[image: image1.png]

9TH “BEST PRACTICE IN
CITIZENS’ PARTICIPATION” DISTINCTION
AWARD APPLICATION FORM

A. BASIC INFORMATION:

	Title of the experience : The deliberative budget. A pilot project for the city

	Name of city/region : City of Turin

	Promoting entity: Municipality of Turin, District 7, and University of Turin

	Country: Italy

	Starting date: March 2014
	Finishing date: December 2014

	Name of the contact person: Stefania Ravazzi

	Position of the contact person: Assistant professor in Political science, Department of Cultures, Politics and Society, University of Turin

	Contact telephone: 0039-0116704122
	E-mail: stefania.ravazzi@unito.it

	Population size: 902.137 (2013 ISTAT database), District 7: 89.287 (2009 Municipality database)

	Surface area: 103,01 km2 (2013 ISTAT database), District 7: 23 km2

	Population Density: 6.939 residents/km2 (2013 ISTAT database), District 7: 3.882 residents/km2 (2009 Municipality database)

	Average per capita income: 15.574 euros (2011: www.comuni-italiani.it), District 7: mainly poor or low-middle classes

	Sector of the economy: Industry (20%), services (80%) (2010 Chamber of Commerce)

	Type of experience:
	Participatory budget
	

	
	Urban planning
	

	
	Councils
	

	
	Diagnosis, prospection, prioritization, monitoring etc. workshops or spaces
	

	
	Forums and audiences
	

	
	Referendum/Public consultation
	

	
	Citizenship judging committee
	

	
	Open-government/ e-government
	

	
	Public participation in the Law
	

	
	Others: Deliberative budget
	X

	Regional scope
	Entire Region
	

	
	District (Circoscrizione)
	X

	
	Neighbourhood
	

	Thematic area
	Governance
	

	
	Education
	

	
	Transportation
	

	
	Urban management
	

	
	Health
	

	
	Safety
	

	
	Environment and/or urban agriculture
	

	
	New social movements and associations
	

	
	Culture
	

	
	Housing
	

	
	Employment
	

	
	Decentralization
	X

	
	Local Development
	

	
	Learning/training
	

	
	Economy and/or finances
	X

	
	Legal regulations
	

	
	Social inclusion
	

	
	All
	

B. PROCESS

	DESCRIPTION OF THE CONTEXT IN WHICH THE EXPERIENCE OCCURRED

(Economic, technical, socio-political, organizational...)

How the experience came up?
Max. 1800 characters/300 words

The City of Turin is affected by severe financial difficulties (a high public debt and decreasing transfers from the national government), which have induced the local government to progressively reduce public spending in several policy sectors. This reduction in investments and services has increased citizens’ distrust and dissatisfaction toward the public administration and has worsened decision-making: public choices are often taken under emergency conditions and the expression “make ends meet” has become a leitmotif.

At the same time, protest movements have challenged local and national governments, claiming a direct citizen involvement in public affairs and the right to greater transparency of public administration.

This situation of great financial austerity and increasing mobilization of groups prompted the Mayor Deputy for Budget and Finance to reflect on the usefulness of experimenting some initiatives of citizen involvement in public choices, with the aim of evaluating their capacity to integrate within the established democratic practices and their capacity to produce shared, reasoned, stable and sustainable choices.

The municipal Department of Budget thus launched a pilot project with the Department of Cultures, Politics and Society of the University of Turin. The pilot project will last for three years and will be carried on in different districts of the city. A group of three experts in participatory processes and deliberative democracy has the task of designing and guiding a process for each year and to conduct the evaluation of the experiences. The first process was initiated in the District 7. The design of the second process will start next January 2015.

	OBJECTIVES
(Describe the goal/s of the initiative)

Max. 1000 characters/ 200 words
The pilot project has two main goals.

The first is to experience 'hybrid modes' of citizen involvement in public choices, combining participatory methods and deliberative methods, in order to encourage broad participation of the population and at the same time guarantee a high degree of discussion and cooperation. Research on participatory processes and deliberative democracy have indeed revealed that the first are critical in terms of equal and constructive citizen contribution to public decisions, while the latter, trying to promote a high quality of discussion among citizens, tend to neglect mass participation.

The second objective is to evaluate potentials and problems of different models of citizen involvement. The City is in fact going to write a new Charter for urban decentralization, and one of the options at stake is to introduce a regulation of citizen involvement for the formulation and implementation of public policies in the District neighbourhoods. The evaluation of the three years pilot project should help the Council commission to decide which kind of model to introduce in the new Charter.

	DESCRIBE THE EXPERIENCE

Max. 3200 characters/600 words

For this first year, the Deputy Mayor of Budget allocated € 500,000 of capital expenditures.

