded interesting results, which were not entirely surprising.
Despite the fact that the data did not yield significant results for the impact of mobile and Internet
subscriber growth on Freedom House rankings, the increasing growth of main telephone lines per
100 people – combined with controlling for higher GDP levels - did prove to reasonably explain
(with an R2 = .35) corresponding lower Freedom House Rankings (for which lower numbers signify
higher levels of freedom). It is crucial to bear in mind that Freedom House rankings are reversed
such that lower numbers correspond to higher levels of freedom. Dropping the mobile and Internet
variables entirely yielded the following conclusion:

For every 100% growth in telephone Mainlines per 100 people, there is likely to be a beneficial
corresponding change of -1.2 on the ‘freedom scale’ towards a “Free” ranking by Freedom House.
In other words, it is a reasonable claim to make that the more enhanced the basic communications
infrastructure of a country, the more likely this will be conducive to the assertion and manifestation
of liberties and rights for the citizenry.

Table 7: Freedom House Rankings

FREE 1 – 2.5

PARTLY FREE 3 – 5.5

NOT FREE 5.5 - 7

Freedom House Rankings

FREE 1 – 2.5

PARTLY FREE 3 – 5.5

NOT FREE 5.5 - 7

Freedom House Rankings

Note: Lower rankings indicate freer countries.
Source: Freedom House, Link: http://www.freedomhouse.org/ratings/index.htm

Further evidence of this comes from another set of quantitative analysis conducted at RAND (see
Figure 4), indicating a strong correlation between democracy (which also utilizes data from
Freedom House as a proxy measure of democracy) and electronic network interconnectivity, which
in this case consists of a metric based on e-mail53. The Freedom House metric is derived from
scores assessed relative to checklists of questions about fair elections, freely elected
representatives, independent media, free businesses, corruption, etc., and objective and subjective
assessments. At the end of each year, Freedom House reports a rating from 1 to 7 for every
country, from the greatest freedom to the least, respectively; this scale is then inverted and
normalized to 100. The result of these cosmetic conversions is a metric with 13 discrete values,
the maximum democracy rating is 100 (instead of 1) and the minimum is 0 (instead of 7).54

53 Email is used as the main exogenous variable in the RAND analysis because it is the technology that enables people
to discourse across borders in ways that have never been possible. Of the numerous e-mail networks, four are globally
dominant: Internet, BITNET, UUCP and FidoNet. The best available and most comprehensive data are for the numbers
of nodes, which therefore constitute the basic unit of measure for interconnectivity in this report. The Matrix Information
Directory Service (MIDS) tracks and maintains historic data on the size of these networks aggregated by country. The
first year for which comprehensive data are available is 1993. Kedzie, Link:
http://www.rand.org/publications/RGSD/RGSD127/sec4.html.
54 Kedzie, Link: http://www.rand.org/publications/RGSD/RGSD127/sec4.html.

 23

Figure 4: Democracy and Interconnectivity

Note: The Democracy variable is derived from Freedom House Data; the interconnectivity variable is derived from an email metric

(see Footnote 53)
Source: RAND, Link : http://www.rand.org/publications/RGSD/RGSD127/sec4.html.

The strong clustering of data points indicates a trend line that represents the strength of the
relationship between interconnectivity and democracy. If one believes the contention that
democracies are more conducive to the protection of the human rights of their citizens, this
analysis supports the further assertion that freedom of information on the Internet [and as
facilitated through other ICTs] likely plays a vital role in strengthening human rights.55

55 P. Brophy and E. Halpin, “Through the Net to Freedom: Information, the Internet and Human Rights,“ Journal of
Information Science 25, 5 (1999): 351-364, quoted in Pippa Norris, Digital Divide? Civic Engagement, Information
Poverty & the Internet in Democratic Societies (New York: Cambridge University Press, 2001), 5, Link :
http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/digitalch1.pdf.

 24

“In the polis, as conceived by Aristotle, direct communication among and between all the political actors in
the system was an attainable ideal.”56

“… the process of deepening liberal democratic practices is complex and requires long-term development of
civic democratic consciousness and the rule of law.”57

“[In the aforementioned 1999 largest ever Gallup survey] … two thirds of all respondents considered that
their country was not governed by the will of the people. This opinion held even in some of the oldest
democracies in the world.”58

“New communications technologies, especially satellite TV, now seem to serve the same purpose in
international politics as they do at the domestic level. Tyrannical behavior can be exposed, dissident
opinions can be aired, and public opinion can be relayed back to governments (if only by the unscientific
means of mass demonstrations).”59

V. ICTs, Democracy and Governance

There is little utility in analyzing the relationships between ICTs and human rights if the key topics
of democracy and good governance are not concomitantly addressed, for before one can help to
propagate the other, both must be contextualized as the by-products of the same system. The
main impact of ICTs [and the internet] “… on democratic life concerns [their] ability to strengthen
the public sphere by expanding the information resources, channels of electronic communication,
and the networking capacity for many organized interest groups, social movements, NGOs,
transnational policy networks, and political parties with the technical know-how and organizational
flexibility to adapt to the new medium.”60

For those who are convinced that the ideological role of communications systems is vital to the
shaping, structuring or ‘framing’ of domestic and international relations61, examining the role of
communication technologies must precede any analysis of democracy and good governance.
Indeed, rights associated with communication have often been viewed as among the primary
gauges of democracies (such as ‘freedom of communication’ or the ‘right to communicate’), amidst
some broader criteria like individual civil rights, stability, and free elections with opposition
parties.62 Further confirming the integral role of ICTs in international relations is the proposition
that the democracies they help to facilitate do not war with each other; this is very nearly
considered empirical law in international relations (although this does not take into account the
‘covert’ activities of democratic states that use journalists and media as tools of destabilization).63
The extent to which ICTs – since their most basic inception – have been used to fulfill strategic
purposes in international relations must not be underestimated.

While ICTs are indeed touted as the tools of bottom-up empowerment and democratization that
actively thwart the ability of highly centralized dictatorial governments to take form, it is important to
bear in mind the contradictory danger of facilitating a “tyranny of the majority.” That ICTs help to
lower the ‘barriers to entry’ to the political marketplace is not enough of a benefit to posit an
assumption that equality of representation is the default outcome. In countries – particularly in the
developing world – where the tendency toward political factionalism is high, this can provide

56 Dana Ott, “Power to the People: The Role of Electronic Media in Promoting Democracy in Africa”, FirstMonday (Peer
Reviews Journal on the Internet) 3, 4 (April, 1998): 2, Link: www.firstmonday.dk/issues/issue3_4/ott/.
57 “Democracy and Conflict”, Freedom House (2002), Link: http://www.freedomhouse.org/research/freeworld/
2000/essay1g.htm.
58 Kofi A. Annan, “Globalization and Governance”, Millennium Report of the Secretary General of the United Nations,
(United Nations, 2000), Link: http://www.un.org/millennium/sg/report/ch1.pdf.
59 Alleyne, 413-14.
60 Pippa Norris, “E-Voting as the Magic Ballot? The impact of Internet voting on turnout in European Parliamentary
elections”, Paper for the Workshop on “E-voting and the European Parliamentary Elections”, Robert Schuman Center for
Advanced Studies, Villa La Fonte, EUI (May 2002), Link: http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/
ACROBAT/ agic%20Ballot.pdf.
61 Alleyne, 411.
62 Nil Petter Gleditsch, “Democracy and Peace”, Journal of Peace Research 29, 4 (November, 1992): 369-370.
63 Alleyne, 408-18.

 25

reinforcement for a political dynamic that is not conducive to development goals and human rights
agendas. Indeed, such “weak states are one of the main impediments to effective governance
today, at national and international levels alike.”64 Moreover, the capacity for ICTs to mobilize
mass segments of a population and to empower all the various players of civil society should not
predispose one from recognizing that the pendulum does not always swing towards democracy as
a model of governance. Historical references to the various uses of audio/video technologies in
various countries can be easily made to reflect this point. According to Aldous Huxley,

“Mass communication, in a word, is neither good nor bad; it is simply a force and, like any
other force, it can be used either well or ill. Used in one way, the press, the radio and the
cinema are indispensable to the survival of democracy. Used in another way, they are
among the most powerful weapons in the dictator’s armory.”65

Nevertheless, there has been a marked increase in the emergence of democracies over the past
20 years, supported by the Commission on Human Rights’ articulation of a number of elements for
their promotion and consolidation – including fair and periodic elections, an independent judiciary,
a transparent government and a vibrant civil society. According to Freedom House, there are
more democracies in the world today (120), and the highest proportion of democratic states (63%),
than ever before in history.66 “States that respect the rights of all their citizens and allow them all a
say in decisions that affect their lives are likely to benefit from their creative energies and to
provide the kind of economic and social environment that promotes sustainable development.”67
Since 1989, the UN has received over 140 requests for electoral assistance from Member States
on the legal, technical, administrative and human rights aspects of conducting democratic
elections. Occasionally, as in the cases of Kosovo and East Timor, the mandate has expanded to
the provision of transitional administration, with supervision of an entire political process designed
to promote human rights and democratic participation. 68

a. Representatives and their Constituents

The nature of political interaction between representatives and their constituents is particularly
interesting as it changes through the empowerment of citizens with access to information at ever-
decreasing costs. Increasingly, electronic communications and networks are playing an important
role in facilitating information sharing. Reduction of the opportunity costs of participation is a
potential ray of hope for the concomitant reduction of the negative political implications of
geographical urban-rural divides. As the number of people with the capacity to have their voices
‘heard’ gradually increases despite the ‘digital divide’, so too does the range of considerations for
their representatives, who must to a certain extent re-cast themselves and find balance between
their jobs as decision-makers, and their role as active proxies for public opinion. In some ways,
representatives in a democratic system risk being marginalized at the hand of new technologies,
as the information for which they are ‘middlemen’ now easily bypasses their filters and in a sense,
undermines their position as focal point for their constituencies.

