

Democratic innovation: **Involving citizens and communities** **in local decision making**

Oliver Escobar, University of Edinburgh
GWSF Conference, June 2016

**WHAT
WORKS**
SCOTLAND

Outline

- Why community participation?
- Policy context: a glass half full or half empty?
- Local democracy in Scotland
- International trends in participation
- Challenges in participation
- What works in participation?
- Making it happen

Why community participation?

(Involve 2005)

- Addressing **complex problems** drawing on untapped knowledge, experience and perspectives
- Making **better policies** and ensuring effective implementation
- Improving public **service design and delivery**
- Building **legitimacy and trust** in public institutions
- Developing **citizens' skills, confidence and ambition**
- Enabling more **active citizens and communities**

Policy context for community participation in local democracy

- Relaunch of the National Standards for Community Engagement (2016)
- Community Empowerment (Scotland) Act 2015
- Participatory Budgeting national programme (2014-2016)
- COSLA's Commission on Strengthening Local Democracy (2014)
- Parliamentary Local Government Committee (2013, 2014)
- National Planning Framework 3
- Christie Commission on Future Delivery of Public Services 2011
- Audits of Community Planning Partnerships (2011, 2013), Review of Community Planning (2012, 2016)
- Community Councils Short Life Working Group (2011)

Community empowerment in Scotland

-

half full or half empty?

local democracy in Scotland

A 'silent crisis' of local democracy? (Bort et al 2012)

- Scotland has “the largest average population per basic unit of local government of any developed country”(Keating 2005)
- Average population **size of municipality**:
 - Finland=15,960; France= 1770; Germany= 7,080; Spain= 5.680; EU average= 5,630
 - Scotland= 163,200
- Alongside England, Scotland has some of the **lowest voter turnout** at local elections in the EU
- Ratio Elected Councillors / Citizens represented:
 - Finland= 1/500; France 1/125; Germany:1/400; Spain 1/700; UK= 1/2860
 - Scotland = 1/4270

Participation in local decision-making in Scotland

- only **35% of Scottish citizens feel** part of how decisions affecting their community are made
- **77% would get more involved** in their community if it was easier to participate in decisions that affect it
- and **82% would like more say** in how local services are provided in their area.

Source: Ipsos MORI 2014

Commission on Strengthening Local Democracy 2014:

- “50 years of **centralisation** has not tackled the biggest problems that Scotland faces
- For a country with Scotland’s wealth and strength, the level of **inequality** is intolerable, and has huge social and financial costs
- There is a link between the **absence of strong local democracy** and the prevalence of inequalities
- It is **communities** that **empower governments** at all levels, not governments that empower people”

International trends in participation

Evolving role of citizens: 2 stories can be told

Story of decline

- Declining...
 - Voter **turnout** in elections
 - **Trust** in & **legitimacy** of traditional institutions of public life (e.g. government, media, parties, unions, community associations, etc)
 - **Social capital**: community 'ethos' & networks

(Dalton 2005; Putnam 2001)

Story of progress

- What's happening is that **citizens are becoming**:
 - better educated, more knowledgeable and critical;
 - less deferential to traditional authority and elite-driven / hierarchical forms of governance;
 - dismissive of conventional channels and engaged in alternative mechanisms of political expression;
- The **myth of public apathy**

(Norris 2002; Castells 2012; Eliasoph 1998)

Debunking the myth of apathy:

Civic participation in Scotland

- Record-breaking participation in the **referendum**
- A growing, **vibrant civil society / third sector**: social enterprises, development trusts, housing associations, transition towns, etc
- **Civic participation on the rise: from 55% in 2009 to 61% in 2013** (Scottish Social Attitudes Survey 2013):
 - 48% engaged in active participation
 - 25% volunteered at least once
 - 7% volunteered 13 times or more

Table 5.2: Civic participation in past 12 months

	2009	2013
	%	%
Did nothing	45	39
Signed a petition	28	38
Give money to campaign/ organisation	13	22
Did something active	44	48
Don't know	*	*
<i>Sample size</i>	<i>1482</i>	<i>1497</i>

Note that percentages do not sum to 100% as respondents were able to choose more than one

Community
participation and
collective action
are being reinvented

But is all participation good?

- Paradox of **growing participation and growing inequalities** (Walker, McQuarrie & Lee 2015)
 - proliferation of traditional consultation and de-politicised forms of participation
- Inequalities in health, income, wealth, education... stemming from **inequalities of power and influence?**

unless **corrective measures** are taken
“participation of all varieties will be skewed in favour of those with higher socioeconomic status and formal education”
(Ryfe & Stalsburg 2012)

**In the last 3 months,
have you participated in a public
forum to discuss policy or
community issues?**

Stay standing if at that forum there was a reasonable...