The process was designed to combine participatory and deliberative methods, in order to encourage a wide involvement of the population and at the same time to improve the deliberative quality of public participation. In other words, the process aimed at promoting: 1) informed participation, providing participants with a common base of heterogeneous information about topics and tools; 2) reasoned participation, making people discuss in depth and compare different viewpoints and opinions; 3) constructive participation, producing through information and argumentation good and innovative projects, that take account of different needs and interests.

The process was organized in four steps, under the steering action of a group of experts based at the University of Turin, and the supervision of a Coordination Group, chaired by the Deputy Mayor of Budget and composed of seven District councillors and 4 civil servants, with the participation of the research unit.

A website of the process has been activated and provided with all the materials produced during the participatory process (www.bilanciodeliberativotorino.it). Also two days of training on participatory and deliberative practices were offered to the District and municipal civil servants.

Step 1. ‘Apriamo il bilancio’

An information document entitled ‘Apriamo il bilancio’ (Open budget) was prepared by the researchers of the University, in collaboration with some municipal civil servants. The document contained a simple and concise description of the characteristics of the city budget, the expenditure items and the existent restrictions on local public choices, as well as a detailed description of the steps of the participatory process. The document was retrievable from the website and a paper version was also distributed in the District 7 territory.

Step 2. Let’s discuss about our needs

Over the months of May and June 2014, 11 public meetings were held in all the District neighbourhoods, in order to let emerge the needs of the residents and to collect ideas on how to address them. The meetings were open to every resident and facilitated by professionals, in order to avoid the problems of inequality and leadership of the assemblear model. The needs and ideas that were collected in this phase were then summarized in a ‘Map of the needs’, which served as information document for the subsequent step.

Step 3. Citizens elaborate the ‘basket of projects’

The third step took place over five weeks in the September and October 2014 and was reserved for a selected group of 15 citizens, chosen by lot in a public session among the participants of the step 2. The lot was conducted trying to guarantee a certain degree of heterogeneity in terms of gender, age and place of residence. The group, called ‘Deliberative commission’, had the task of elaborating a basket of shared project proposals (not exceeding 500,000 euros per proposal), which had to be submitted to a final vote by the District residents.

The professional facilitators facilitated the meetings in order to help citizens work on the Map of the needs and elaborate some shared project proposals. Civil servants were also invited for some auditions, in order to collect information and data about feasibility and sustainability problems of the project proposals.

Finally, the commission formulated three highly shared projects for the District 7 territory (fig).

Figure. The basket of projects
[image: image2.png]

[image: image3.png]

[image: image4.png][9)

o

DP

Step 4. Let’s choose the project

In November 2014, all the District residents were invited to express their preference for one of the three projects. A polling station was set up in the District library and an on line platform was activated for the electronic vote. Project 2 won with 40% of the vote, but also the other projects received many votes. Project 2 has been included just now in the 2014 budget of the City of Turin.

	LEADERSHIP AND SHARED RESPONSABILITES.

(who drive the process. Tasks, responsibilities and functions for the different actors).
Max. 1000 characters/200 words

Minister of the City budget: guarantor of the funds and of the effective introduction of the project into the city budget.

Dept. of Cultures, Politics and Society: design, direction and evaluation of the process, writing of the information documents.

Coordination group: responsible for operative choices (public communication, logistics, choice of the selection criteria for the Deliberative commission, interactions with the municipal civil servants and the politicians).
Professional facilitators: facilitation of the public meetings and of the Deliberative commission.

ICT experts: provision and management of the Bipart on line platform for the electronic vote

Pool of civil servants: provision of data and information in response to participants’ requests.

	COLLABORATION WITH OTHER ENTITIES OR WITH OTHER DEPARTMENTS OF THE SAME MUNICIPAL GOVERNMENT
Max. 1000 characters/200 words

The following municipal departments have collaborated with the research group of the University, the facilitators and the ICT experts: Budget, Culture, Education, Management of the green spaces, Sustainable mobility, School buildings, Sports equipment, Young, Architectural barriers, Lighting, Major public works, Waste Management, ICT, Graphic and design.

C. METHODOLOGY

	DESCRIBE THE METHODOLOGY AND THE PARTICIPATION MECANISMS IMPLEMENTED IN THE DIFFERENT STAGES OF THE PROCESS.

Max. 1000 characters/200 words
Steps 2, 3 and 4 were carried out using different methods.