Many hope that the Internet can strengthen the institutions of representative democracy including
parliaments and political parties, as well as providing a platform for opposition parties, protest
groups, and minorities seeking to challenge authoritarian regimes.69 Although the Internet does
bring an added component of asymmetrical interactivity unmatched by unidirectional radio and

64 Kofi A. Annan, “Globalization and Governance”, Millennium Report of the Secretary General of the United Nations,
(United Nations, 2000), Link: http://www.un.org/millennium/sg/report/ch1.pdf.
65 Aldous Huxley, Brave New World Revisited (New York: Harper & Row Publishers), 1958.
66 Freedom House (2002), Link: www.freedomhouse.org.
67 “Road Map Towards the implementation of the United Nations Millennium Declaration”, A/56/326, Report of the
Secretary-General, UN General Assembly, 56th session (September 6, 2001), 38.
68 “Road Map Towards the implementation of the United Nations Millennium Declaration”, A/56/326, Report of the
Secretary-General, UN General Assembly, 56th session (September 6, 2001), 38.
69 Pippa Norris, “Ch.5: Theories of Digital Democracy”, Digital Divide? Civic Engagement, Information Poverty & the
Internet in Democratic Societies (New York: Cambridge University Press, 2001), 4, Link :
http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/digitalch1.pdf.

 26

television predecessors, assumptions of its impact on political participation must be measured
carefully. Basic literacy is naturally a prerequisite for the effective usage of these technologies in
the forms envisaged by theorists. Even in places “… where many avenues to political participation
already exist, and where the opportunity cost of participation is quite low… the Internet does not
provide a sufficient ‘added value’ to make it a better alternative than more traditional methods of
political communication.”70 Many theorists have attempted to find a working model that explains
the intuitive – albeit mysterious – relationship between democracy and technology.

Some (Kedzie, 1996) have attempted to build a case for the parallel linkage between democracy
and interconnectivity (defined in his analysis as ‘access to email’) in Africa, attempting to prove
through statistical analysis a positive and causal relationship between the two. A previous study in
1993 in 141 countries found a strong correlation between democratization and interconnectivity,
even controlling for economic development.71 However conclusive empirical findings supporting
the claim that electronic media have contributed to democracy in Africa are undermined by the lack
of good aggregated data on the subject, by stagnant literacy rates, and by the fact that private
radio and television have only recently been allowed to exist in most places. Lag time may be
necessary for the effects of such technologies to be manifested.72 Others (Van Koert, 2001) have
taken another analytical approach, positing that it is the ‘democratic deficit’ (the extent to which
democratic processes and structures are lacking) of a nation state that determines the level of
interactive use of ICTs (specifically for rural development, in this case). In other words, the extent
to which the ‘liberating potential’ of ICTs is unleashed is contingent upon the way governments can
influence/control the content, direction and nature of information flows. Neither empirical evidence
nor theoretical frameworks appear to provide clear answers to this question.

“On the one hand, global communication has made the task of development easier by providing rapid and
efficient access to sources of information on science, technology, and markets. On the other hand, it has
made the control of human behavior that much more difficult for the centralized and mobilized states focused
on strict moral codes and national development goals.”73 – Majid Tehranian

“Revolution [in] information, and communication and technology and production, all these things make
democracy more likely...”74 – Former U.S. President Bill Clinton

b. E-Government

E-Government - and specifically the enhanced ability to collect and share information is
revolutionizing the way we look at traditional concepts of political legitimacy, representation and
ministerial accountability. According to the OECD, the key issues include the necessity of
addressing the needs of the polity as a whole, of facilitating the use of e-channels by
disadvantaged groups early in the implementation process, and of building trust and confidence in
e-services.75 While ICTs provide obvious access to information about various topics (including
justice and human rights), they also touch upon crucial interfaces vis-à-vis the direct participation
of voters, thereby contributing to significant changes in electoral systems digital advocacy and

70 Dana Ott, “Power to the People: The Role of Electronic Media in Promoting Democracy in Africa”, FirstMonday (Peer
Reviews Journal on the Internet) 3, 4 (April, 1998): 2, Link: www.firstmonday.dk/issues/issue3_4/ott/.
71 Norris, Digital Divide?, 5.
72 Ott, Link: www.firstmonday.dk/issues/issue3_4/ott/.
73 Majid Tehranian, "From Silk to Satellite: A Letter from Central Asia," Fletcher Forum of World Affairs 19, 2 (Summer,
1995): 147-167.
74 Bill Clinton, "Remarks via the President in Live Telecast to Russian People," Ostankino TV Station, Moscow, Russia
(January 14, 1994).
75 “Seminar on E-Government: Vision, Responsiveness, Measurement”, OECD website (2002), Link:
http://www.oecd.org/EN/document/0,,EN-document-notheme-9-no-20-28495-0,00.html.

 27

lobbying, and online consultation are all part and parcel of the transformations of governance
shaped by ICTs.

That said, however, it is important to note that these observations are themselves not yet
established facts. An OECD study of e-governance, based on a series of interviews with
information specialists, public officials and the policymaking community in eight post-industrial
societies in 1996-7, presented evidence that the overall impact of the Internet has failed to
increase access to policymakers, to improve the transparency of government decision-making, or
to facilitate public participation in policymaking.76 There has been research conducted that
supports the idea that traditional methods like letters, written submissions and informal meeting
continued to predominate, and that digital technologies have had greater impact in the
dissemination of information to senior decision-makers and policy elites.77 A key problem is the
fact that opportunities for ‘bottom up’ interactivity in communicating with official government
departments are far fewer than the opportunities to read ‘top down’ information. Government
websites rarely facilitate un-moderated public feedback, for example few published public reactions
to policy proposals, or used discussion forums, listservs and bulletin boards, although there have
been occasional experiments with interactive formats.78

Figure 5: The World of e-Governance

Source: Norris, Pippa. http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/digitalch6.pdf, p. 17.

According to Pippa Norris, there are two camps in the arena of e-governance: cyber-optimists and
cyber-pessimists. Cyber-optimists are hopeful that the development of interactive services, new
channels of communication, and efficiency gains from digital technologies will contribute towards
the revitalization of the role of government executives in representative democracies, facilitating
communications between citizen and the state. In contrast, cyber-pessimists express doubts
about the capacity of governments to adapt to the new environment effectively and with positive
result insofar as the questions of access and digital divide have repercussions for political
participation.79

Some countries have already started to draw up principles or adapt existing guidelines for
discussion in the online environment, and most have started to digitize information relevant to the
citizenry. One important question is how governments are to manage the publication of their
information: do they publish only policies that have been agreed upon by parliament, or do they
also publish information in the stage of preparation of policies? How complete is that information?
The basis of e-democracy, and thus of online public consultations, involves giving the public the

76 Norris, Digital Divide?, 2.
77 Ibid, 2.
78 Ibid, 11.
79 Ibid, 1.

http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/digitalch6.pdf

 28

chance to consult government information electronically. It is not enough to give formal permission
for information to be accessed, which is why a distinction is made between access and
accessibility. The former refers to the real possibility of consulting or acquiring government
information electronically, while the latter refers to the ease with which one can actually make use
of the possibility of consulting government information online.80

E-governance is taking rapid hold around the world (See Figure 5, and Appendix Tables 8 & 9).
Affluent postindustrial societies characteristically have the widest access to multiple forms of
communication technologies (including traditional media as well as digital in form of computers and
Internet hosts), and it makes sense that such an environment is most conducive to the spread of e-
governance. 81 The United Kingdom is a good example of a country that has been very active in
bringing government online. Amidst changing public perceptions and expectations of the British
Parliament, and authoritative evidence indicating a decline of public participation in the political
process, efforts are being made in the U.K. to leverage ICTs in order to influence public
perceptions, help meet public expectations, and facilitate the inevitable transition that Members of
Parliament are bound to face as new technologies proliferate amongst their constituencies.82 As
another example, the United Arab Emirates is also investing in ICT solutions toward facilitating e-
government, bringing online and working across over 40 government departments employing
25,000 people.83