- ...gender balance
- ...mix of personal and professional backgrounds
- ...range of perspectives and opinions
- ...age range (i.e. 3 generations)
- ...sense that most participants felt included and influential
- ...sense that most participants enjoyed it
- ... sense that their participation would have a clear impact

Key challenges organising community participation in decision-making

What Works in community participation?

Local innovations around the world

3 components of 'what works' in community participation

Multi-platform: crowdsourcing

- Accommodating a variety of forms of participation:
 - online, face to face, combined
 - light-touch vs. intensive
 - The power of ‘crowdsourcing’: tapping into ‘the wisdom of the crowds’ (Surowiecki 2005)
- Examples:
 - Fix My Street
www.fixmystreet.com
 - MapLocal
<https://maplocal.org.uk>
 - U-Report Uganda
www.ureport.ug

The screenshot shows the FixMyStreet website. At the top, the logo 'FixMyStreet' is displayed. Below it, the main heading reads 'Report, view, or discuss local problems' with a subtext '(like graffiti, fly tipping, broken paving slabs, or street lighting)'. A search bar prompts the user to 'Enter a nearby UK postcode, or street name and area:' with an example 'e.g. 'B2 4QA' or 'Tib St, Manchester'' and a 'GO' button. A location pin icon suggests '... or locate me automatically'. The page is divided into two main sections: 'How to report a problem' and 'Recently reported problems'. The 'How to report a problem' section lists four steps: 1. Enter a nearby UK postcode, or street name and area; 2. Locate the problem on a map of the area; 3. Enter details of the problem; 4. We send it to the council on your behalf. Below this, statistics are shown: 4,694 reports in past week, 7,230 fixed in past month, and 825,389 updates on reports. The 'Recently reported problems' section lists five items with timestamps and photos: 'Middle of road is dipping/subsiding Clarke Way (near 32)' at 18:08 today; 'Abandoned damaged wheelie bin on layby A259 King Offa Way' at 18:06 today; 'Car seat in road' at 18:03 today; 'Broken kerbstone' at 17:49 today; and 'Rubble left in road' at 17:46 today. At the bottom, it says 'The FixMyStreet App' and 'Powered by FixMyStreet Platform'.

FixMyStreet

Report, view, or discuss local problems
(like graffiti, fly tipping, broken paving slabs, or street lighting)

Enter a nearby UK postcode, or street name and area:
e.g. 'B2 4QA' or 'Tib St, Manchester' **GO**

... or locate me automatically

How to report a problem

- 1 Enter a nearby UK postcode, or street name and area
- 2 Locate the problem on a map of the area
- 3 Enter details of the problem
- 4 We send it to the council on your behalf

4,694 reports in past week
7,230 fixed in past month
825,389 updates on reports

Recently reported problems

- Middle of road is dipping/subsiding Clarke Way (near 32)
18:08 today
- Abandoned damaged wheelie bin on layby A259 King Offa Way
18:06 today
- Car seat in road
18:03 today
- Broken kerbstone
17:49 today
- Rubble left in road
17:46 today

The FixMyStreet App
Powered by **FixMyStreet** Platform

Inclusive AND deliberative

- **Inclusion and diversity** are crucial for meaningful, legitimate and effective participation
 - demographics AND perspectives
 - lowering barriers to participation
- **Public deliberation** is about:
 - learning about the issues
 - hearing & discussing different views
 - then, making informed decisions
- **Examples –‘mini-publics’:**
 - Citizens’ Juries on Wind Farm Development (Coldstream, Helensburgh, Aberfeldy)
 - Melbourne Citizens’ Panel on Local Finances

Empowered and consequential

- Participation thrives when **important issues and resources** are at a stake, and citizens feel their contribution can actually make a difference
- **Example:**
 - Participatory Budgeting, from Porto Alegre (Brazil) to 2,700 localities around the world

3 components of 'what works' in community participation

People involved in organising community participation must ask:

- Are we harnessing the power of combining online and face-to-face platforms for community participation and action?
- Are we creating opportunities that accommodate the variety of ways in which people may want to participate?
- Are we creating inclusive processes where everyone has an equal chance to participate and influence?
- Are we creating deliberative spaces where participants can learn, hear different views, and engage in dialogue to offer informed opinions and considered judgements?
- Are we fostering empowered processes, where people know that their participation can make a difference?

strengthening community participation will require

democratic innovation

and

facilitative leadership:

new approaches, processes and institutions that enable inclusive forms of co-production and decision-making

so that communities can
participate not only in service
design and delivery

but also in the decision-making
processes that determine what
services are to be delivered,
how and by whom

critical optimism
or energised pessimism...

both can be powerful
motivators, so...

**whatever gets us into
collective action!**

Thank you!

oliver.escobar@ed.ac.uk

@ OliverEscobar

**WHAT
WORKS**
SCOTLAND