Step 2. Let’s discuss about our needs

Public meetings were open to all the inhabitants who lived or worked in the territory of the District 7. The meetings were facilitated using the method of “open door” public meeting, to encourage a free and non structured expression of ideas and needs by the participants. Professional facilitation was provided in order to allow everyone to have a say, through small workgroup discussion and a final plenary session to share outputs of each group.
Step 3. Citizens elaborate the ‘basket of projects’

The Deliberative commission was deliberately restricted to a few citizens, to enable an egalitarian and argued discussion, and to favour the elaboration of a shared basket of project proposals.

The discussion was facilitated by the professionals using various methods:
· The first part of the work was addressed to develop a common language and to lay out the ground rules for deliberation, also through the choice of discussion and decision making criteria

· The core of the deliberation was dedicated to the analysis of the needs raised by the citizens who had participated to the public meeting phase. The tools used were the booklet that summarized the report of the meetings, a “mind mapping” discussion in two small groups that helped figure out the most important needs, a decision making phase that drove the group to choose three main planning areas.

· Than a phase of dialogue and information exchange has taken place, with the participation of approximately 15 experts from the Municipality, that helped the group to take in to account all possible trade offs of the different scenarios.

· A final phase was than conducted to help the group take a common decision on the main projects that should be presented to the finale phase of vote. Three projects have been finalized with a definition of sites, dimensions, features of each intervention, following the general criteria for planning that had been decided at the beginning of the deliberative process.

· The whole group got to a common decision with full consensus (unanimity).
Step 4. Let’s choose the project

The whole District 7 citizenship was invited to chose among the three projects, which were elaborated by the Deliberative commission. The main goal of the open referendum was to assure (and to test whether there actually was) a broad legitimacy to the participatory-deliberative process.

D. FUNDING STRATEGY AND BUDGET

	BUDGET

Total amount and percentage amount over the total costs of the project/institution/department.

Budget for the process: 50.000 euros + VAT (22%)
Budget to realize of the most voted project: 500.000 euros (1% of the total capital expenditures except the administrative ones, more than 70% of the total budget of the District 7)

	FUNDING STRATEGY

Origin of funds (own, subsidies, donations, etc.). List of partners to the initiative noting if they are public or private actors.
Max. 1000 characters/ 200 words
Municipality of Turin

E. INFORMATION SPREADING AND FEED-BACK TO THE PARTICIPANTS

	DESCRIPTION OF THE INFORMATION DISSEMINATED DURING THE PROCESS.

What kind of information has been disseminated?

Max. 1000 characters/ 200 words
All the steps and preliminary results were communicated to the population, through: the website, more than 2000 emails to associations, schools, churches and groups, 500 posters and 2000 leaflets in the most frequented places of the neighbourhoods (schools, public spaces, markets, shops, mail offices, banks, pubs and bars, universities, public offices, hospitals, churches).

Three public auditions took place during and at the end of the process: one audition with the members of the Commission for Institutional reform of the Municipal council and two auditions with the District council.

	FEED-BACK TO THE PARTICIPANTS

To whom has the information been returned? (General, individual, sectorial return). In which stage/s of the process the information has been returned? Is the return mandatory? Used means/ channels for returning the information.

Max. 1000 characters/ 200 words
Feedback information were offered during and after each participatory phase, through the website and the dissemination activities organized in the territory.

When the official implementation process will start (presumably in February or March), all the participants will be informed about the implementation steps and specific open meetings will be held for the citizens directly affected by the public works. These meetings will serve to monitor and advise the civil servants on the concrete operative choices, in order to make the public works still closer to users’ needs.

F. RESULTS

	TOTAL NUMBER OF PARTICIPANTS. PERCENTATGE OF PARTICIPANTS OVER THE TARGET POPULATION GROUP. PROFILE OF THE PARTICIPANTS.

Max. 500 characters/100 words
Public meetings: more than 300 citizens

Deliberative commission: 15 residents

Final vote: 1807 residents (95% voted through the on line platform, almost 60% were women, more than 7% were immigrants).
On the whole, 2% of the District population participated to the process.

	HAVE THE RESULTS BEEN DOCUMENTED? WHAT KIND OF DOCUMENTATION IS IT? HAVE OUTCOMES BEEN RETURNED TO THE CITIZENS?

Max. 1000 characters/ 200 words.
A final report was written up by the group of researchers. A summary was publicly presented to the District council and the published on the website of the process.

A final presentation in front of the City Council is planned for the month of December 2014.

	IMPACTS ON PUBLIC POLICY. PLEASE DESCRIBE IF, ONCE THE EXPERIENCE HAS BEEN IMPLEMENTED, HAVE THERE BEEN CHANGES IN THE LEGISLATION, ACTIONS OF THE ADMINISTRATION (NEW PLANS, NEW PROJECTS), BUDGET OR MANAGEMENT.