According to a biannually released survey conducted by the American Society for Public
Administration (ASPA) and the United Nations Division for Public Economics and Public
Administration (UNDPEPA), the US was ranked first for its e-government initiatives ahead of
Australia, New Zealand, Singapore and Norway. In all, sixty-one member state countries scored
above the mean global index of 1.62; geographically by region, North America, Europe, South
America and the Middle East all registered an index above the global mean, while Asia, the
Caribbean, Central America and Africa fell below the index.84 Of the 190 UN member states, 169
were providing some degree of information online in 2001, although for over 25% of these
countries, the content of the websites was deemed to consist of insufficient information less geared
toward public participation than to pure public relations. 85 The capacity to conduct transaction of
any kind online at the national government level was available in just 17 member states in 2001. 86

80 Pauline Poland, “Online Consultation in GOL Countries: Initiatives to foster e-democracy”, Joint project of the
members of the Governments Online International Network and the Ministry of the Interior and Kingdom Relations of the
Netherlands, 9. Link: http://governments-online.org/documents/e-consultation.rtf.
81 Norris, Digital Divide?, 8.
82 “Digital Technology: Working for Parliament and the Public”, House of Commons, The United Kingdom Parliament
(July 8, 2002), Link: http://www.publications.parliament.uk/pa/cm200102/cmselect/ cminform/1065/106502.htm.
83 “Dubai’s Rulers Court in Deal with Microsoft”, The Gulf News (31 July 2002), Link: http://www.gulf-
news.com/Articles/news.asp?ArticleID=59351.
84 “UNPAN/ASPA (2002): Benchmarking E-Government: A Global Perspective”, (Universität St. Gallen: Center of
Excellence for Electronic Government, 2002) Link: http://www.idt.unisg.ch/org/idt/egce.nsf/profile105/AC57BA2047
FEDA10C1256BE9004BD09A?OpenDocument.
85 Ibid.
86 Ibid.

 29

“…of the 523 journalists killed between 1992 and 2002, 374 were intentionally murdered: 128 for their
political opinions, 67 for having exposed corruption, and 179 because they were in conflict areas but were
killed despite having identified themselves as reporters.”
 - Reporters Sans Frontières & Damocles Network.

c. Free Press

As referred to in the introductory quote by Mary Robinson, High Commissioner for Human Rights,
the freedom of expression and information is vital. It also happens to be a cornerstone of
democratic, pluralistic systems, as well as a major indicator for the extent of effective application of
ICTs to human rights causes. Certainly, full democracy cannot be tacit without an analogous full
enjoyment of the freedom of expression, and the public debate that it engenders. This is in line
with a wide range of theorists – from Milton to Madison to Mill – who have argued that free and
independent press within each nation can play a fundamental role in the process of
democratization by contributing towards the right of freedom of expression, thought and
conscience, strengthening the sensitivity of governments to all citizens, and providing a pluralist
platform of political expression for a array of groups. According to Amartya Sen’s premises, such
political freedoms have an intrinsic link with economic and human development, particularly in low-
income countries.87 The monopoly of or interference in ICTs and media for the purpose of
controlling information can be a core obstacle to the realization of the needs of a democratic
society,88 and can be perpetrated by private and state entities alike. In this regard, it lies in the
obligation of states “… to guarantee or promote a climate of open and plural public debate, and to
correct a situation in which these characteristics are absent or distorted.”89

This obligation has been articulated in the international arena, confirming the right of the public to
be informed and to free expression: It has been encapsulated as a basic human right in the
Universal Declaration of Human Rights adopted by the UN in 1948, the European Convention on
Human Rights, and the African Charter on Human and Peoples' Rights. The European
Commission of Human Rights, for example, has officially affirmed the duty of the state to protect
against excessive concentration of the press, while the Committee of Ministers of the Council of
Europe declared in 1982 that “states have the duty to prevent infractions against freedom of
expression and information and should adopt policies designed to promote… a variety of media
and pluralism in the sources of information...” 90 The United Nations Human Rights Committee has
stated similarly that, with the development of modern mass communications media, effective
measures are needed to prevent the control of these media that interfere with the right of all to
express themselves freely, contrary to the guarantees contained in the International Covenant in
Article 19(3). 91

In many ways, the impact of ICTs in the human rights context is tempered by the same factors that
determine the extent to which a free press is able to manoeuvre in those countries where abuses
are prevalent. The ability of the media to function unfettered by government fosters the creation of
strong social networks, while engaging citizens in public affairs. Arguably, the extent to which
there is a functioning free press is indicative of the likelihood that human rights are going to be
effectively impacted through ICTs. Out of the top sixty countries (See Figure 6) with the most ‘free
press’ violation alerts this past year according to the International Freedom of Expression
Exchange, twenty-one of them– according to Reporters Sans Frontières, have been in active
violation of the human rights of journalists – indicating major challenges to be faced particularly in

87 Amartya Sen, Development as Freedom, (New York: Anchor Books), 1999.
88 The European Convention establishes in its Article 10(2) that restrictions to freedom of expression must be
"necessary, in a democratic society....”.
89 Freedom of Expression and Transition to Democracy, Human Rights Watch (2002), Link:
http://www.hrw.org/reports98/chile/Chilerpt-01.htm.
90 “The Article 19 Freedom of Expression Handbook,” International and Comparative Law, Standards and Procedures
(Avon, United Kingdom: Bath Press, August 1993): 78-79.
91 Freedom of Expression and Transition to Democracy, Human Rights Watch (2002), Link:
http://www.hrw.org/reports98/chile/Chilerpt-01.htm.

 30

Asia and Africa (see Figure 6 for breakout). These are listed on the ‘Impunity Blacklist’, comprised
of those countries in which murderers, abductors and torturers of journalists are being granted full
or partial impunity by their government.

Figure 6: Free Press Violations
IFEX Free Press Violation Reports

Latin
America

20%

North
America

3%

Asia
Pacific
30%

Europe
10%

Africa
37%

Source: http://www.ifex.org/.

Number of Countries on the “The Impunity Blacklist”:
Human Rights Abuses in Context of Press Censorship

Asia 9

Africa 6

Latin America 3

Europe 3

Regional Breakout

Asia 9

Africa 6

Latin America 3

Europe 3

Regional Breakout

Source: Reporters Without Borders & Damocles Network, Link: www.rsf.fr/rubrique.php3?id_rubrique=194.

Information technology is driving nation-states toward cooperation with each other. It has created a new
world monetary standard, an ‘information standard’, which has replaced the gold standard and the Bretton
Woods agreements. There is no way for any nation to opt out of the Information Standard.” 92

“Governance is not synonymous with government, and considerable governance underlies the current order
among states...” 93

“The electronic global market has produced what amounts to a giant vote-counting machine that conducts a
running tally on what the world thinks of a government's diplomatic, fiscal, and monetary policies. That
opinion is immediately reflected in the value the market places on a country's currency. Information is the
pre-eminent form of capital…”94

Much depends on how the characteristics of the global system are perceived: either as the continuing
dominance of states or states as a part of a larger new order. There is no clear-cut evidence to support or
reject either of these perspectives, and "a new or reconstituted global order may take decades to mature.”95

d. Power and global trends

Any discussion on democracy invariably leads to the broader issue of governance – incorporating
the dynamic of the institutions, the people, and the various types of agency they wield in the

92 W. B. Wriston, The twilight of sovereignty: How the information revolution is transforming the world (New York: Charles
Scribner's Sons, September 1992), Link: http://horizon.unc.edu/projects/OTH/1-3_poli1.asp.
93 J. N. Rosenau, and E. Czempiel, (Eds.), Governance without government: Order and change in world politics,
(Cambridge & New York: Cambridge University Press, March 1992), Link:
http://horizon.unc.edu/projects/OTH/13_poli1.asp
94 Wriston, Link: http://horizon.unc.edu/projects/OTH/1-3_poli1.asp.
95 Rosenau and Czempiel, Link: http://horizon.unc.edu/projects/OTH/1-3_poli1.asp

http://www.ifex.org/
http://www.rsf.fr/rubrique.php3?id_rubrique=194

 31

process of governing a nation. As ICTs propagate, the power to influence is more increasingly
widely distributed, and hence the tasks of governance – on both national and international levels –
become progressively more complex and challenging. A wide variety of modern trends are
affecting the state-centric system of governance from all angles: these include international
organizations like the UN and the E.U., nationalist separatist movements, international terrorist
organizations like al-Qaeda, multinational organizations like General Motors, and international
NGOs like Amnesty International.96 The majority of these fall squarely within the confines of the
‘realist’ paradigm – in part because they are statist in orientation, or because they seek the control
of power in the form of land and resources. Those that distinguish themselves from the rest are
groups like those referred to by R.B. Walker in 1988, espousing ‘critical social movements’–
women’s movements, environmental movements, antinuclear movements, and movements
struggling for human rights.97 These types of entities are unique because they are geared toward
the “… general transformation of public consciousness, which in turn affects the parameters of
legitimacy within which traditional institutions must operate.”98

Some – like Wriston – believe that the information revolution is profoundly threatening to existing
power structures in the international system because the nature and powers of the sovereign state
are being challenged in fundamental ways. The constitutions of national governments and their
treaties have been challenged by the demands of increasingly well-defined ethnic and other
subgroups, confrontations to traditional borders created by new information technologies, and the
globalization of economies. “As power increasingly resides in the people, the world will become
more complex, and we will live “in a kind of international democracy.”99 On the other hand, Hirst
and Thompson argue that the nation state retains its power in the modern era and the main trend
has been towards the growth of regional blocs, where nation-states remain the primary actors, not
the emergence of a new world order that transcends states.100 In any case, the more information
is disseminated in the direction of those who have not been privy to it in the past, the more of a
challenge there will be to political ‘incumbents’; escalating pressures on governments for attention
to freedom and human rights causes are a case in point.

Figure 7: The Diffusion of Governance in the Twenty-First Century

Private Sector Public Sector Third Sector

Transnational
corporations

Supranational
level

National
level

Sub-national
level

Intergovernmental
Organizations

Nongovernmental
Organizations

National
corporations

Local
businesses

National
nonprofits

Local
Groups

State & Local
Government

Twentieth-
Century
Model

Private Sector Public Sector Third Sector

Transnational
corporations

Supranational
level

National
level

Sub-national
level

Intergovernmental
Organizations

Nongovernmental
Organizations

National
corporations

Local
businesses

National
nonprofits

Local
Groups

State & Local
Government

Twentieth-
Century
Model

Source: Nye, Joseph S., “Information Technology and Democratic Governance”, Governance.com (Cambridge, MA: Visions of
Governance in the 21st century), 2002, p.4.

As the various entities presented in Figure 7 – including transnational corporations/banks/ financial
institutions, and investors engage with counterparts at the sub-national and national levels, they
increasingly serve as a bridge for the propagation of human rights norms and advocates for human
rights improvements. According to the U.S. State Department, some of the most successful

96 Turner, 28.
97 R.B.J. Walker, One World, Many Worlds: Struggle for a Just World Peace (Boulder, CO: Lynne Rienner, 1988), 61-62.
98 Turner, 30.
99 Wriston, Link: http://horizon.unc.edu/projects/OTH/1-3_poli1.asp.
100 P. Hirst and G. Thompson, Globalization in Question: The International Economy and the Possibilities of Governance
(Cambridge: Polity, 1996).

 32

transnational networks are those that partner with, respond to, or support government initiatives on
behalf of democracy and human rights. While there is no international consensus on how best to
address the questions of past human rights violations, particularly in the context of complex
democratic transitions, a great deal of concrete progress has nonetheless occurred, including the
establishment of International Criminal Tribunals. Certainly, no international consensus yet exists
on international justice issues, the controversial subject of the International Criminal Court being
one example of this debate.

e. Legitimacy and violence

Legitimacy is a cornerstone of good governance, and to a very large extent, civil society
representatives like NGOs and the tools they use to heighten global awareness and public
sensitivities are indispensable to the solid construction of that legitimacy. “… Citizens express
more confidence in the system of government where, according to the Freedom House
classification, there are widespread opportunities for civic participation and protection of human
rights.”101

It is also extremely important, through the course of a discussion on global governance, to point
out that mention of a ‘global civil society’ in no way implies the obliteration of discord or conflict
within its framework – for the rights of individuals can easily come in conflict with the rights of
groups, and the means by which entities (like councils in traditional villages) resolve such issues
are not necessarily exclusive of violence or power-mongering. The role of violence has indeed
been considered central in state-centric politics, and in the process of state formation and evolution
of the state system. States are in fact the main perpetrators of human rights abuses within their
own borders – with examples of genocide and ethnic extermination rife even in the last fifty years.
Yet, “… while critical social movements are not free of violence altogether, sundry cases illustrate
that a philosophical commitment to non-violence is a prominent feature of the globalist
community.”102

101 Norris, Pippa, Designing Democracies: Institutional Arrangements and System Support. For the JFK School of
Government Workshop on Confidence in Democratic Institutions: America in Comparative Perspective (DC, 25-27th
August 1997), Link: http://www.ksg.harvard.edu/norrisweb/ARCHIVE/Designingpap.htm.
102 Turner, 35.

 33

“The same Internet that has facilitated the spread of human rights and good governance norms has also
been a conduit for propagating intolerance and has diffused information necessary for building weapons of
terror.” - Kofi Annan, "The Work of the Organization", A/54/1; para. 254

In the largest survey of public opinion ever conducted - of 57,000 adults in 60 countries, spread across all six
continents … the centrality of human rights to peoples’ expectations about the future role of the United
Nations was stressed… Respondents showed widespread dissatisfaction with the level of respect for human
rights. In one region fewer than one in 10 citizens believed that human rights were being fully respected,
while one third believed they were not observed at all. Discrimination by race and gender were commonly
expressed concerns.103 - Gallup International, 1999

VI. Case Studies

Since the earliest emergence of new ICTs like radio, proselytizers of all kinds, since the era of the
telegraph, have evoked images of the ‘welding of humanity into one composite whole…”104, and
the “…[revitalization] of citizen-based democracy”105; as it has turned out, radio did not eliminate
the inequalities of the world, and the capacity of the Internet or other new technologies to do the
same is equally dubious. While indeed the Internet does create a new digital ‘public sphere’ due to
its disintermediated nature, whether or not it can be actually free from the control of dominant
political and economic powers is a tenuous point. Theorists like Habermas believed that the
existence of such a sphere would be a stepping-stone toward a higher quality of public
participation in governance provided it was characterized by equality, inclusion, rationality and
transparency. Yet, can “informed interactive debate [facilitated by ICTs]… flower independent of
government or commercial control”106, and actually make a difference to the predicament of those
who suffer human rights abuses? Some like Leggewie simply point to the under-utilization of multi-
directional communication in cyberspace in refutation of the above notion of ‘informed debate’,
citing instead an increasing trend of centralization that renders ICTs unable to fulfill their potential
to bring about true “digital participatory democracy… and tele-democracy”107.

According to optimists, however, the Internet serves multiple functions for organizations fighting for
human rights and democracy, including email lobbying of elected representatives, public officials,
and policy elites; networking with related associations and organizations; mobilizing organizers,
activists and members using action alerts, newsletters and emails; raising funds and recruiting
supporters; and communicating their message to the public via the traditional news media.108 The
Internet is most useful for transnational advocacy networks, exemplified by diverse campaigns
such as the movement against the production and sale of land mines, demonstrators critical of the
WTO meeting in Seattle, environmentalists in opposition of genetically modified foods, and anti-
sweatshop campaigners.109 Indeed, see information technologies as the “backbone of NGO
collaboration.”110

Conducting research in this area yields a great deal of information vis-à-vis online initiatives
created by aforementioned civil society stakeholders, that espouse international human rights
protection and target the general development goals encapsulated in the Millennium Declaration

103 Kofi A. Annan, “Globalization and Governance”, Millennium Report of the Secretary General of the United Nations,
(United Nations, 2000), Link: http://www.un.org/millennium/sg/report/ch1.pdf.
104 From a 1924 quote by Caractacus Lewis, first program organizer of the BBC, in Ch. 3 of Wyatt et al, 46.
105 From a 1994 quote by H. Rheingold in Ch. 3 of Wyatt et al, 47.
106 From a 1996 quote by R. McChesney in Ch. 3 of Wyatt et al, 59.
107 From a 1997 quote by C. Leggewie in Ch. 3 of Wyatt et al, p. 58.
108 Norris, Pippa, Democratic Phoenix: Political Activism Worldwide, (New York: Cambridge University Press, available
September 2002), 10, Link: http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/ACROBAT/everyvoice/Chapter10.pdf.
109 Ibid.
110 Wally N’Dow, Secretary General of the World Association of Non-Governmental Organizations, at the "The
Millennium Declaration of the United Nations: A Response from Civil Society" held in New York at the United Nations
Headquarters (October 20-22, 2000) quoted in The Interreligious and International Federation for World Peace
Newsletter I, 2 (December, 2000), Link: http://www.iifwp.org/Activities/2000/Response.shtml.