Max. 1000 characters/ 200 words.
The implementation phase has not yet been initiated.

	IMPACTS ON THE ACTORS. CULTURAL EFECTS AMONG PARTICIPANTS AND CULTURAL EFECTS ON THE ADMIN. (TECHNICAL STAFF, POLITICAL STAFF) CAN BE DESCRIBED?

Max. 500 characters/100 words.
The evaluation process is still ongoing.

	EXTERNAL IMPACTS. IS THE EXPERIENCE TRANSFERABLE? CAN IT BE REPLICATED IN ANOTHER CITY OR BY ANOTHER ORGANISATION?

Max. 500 characters/100 words
Every step of the pilot project has been designed to be potentially replicated in other cities and by other organizations. The academic research unit that has led the process was composed of only three people and the combination between participation and deliberation makes the process replicable not only to other cities but also versatile for many policy sectors and different kinds of decisional contexts (even in case of highly conflictual issues).

G. EVALUATION AND MONITORING.

	DESCRIBE SHORTLY WHAT KIND OF EVALUATION (INTERNAL/EXTERNAL) HAS BEEN FORESEEN FOR THE PROCESS, WHO WILL CONDUCT IT AND WHICH PARAMETERS WILL BE MEASURED.

Max. 1000 characters/ 200 words.
The evaluation process has just started. It consists in an in-depth analysis conducted through a series of semi-structured interviews to participants, politicians, councillors and civil servants. The aim is to evaluate three different dimensions.

1. The process. The focus is to evaluate which aspects of the process have generated criticisms, problems and conflicts and which have been considered positively by the actors involved and by people who did not take part to the process.

2. The relations between context and process. The focus here is to evaluate which exogenous dynamics have influenced the process and whether and how the process has changed the established mechanisms of the surrounding social and political context

3. The impact. The implementation path will be monitored in the following years (the Office for new green spaces will be the reference office for the implementation step), in order to understand not only if the projects will be rightly implemented, but also if citizens who will use the new facilities will show some identification with them because of their participatory nature.

	WILL CITIZENS BE INVOLVED IN THE EVALUATION? WILL THEY BE PROVIDED WITH THE EVALUATION’S RESULTS?

Max. 1000 characters/ 200 words
Different categories of citizens will be involved in the evaluation process: 1) citizens who participated to the first phase but were not selected for the Deliberative commission, 2) the members of the commission, 3) citizens who voted in the final session but did not participate to the previous steps.

The report on this first year of experience will be provided to the participants and freely downloadable from the website of the process.

	ONCE THE EVALUATION PROCESS IS FINALIZED, IS THERE A CITIZENS’ MONITORIZATION/ FOLLOW UP PROCESS FORESEEN?

Max. 1000 characters/ 200 words

No citizen monitoring has been explicitly planned. If citizens will require it, the academic research unit will guarantee the necessary support for the activity of the committee.

H. ABSTRACT AND CONCLUSIONS.

	HIGHLIGHTS OF THE EXPERIENCE.

Max. 1000 characters/ 200 words.

Some statements of the participants are the main highlights of the experience and give insights for further reflections on the potentials of participatory-deliberative processes. Some of the statements are here quoted:

“Is it finished? I must recognize that I’m a little bit sad. Yes…sad. It does not happen so frequently that citizens feel so useful in public affairs” (A participant)

“I do not know which project I will vote next week. I started the first meeting of the Commission with some clear desires, but during the subsequent meetings we really worked all together to propose three very important shared projects for the territory and I think my viewpoint has changed. I feel like I have done a big step forward, for myself too. I do not know which project I will vote next week, but I’m sure I’m going now to make a lot of advertisement for all the three projects” (A member of the Deliberative commission)

“I think sometimes I hated you, for all the time you asked me to spend in searching data and information for the citizens, and I think I will hate you when you will pretend it again during the implementation phase. But I must say thank you, because I have never experienced such an exiting process like this” (A civil servant)

	FUTURE CHALLENGES TO ACHIEVE.

Max. 500 characters/ 100 words.

1. Experimenting another mode of integration between participatory and deliberative democracy in another District of the city, with a larger fund or on a different topic.

2. Involving associations more directly in the management of the process.

	WHY CAN THE EXPERIENCE BE CONSIDERATED INNOVATIVE?

Max. 500 characters/ 100 words.
For two main reasons:

1. it is an attempt to integrate the positive aspects of the participatory budgets with the great potentials of deliberative democracy

2. it is the first case of a deliberative process focused on the construction of the choice options instead of a shared final decision

9
http://www.oidp.net/en/home/

oidp@bcn.cat