 34

through the application of ICTs. In conjunction with the relevant websites of UN organizations like
the ITU, UNHCHR, etc., the following list provides a sampling of what can be found online:

• Human Rights Watch (www.hrw.org) is a good example of a website dedicated to
investigating and exposing human rights violations, in the attempt to hold abusers
accountable. Stated goals include the prevention of discrimination, upholding political
freedom, protecting people from inhumane conduct in wartime, and bringing offenders to
justice. The organization challenges governments and those who hold power to end
abusive practices and to respect international human rights law by publishing findings in
numerous books and reports every year, thereby generating extensive coverage in local
and international media.

• Amnesty International (www.amnesty.org) is a very prominent online campaigning

movement that works to promote all the human rights enshrined in the Universal
Declaration of Human Rights and other international standards. Amnesty International
campaigns to free prisoners of conscience; ensure fair and prompt trials for political
prisoners; abolish the death penalty, torture and other cruel treatment of prisoners; end
political killings and ‘disappearances’; and oppose human rights abuses by opposition
groups. The organization has around a million members and supporters in 162 countries
and territories.

• Derechos (www.derechos.org / www.derechos.net) works online for the promotion and

respect of human rights all over the world, for the right to privacy and against impunity for
human rights violators, using the Internet as a primary information and communication tool.
Derechos works with human rights organizations in Latin America and around the world.
Their work consists of educating the public about human rights and human rights violations;
investigating human rights abuses (including their causes, development and
consequences), contributing to the development of international and national human rights
law and the rule of law, preserving the memory of victims of human rights violations, and
carrying out projects of assistance to human rights NGOs, activists and victims.

• OneWorld.net (www.oneworld.net) – founded in 1995 - is another good example of such an

initiative, dedicated to harnessing the democratic potential of the Internet to promote
human rights and sustainable development, promoting the rights of individuals to inform
and be informed (with access for all to the benefits of new technology), and aiming to be
the online media gateway that most effectively informs the world about human rights and
sustainable development, while empowering local communities and encouraging mutually
rewarding partnerships between organizations and individuals in the global community.
The site (available in four languages) contains approximately 15,000 pages with almost
100,000 links to progressive organizations promoting human rights and sustainable
development. Oneworld is an excellent example of an organization exploring various
channels of ICTs, with their use of video on the Internet – dubbed OneWorld TV - as a
powerful tool in raising the impact of organizations working on human rights. This
represents, in a sense, a different kind of ‘reality TV’. According to some, “… we have
never had so much reality TV; the only problem is, it has never been less real”.111
OneWorld International has the support of more than 1,250 partner NGOs around the
world, with supporters including Oxfam, Greenpeace, Unicef, the Rockefeller Foundation,
BT and the Guardian. For optimal exposure, meetings are currently underway with the
BBC in order to discuss the possibility of a broadcast version via digital satellite.112

• The Panos Institute (www.panos.org) is an international NGO working with partners in

Africa and Asia in order to stimulate informed public debate, particularly by working with the
media and building media capacities. Along with catalysing debate on national and
regional levels, Panos works to ensure that perspectives from developing countries reach

111 “Reality bytes”, The Guardian (July 29, 2002), Link: http://www.hrea.org/lists/huridocs-tech/markup/maillist.php.
112 Ibid.

http://www.hrw.org/
http://www.amnesty.org/
http://www.derechos.org/
http://www.derechos.net/
http://www.oneworld.net/
http://www.panos.org/

 35

the Northern public through the media, thereby increasing the exchange of ideas,
information and experience between developing countries and the industrialised world.
Panos has a decentralised structure with regional centers in Africa, Asia and Latin America.

• Reporters sans Frontières (www.rsf.fr) was founded in 1985 with the aim of producing

follow-up reports on catastrophes that the established press has been criticized of
neglecting. Their homepage features a daily count of illegally imprisoned journalists, and
the Internet is widely leveraged as a source of detailed information as various countries are
featured with their latest news on Internet freedom, human rights and incarcerated media
professionals.

• Freedom House (www.freedomhouse.org) is a proponent of democratic values and a

steadfast opponent of dictatorships, led by a Board of Trustees composed of leading
American Democrats, Republicans, & Independents; as well as business and labour
leaders; former senior government officials; scholars; writers; and journalists. This
organization leverages its presence on the web and is widely used as a reference point for
those seeking indicators of the extent of political rights and civil liberties afford to citizenry
in nations around the world.

• Fahamu.org (www.fahamu.org) is a website committed to supporting progressive social

change in the South through ICTs by producing electronic newsletters, disseminating
information about social justice in Africa, producing distance learning materials for human
rights and humanitarian organizations, providing training through face-to-face workshops,
managing websites, making web-based resources available for offline use, and undertaking
general social policy research on the continent.

• The Institute for Global Communications (www.igc.org) was established in 1990, serving as

an umbrella site containing several hundred thousand links to a wide variety partner sites
like Idealist/Action Without Borders, Project Change, Entango, Independent Source,
MetaEvents and Protest.net. As early as 1987, IGC was officially formed to manage
PeaceNet and the newly acquired EcoNet (among the first computer networks dedicated to
environmental preservation and sustainability). The mission of IGC is to advance the work
of progressive organizations and individuals for peace, justice, economic opportunity,
human rights, democracy and environmental sustainability through strategic use of online
technologies.

• Witness.org (www.witness.org) is a human rights website that focuses on strengthening

local activists by giving them video cameras and field training. Witness uses an arsenal of
computers, imaging and editing software, satellite phones and email, and partner groups
are committed to revealing human rights violations that go unnoticed and unreported -- to
governments and communities, to international tribunals and UN committees, and to TV
viewers worldwide via outlets like the BBC, CNN, ABC, Court TV and Worldlink Satellite
Television. Their videos have been used as evidence in legal proceedings, for grassroots
education, in news broadcasts, and for web broadcasting via the Internet.

Mini-Case Studies

ICTs have been applied in a wide variety of cases and contexts, many of which have positively
contributed to the protection of human rights in a given country by raising international awareness
and mobilizing public opinion accordingly. The cases of South Africa and East Timor are most
notable in this context. New technologies have been instrumental in the development of
networking between all kinds of inter-communal and inter-ethnic groups, who have as a result of
their coordinated activities, succeeded in having a real impact on all manner of government
initiatives and projects. Positive examples abound in India (where they particularly numerous),
Brazil, Canada, etc. On the other hand, there have also been many cases in which these same
technologies have been used to provoke violence and promote hatred amidst the struggle of
various entities to maintain power in their various locales. The most authoritarian regimes pass

http://www.rsf.fr/
http://www.freedomhouse.org/
http://www.fahamu.org/
http://www.igc.org/
http://www.witness.org/

 36

laws, monitor and censor with the greatest fervour. And yet, nothing reconfirms the potency of
ICTs better than the formalized actions taken by governments in attempt to repress them; Cases
A-H reflect positive applications of ICTs in the human rights sphere, Cases J and K are examples
of banning/prohibition of new technologies for the purpose of retaining control, while Case I
illustrates how ICTs can actually have an extremely detrimental roles in places where democracy,
governance and rule of law are not intact.

Case A: Electronic media as a grassroots weapon of democracy

Many NGO groups, through the use of websites, camcorders, and email, convey their uncensored
messages to the world in order to activate and motivate. For example, the success of many
international grassroots campaigns have been contingent upon usage of the web and the
collaboration of a variety of international citizens’ groups as they coordinate their positions,
exchange information, and alert politicians. The WTO meeting in Seattle in late November 1999 is
a good example of this phenomena, bringing together an alliance between labor and
environmental activists – the Turtle Teamster partnership – along with a network of consumer
advocates, anti-capitalists, and grassroots movements that attracted a media ‘feeding frenzy’.113
Groups integrated the Internet into their strategies, for example the International Civil Society
website, which provided hourly updates about the major demonstrations in Seattle to a network of
almost 700 NGOs in some 80 countries, including groups of human rights organizations,
environmentalists, students, religious groups, and others. Other well-known examples include the
anti land-mine campaign in the mid to late-1990s, the anti-globalization protests against the World
Bank and IMF in Prague, against the EU meetings in Gothenberg, and the G8 in Genoa, and the
widespread anti-fuel tax protests that disrupted European politics in October 2000.

Case B: Using the Internet to gain pledges and defend children’s rights

A global Internet campaign (entitled "Say Yes") was launched in London, New York and other
capitals last year to amplify the cause of children's rights. The goal was to leverage the power of
the Internet to gain millions of individual pledges supporting the Convention on the Rights of the
Child, with pledges gathered online and offline to be delivered to world leaders. The online hub of
this Global Movement for Children was Netaid.org, designed to enable organizations and
individuals to download ballot papers and carry them to poor communities on the ‘other side of the
digital divide’.

Case C: Bangladesh: Creating a Human Rights Portal*

The Bangladesh Human Rights Portal (www.banglarights.net) will actively promote human rights
reforms within Bangladesh and across geographical, social and political boundaries, supporting
marginalized communities, women and children. More information is available at:
http://www.banglarights.net/HTML/significantcases.htm. Bangladesh also happens to be home to
one of the key global success stories114 of cellular telephony access provision (GrameenPhone) to
the rural poor, leveraging Bangladesh-based Grameen Bank’s networks to bring ICTs to village-
based micro-enterprises.

Case D: El Salvador: Probidad*

Probidad (www.probidad.org) promotes democratization efforts through diverse and integrated
anti-corruption initiatives, most of which rely on the use of ICTs and an extensive network of
contacts. The activities are designed to monitor corruption and control mechanisms, mobilize
awareness about the complexities and costs of corruption and increased interest and participation
in curbing it, enhance the anti-corruption capacity of other civil society organizations, media,

113 Norris, Democratic Phoenix, 9.
* From “Digital Governance: Building and Sustaining Democratic and Accountable Governance Structures using ICT”,
Center for Digital Discourse and Culture at Virginia Tech, Link: http://www.cddc.vt.edu/digitalgov/gov-menu.html.
114 The founder of this project, Iqbal Z. Quadir, is an entrepreneur who founded GrameenPhone in collaboration with
Grameen Bank of Bangladesh and Telenor AS of Norway.

http://www.banglarights.net/
http://www.banglarights.net/HTML/significantcases.htm
http://www.probidad.org/

 37

government, business, and researchers in our region; and contribute to more informed local and
context-specific measures that undermine corruption and promote good governance.

Case E: Armenia: Promoting democratic participation through “Forum”*

Armenia's National Academy of Sciences has launched a new website (www.forum.am) with
support from UNDP to harness information and communications technology to promote
democracy. The website helps to increase public participation in governance, create new
opportunities to broaden public awareness about democratic issues and establish new
opportunities for interaction.

Case F: Vietnam: CD-ROM puts laws in citizens' hands*

“Your Lawyer”, a new CD-ROM, is making Vietnam's laws and information on citizens' rights
readily accessible, spelling out in simple language how to start a business, protect land rights and
get a divorce. As a first step, the Office of the National Assembly (ONA) is distributing copies of the
CD-ROM to offices of delegates to the National Assembly in all 61 provinces, offices of provincial
People's Councils, and media organizations.

Case G: Zimbabwe: Harnessing email and the Internet*

The NGO Network Alliance Project (NNAP) aims to strengthen the use of email and Internet
strategies (www.kubatana.net) in Zimbabwean NGOs and civil society organizations. The NNAP
will make human rights and civic education information accessible to the general public from a
centralized, electronic source.

Case H: South Africa: The PIMS Monitor*

Idasa’s Political Information and Monitoring Service (PIMS) (www.pims.org.za/monitor) aims to
support democracy and promote good ethical governance in South Africa through the building of
government and civic capacity for democracy, in particular through training and related activities.
The Monitor aims to help audience engage with democracy, intervene in the legislative process
and make submissions to parliament. The PIMS Monitor also offers comprehensive, plain-
language summaries of complicated documents.

Case I: Radio as a tool for inciting violence and human rights violations

“Potentially radio is a very democratic medium, which, when used in a decentralized manner may
give local people and communities an opportunity to express their grievances in representative
discussions. This however presupposes the establishment of decentralized structures and local
and community radio stations as well as radio stations representing the views of organizations in
civil society such as trade unions.”115

The use of ICTs in a manner exceptionally detrimental to the protection of human rights is best
exemplified in the case of Country C, wherein NGO human rights organizations and UN officials
asserted publicly that radio transmissions were used to incite ethnic tension and murder on a mass
scale. This took place in a country wherein the inadequacies of basic information infrastructure
provided a stark contrast to the highly systematic and synchronized manner in which ethnic
extermination was perpetrated. Extremists from the military, the government, and business
communities were responsible in this case for the widespread use of broadcasted communications
to achieve their political aims. In many ways, this case became a hallmark example of the
dilemma posed to the international community vis-à-vis the rights of sovereign states under
international law and justifications for radio jamming.

115 Helge Ronning, Media and Democracy: Theories and Principles with Reference to the African Context (Harare: Sapes
Books, 1994), 16.

http://www.forum.am/
http://www.kubatana.net/
http://www.pims.org.za/monitor

 38

Case J: Dual-use technologies increase surveillance capabilities

In Country J, the very transnational companies responsible for developing communications
technology developed for commercial purposes are also now being reviewed due to the dual-use
of the technology, which is being used by police and security forces to refine the targeting and
repression of political dissidents. The networks apparently allow main authorities an
unprecedented ability to conduct surveillance and to monitor the activities of human rights and
democracy advocates. With more than 20 million Internet users already, this country trains
brigades of police officers to fight a war against anti-governmental articles published on the Web,
and passes highly repressive laws: cyber-crime is punishable by the death penalty.

Case K: Cutting Internet access to international human rights organizations

Some countries have categorically decided: no servers, no connections possible. According to
information collected by Reporters Sans Frontières (RSF) in a news report at the end of 2001,
fixed and mobile telephone lines of many government opposition figures in Country K have been
cut, preventing access of nationals of the country to RSF, the International Federation of human
Rights (IFHR), Human Rights Watch, as well as to various journalists and members of the
European Parliament. Access to the Internet has been curtailed in some areas, and many news
sites – particularly those associated with human rights protection – have been blocked. The RSF,
in the meantime, pointed out that the president of Country K is included on its list of the world’s
thirty-nine press freedom predators. In another Country L, the government telecommunications
monopoly’s decision to regulate the Internet in the country to block cheap telephony and
pornography has come under fire for intruding on personal rights and freedoms. Yet others, like
Country M, prefer to build huge ‘national intranet’ systems to filter addresses and content.

 39

“All the world’s a stage…”
 - William Shakespeare

VII. Conclusion

Just as ‘equality must begin in real life before permeating cyberspace’116, so must human rights
movements be translatable to the real world as their mission expands along with the proliferation of
ICTs. If the exponential growth of cost efficiencies associated with Moore’s Law117, combined with
the network incentives associated with Metcalfe’s Law118 had half as much impact on human rights
as they do on computer prices and network value, one could posit indeed that analyses of ‘ICTs
and human rights’ would not be relevant for long. One would assume in such a world that the
mission of the civil society organizations that work in this realm would resonate clearly with all
concerned entities, and that good governance and rule of law would be attainable in as much time
as it takes for communication networks to be fully deployed in nations around the world.
Unfortunately, the simplicity of such economic formulations is easily undermined in the reality of
complex social systems of the international arena.

The intricate nature of the various systems that comprise governance at its various supranational,
national and sub-national levels require more than a single model or trend line to explain key
dynamics. Likewise, the goals of the Millennium Declaration are manifold, and its principles
inclusive of a great many topics that each equally comprises a rung on the ladder of development.
Therefore, examining ICTs in the context of the realms of human rights, democracy and broader
governance yields a few key lessons.

One lesson lays in a realistic conceptualization of the power of ICTs vis-à-vis those in the
international system who wield them: communications technologies are unlikely to bring about
anything better than the best intentions of those who use them. While many look at modern
technology as a panacea for old problems, unfortunately it appears that their power for enhancing
transparency, imposing international accountability and fostering cooperation stretches only as far
as the will of respective nation states bends to embrace and adopt them. Even assertions about
the enhancement of democratic participation by ICTs must be tempered by a broader
understanding of the dynamic between the entities of greatest influence, and how much the
empowerment of the public can affect those who govern and sell to them.

Fortunately, with the increasing commodification of information and decreasing costs of access (in
most, but not all places) has emerged a sense of urgency (in LDCs and developed countries alike)
to partake in ‘the information society’. Herein lies the power of a ‘virtuous cycle’ associated with
ICTs: as inclusion translates to the physical realm technology deployment, so does deployment
translate in large part to global accessibility, and ultimately, to government and business
accountability across a wide spectrum of activity. Even as a new ICT network may provide a
nation the eyes with which to see across the global ‘information superhighway’, so too does it
render it an object of global scrutiny.

Another lesson comes from assessing the expansion and maturation of the international political
landscape, as it grows to incorporate the voices of those entities not traditionally infused with
power. The efforts of civil society transnational actors are being increasingly rewarded as
global/national public opinion becomes significant in international relations. With them,
organizations like the ITU are providing the international legal framework upon which cooperation

116 Cynthia J. Alexander and Leslie A. Pal, Digital Democracy – Policy and Politics in the Wired World (Oxford: Oxford
University Press, 1998), 95.
117 In the 1960’s Intel founder Gordon Moore predicted that, for the foreseeable future, chip density, and hence
computing power, would double every eighteen months while costs would remain constant. Every eighteen months, you
can get twice as much power for the same cost.
118 Metcalfe's Law states that the usefulness, or utility, of a network equals the square of the number of users. In other
words, the power of a network increases exponentially by the number of computers connected to it. Therefore, every
computer added to the network both uses it as a resource and adds as a resource in a spiral of increasing value. Robert
Metcalfe founded 3Com Corporation and designed the Ethernet protocol for computer networks.

 40

between governments, the private sector, and other actors can be forged. It appears all told that
governance is not so much about imposing rigid control as it is building an environment that fosters
cooperation and trust.119

To conclude, ICTs have proven to be very effective instruments for disseminating information
relating to human rights violations on a worldwide scale. How governments of the world react to
the various claims and complaints they facilitate does actually now translate to the realm of
international commitments to uphold universally agreed upon principles for human rights.
Violations of these commitments can no longer be covered by the cloak of national sovereignty, or
even indeed by the suppression of free press. The instant, asymmetrical nature of digital
communication networks increasingly lends to the subversion of attempts of human rights
transgressors to hide their deeds. Meanwhile, what remains is again the implementation and
application of the conclusions that are drawn from having seen or learned what images and
information ICTs can convey. Certainly, as long as NGOs and their civil society counterparts can
continue to be an integral part of strengthening a bottom-up approach to governance, ICTs will
continue to be vitally important tools for democratization and the formation of the infrastructure and
content of the ‘information society’. And despite the fact that the enforceability of UN-sanctioned
mechanisms may still be limited, it appears increasingly valid that in today’s world, the reputations
of human rights violators who defy the rule of law and shirk good governance do indeed matter on
the world stage.

119 Cynthia J. Alexander and Leslie A. Pal, Digital Democracy – Policy and Politics in the Wired World (Oxford: Oxford
University Press, 1998), 77.

 41

VIII. APPENDIX

Table 8: The 2001 E-Government Index

Source: UNDPEPA

Table 9: E-Government Index by Geographical Region

2.60

2.01
1.79 1.76

1.62
1.38 1.34 1.28

0.84

0

0.5

1

1.5

2

2.5

3

N
or

th
A

m
er

ic
a

E
ur

op
e

So
ut

h
A

m
er

ic
a

M
id

dl
e

E
as

t

G
lo

ba
l I

nd
ex

A
si

a
/

O
ce

an
ia

C
ar

ib
be

an

C
en

tr
al

A
m

er
ic

a

A
fr

ic
a

Source: UNDPEPA

 42

IX. Bibliography

Books:

Alexander, Cynthia, J. and Pal, Leslie A. Digital Democracy – Policy and Politics in the Wired World. Oxford: Oxford

University Press, 1998.

Finnegan, Ruth, Literacy and Orality: Studies in the Technology of Communication. Oxford: Basil Blackwell, 1988.

Gaer, Felice D., “Reality Check: Human Rights NGOs Confront Governments at the U.N.” in eds. Thomas Weiss and

Leon Gordenker, NGOs, the U.N., and Global Governance. Boulder, CO: Lynne Rienner, 1996.

Held, David, McGrew, Anthony, Goldblatt, David and Perraton, Jonathan, Global Transformations: Politics, Economics

and Culture. Stanford, CA: Stanford University Press, 1999.

Hirst, P. and Thompson, G., Globalization in Question: The International Economy and the Possibilities of Governance.

Cambridge: Polity, 1996.

Huxley, Aldous, Brave New World Revisited. New York: Harper & Row Publishers, 1958.

Norris, Pippa, Digital Divide? Civic Engagement, Information Poverty & the Internet in Democratic Societies. New York:

Cambridge University Press, 2001. Link: http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/
digitalch1.pdf.

Norris, Pippa, Democratic Phoenix: Political Activism Worldwide. New York: Cambridge University Press, available Sept.

2002. Link: http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/ACROBAT/everyvoice/Chapter10.pdf.

Nye, Joseph S., Governance.com. Cambridge, MA: Visions of Governance in the 21st century, 2002.

Ronning, Helge, Media and Democracy: Theories and Principles with Reference to the African Context. Harare: Sapes

Books, 1994.

Rosenau, J. N. and Czempiel, E. (Eds.), Governance without government: Order and change in world politics.

Cambridge & New York: Cambridge University Press, March 1992. Link:
http://horizon.unc.edu/projects/OTH/13_poli1.asp

Sen, Amartya, Development as Freedom. New York: Anchor Books, 1999.

“The Article 19 Freedom of Expression Handbook,” International and Comparative Law, Standards and Procedures.

Avon, United Kingdom: Bath Press, August 1993.

Van Koert, Robin, Electronic Media in Rural Development. PhD Dissertation, University of Amsterdam, 2001. Link:

http://www.btinternet.com/~rvankoert/IndexIE.htm.

Walker, R.B.J., One World, Many Worlds: Struggle for a Just World Peace. Boulder, CO: Lynne Rienner, 1988.

Weeramantry, C.G., Justice Without Frontiers: Furthering Human Rights. The Hague: Kluwer Law International, 1997.

Link: http://www.wkap.nl/prod/b/90-411-0241-8.

Wriston, W. B., The twilight of sovereignty: How the information revolution is transforming the world. New York: Charles

Scribner's Sons, September 1992. Link: http://horizon.unc.edu/projects/OTH/1-3_poli1.asp.

Wyatt, Sally, Henwood, Flis, Miller Nod, and Senker Peter, Technology and In/Equality: Questioning the Information

Society. London: Routlege, 2000.

Articles (Journals and Newspapers) and Interviews:

Alleyne, Mark D.,“Thinking About the International System in the ‘Information Age’: Theoretical Assumptions and

Contradictions”, Journal of Peace Research 31 (1994).

“Dubai’s Rulers Court in Deal with Microsoft”, The Gulf News, (31 July 2002). Link: http://www.gulf-

news.com/Articles/news.asp?ArticleID=59351.

Eide, Asbjorn, “The Human Rights Movement and the Transformation of the International Order”, Alternatives 11 (July

1986).

Gleditsch, Nil Petter, “Democracy and Peace”, Journal of Peace Research 29 (November 1992).

http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/ digitalch1.pdf
http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/acrobat/ digitalch1.pdf
http://ksghome.harvard.edu/~.pnorris.shorenstein.ksg/ACROBAT/everyvoice/Chapter10.pdf
http://horizon.unc.edu/projects/OTH/13_poli1.asp
http://www.btinternet.com/~rvankoert/IndexIE.htm
http://www.wkap.nl/prod/b/90-411-0241-8
http://horizon.unc.edu/projects/OTH/1-3_poli1.asp
http://www.gulf-news.com/Articles/news.asp?ArticleID=59351
http://www.gulf-news.com/Articles/news.asp?ArticleID=59351

 43

Kedzie, Christopher R., Communication and Democracy: Coincident Revolutions and the Emergent Dictator's Dilemma,

Rand (1997). Link: http://www.rand.org/publications/RGSD/RGSD127/sec3.html.

Korey, William, “NGOs: Fifty Years of Advocating Human Rights”, Issues of Democracy 3, (October 1998). Link:

http://www.globalpolicy.org/ngos/humrghts.htm.

MacLean, Don, Souter, David, Deane, James and Lilley, Sarah, “Louder Voices: Strengthening Developing Country

Participation in International ICT Decision-Making”, The Commonwealth Telecommunications Organization and
The Panos Institute (London), London (2002).

Norris, Pippa, “E-Voting as the Magic Ballot? The impact of Internet voting on turnout in European Parliamentary

elections”, Paper for the Workshop on “E-voting and the European Parliamentary Elections”, Robert Schuman
Center for Advanced Studies, Villa La Fonte, EUI (May 2002). Link: http://ksghome.harvard.edu/~.
pnorris.shorenstein.ksg/ ACROBAT/ agic%20Ballot.pdf.

Norris, Pippa, Designing Democracies: Institutional Arrangements and System Support. For the JFK School of

Government Workshop on Confidence in Democratic Institutions: America in Comparative Perspective (DC, 25-
27th August 1997). Link: http://www.ksg.harvard.edu/norrisweb/ARCHIVE/Designingpap.htm.

Ott, Dana, “Power to the People: The Role of Electronic Media in Promoting Democracy in Africa”, FirstMonday (Peer

Reviews Journal on the Internet) 3 (April 1998). Link: www.firstmonday.dk/issues/issue3_4/ott/.

“Reality bytes”, The Guardian (July 29, 2002). Link: http://www.hrea.org/lists/huridocs-tech/markup/maillist.php.

Snellen, Ignace and Van de Donk, Wim, “Electronic Governance: Implications for Citizens, Politicians and Public

Servants”, XPin – Expertise Bureau for Innovative Policy-Making, The Netherlands, 2002. Link:
http://www.xpin.nl/materiaal/snellen_electronicgovernance.doc.

Tehranian, Majid, "From Silk to Satellite: A Letter from Central Asia," Fletcher Forum of World Affairs 19 (1995).

Turner, Scott, “Global Civil Society, Anarchy and Governance: Assessing an Emerging Paradigm,” Journal of Peace

Research 35 (1998).

Vogelgesang, Sandy, “Diplomacy of Human Rights”, International Studies Quarterly 23 (June 1979).

Wilson, Laurie J. and Al-Muhanna, Ibrahim, “The Political Economy of Information: The Impact of Transborder Data

Flows”, Journal of Peace Research 22 (1985).

International Organizations / Official UN Documents / Government Resources:

“1999 Country Reports on Human Rights Practices”, U.S. Department of State (February 25, 2000). Link:

http://www.state.gov/www/global/human_rights/1999_hrp_report/overview.html.

Annan, Kofi A., “Globalization and Governance”, Millennium Report of the Secretary General of the United Nations,

United Nations (2000). Link: http://www.un.org/millennium/sg/report/ch1.pdf.

Ball, Patrick, “Who Did What to Whom? Planning and Implementing a Large Scale Human Rights Data Project”, The

American Association for the Advancement of Science (1996). Link: http://shr.aaas.org/www/contents.html.

“Benchmarking E-Government: A global perspective”, United Nations Division for Public Economics and Public

Administration (UNDPEPA), (2002). http://www.unpan.org/e-government/Benchmarking%20E-gov%202001.pdf.

Clinton, Bill, "Remarks via the President in Live Telecast to Russian People," Ostankino TV Station, Moscow, Russia

(January 14, 1994).

“Digital Technology: Working for Parliament and the Public”, House of Commons, The United Kingdom Parliament (July

8, 2002). Link: http://www.publications.parliament.uk/pa/cm200102/cmselect/ cminform/1065/106502.htm.

Djalal, Dini, “South East Asia”, The Global Corruption Report 2001, Transparency International. Link:

http://www.globalcorruptionreport.org/download/rr_southeast_asia.pdf.

Final Act of the UN Conference on Freedom of Information, (UN Doc. E/CONF.6/79 (1948), resI, Secs 1-2).

Giffard, Camille, “The Torture Reporting Handbook: How to document and respond to allegations of torture within the

international system for the protection of human rights”, Human Rights Center (University of Essex: February,
2000). Link: http://www.hrea.org/erc/Library/monitoring/torturehandbook.html.

http://www.rand.org/publications/RGSD/RGSD127/sec3.html
http://www.globalpolicy.org/ngos/humrghts.htm
http://ksghome.harvard.edu/~
http://www.ksg.harvard.edu/norrisweb/ARCHIVE/Designingpap.htm
http://www.firstmonday.dk/issues/issue3_4/ott/
http://www.hrea.org/lists/huridocs-tech/markup/maillist.php
http://www.xpin.nl/materiaal/snellen_electronicgovernance.doc
http://www.state.gov/www/global/human_rights/1999_hrp_report/overview.html
http://www.un.org/millennium/sg/report/ch1.pdf
http://shr.aaas.org/www/contents.html
http://www.unpan.org/e-government/Benchmarking E-gov 2001.pdf
http://www.globalcorruptionreport.org/download/rr_southeast_asia.pdf
http://www.hrea.org/erc/Library/monitoring/torturehandbook.html

 44

“Highlights of the Millennium Country Profiles”, Statistics Division, United Nations Department of Economic and Social
Affairs (United Nations, 2002). Link: http://unstats.un.org/unsd/mi/mi_highlights.asp.

International Covenant on Civil and Political Rights, Office of the High Commissioner for Human Rights. Adopted and

opened for signature, ratification and accession by General Assembly resolution 2200A (XXI) of 16 December
1966, entry into force 23 March 1976, in accordance with Article 49. Link:
http://www.unhchr.ch/html/menu3/b/a_ccpr.htm.

Interreligious and International Federation for World Peace Newsletter I (December 2000). Link:

http://www.iifwp.org/Activities/2000/Response.shtml.

Jones, Mark, “Agencies urged to use technology and share info”, AlertNet (February 8, 2002). Link: www.reliefweb.int.

Poland, Pauline, “Online Consultation in GOL Countries: Initiatives to foster e-democracy”, Joint project of the members

of the Governments Online International Network and the Ministry of the Interior and Kingdom Relations of the
Netherlands. Link: http://governments-online.org/documents/e-consultation.rtf.

“Reference document on the participation of civil society in United Nations conferences and special sessions of the

General Assembly during the 1990s”, Version 1 (August 2001). Prepared by the Office of the President of the
Millennium Assembly 55th session of the United Nations General Assembly. Link:
http://www.un.org/ga/president/55/speech /civilsociety1.htm#general.

“Road Map Towards the implementation of the United Nations Millennium Declaration”, A/56/326, Report of the

Secretary-General, U.N. General Assembly, 56th session (September 6, 2001).

“Seminar on E-Government: Vision, Responsiveness, Measurement”, OECD website (2002). Link:

http://www.oecd.org/EN/document/0,,EN-document-notheme-9-no-20-28495-0,00.html.

“United Nations Millennium Declaration”, Adopted by the U.N. General Assembly (September 2000). Link:

http://www.un.org/millennium/declaration/ares552e.htm.

“UNPAN/ASPA (2002): Benchmarking E-Government: A Global Perspective”, Universität St. Gallen: Center of

Excellence for Electronic Government (2002). Link: http://www.idt.unisg.ch/org/idt/egce.nsf/profile105/
AC57BA2047 FEDA10C1256BE9004BD09A?OpenDocument.

U.S. Department of State, Country Reports on Human Rights Practices – 2001, Released by the Bureau of Democracy,

Human Rights, and Labor. Link: http://www.state.gov/g/drl/rls/hrrpt/2001/app/8415.htm

Vandemoortele, Jan, “Are the MDG’s feasible?”, UNDP Bureau for Development Policy, New York (2002).

Websites:

Amnesty International: Link: http://www.amnesty.org.
Armenia's National Academy of Sciences: Link: http://www.forum.am.
Bangladesh Human Rights Portal: Link: http://www.banglarights.net.
Derechos: Link: http://www.derechos.org / Link: http://www.derechos.net.
Freedom House (2002), Link: http://www.freedomhouse.org.
Fahamu.org: Link: http://www.fahamu.org.
Human Rights Watch: Link: http://www.hrw.org.
Human Rights Education Associates: Link: http://www.hrea.org.
Institute for Global Communications: Link: http://www.igc.org.
International Freedom of Expression Exchange: http://www.ifex.org.
OneWorld.net: Link: http://www.oneworld.net.
Panos Institute: Link: http://www.panos.org.
Probidad: Link: http://www.probidad.org.
Reporters sans Frontières: Link: http://www.rsf.fr.
South Africa - Idasa’s Political Information and Monitoring Service (PIMS): Link: http://www.pims.org.za/monitor.
Transparency International (2002) , Link: http://www.transparency.org.
University of Bremen website, Link: http://www.iu-bremen.de/research/agenda/00622/.
Witness.org: Link: http://www.witness.org.
Zimbabwe NGO Network Alliance Project: http://www.kubatana.net.

http://unstats.un.org/unsd/mi/mi_highlights.asp
http://www.unhchr.ch/html/menu3/b/a_ccpr.htm
http://www.iifwp.org/Activities/2000/Response.shtml
http://www.reliefweb.int/
http://governments-online.org/documents/e-consultation.rtf
http://www.oecd.org/EN/document/0,,EN-document-notheme-9-no-20-28495-0,00.html
http://www.un.org/millennium/declaration/ares552e.htm
http://www.idt.unisg.ch/org/idt/egce.nsf/profile105/

	- Mary Robinson, High Commissioner for Human Rights
	I. Introduction
	a. ICTs and the ‘information society’
	b. The international system
	c. New Technologies and Civil Society Stakeholders

	II. The Millennium Declaration
	III. Human Rights
	a. Universalism vs. Cultural Relativism
	b. Human Rights and the International Arena
	The Universal Declaration of Human Rights
	The Covenants
	Redress for Human Rights Violations

	c. Intergovernmental Institutional dynamics

	IV. ICTs and Human Rights
	a. Information Sharing and Systems
	b. Statistical Analysis

	V. ICTs, Democracy and Governance
	a. Representatives and their Constituents
	b. E-Government
	c. Free Press
	d. Power and global trends
	e. Legitimacy and violence

	VI. Case Studies
	
	
	Mini-Case Studies

	Case A:	Electronic media as a grassroots weapon of democracy
	Case B:	Using the Internet to gain pledges and defend children’s rights
	Case C:	Bangladesh: Creating a Human Rights Portal*
	Case D:	El Salvador: Probidad*
	Case E:	Armenia: Promoting democratic participation through “Forum”*
	Case F:	Vietnam: CD-ROM puts laws in citizens' hands*
	Case G:	Zimbabwe: Harnessing email and the Internet*
	Case H:	South Africa: The PIMS Monitor*
	Case I:	Radio as a tool for inciting violence and human rights violations
	Case J:	Dual-use technologies increase surveillance capabilities
	Case K:	Cutting Internet access to international human rights organizations

	VII. Conclusion
	VIII. APPENDIX
	IX. Bibliography

