

Stakeholder and Public Involvement in Environmental Policy Making

IRPA 13, Glasgow, May 15, 2012

Ortwin Renn

University of Stuttgart and

DIALOGIK gemeinnützige GmbH

Characteristics of Risks to Human Health and the Environment

- *Complexity* in assessing causal and temporal relationships
- *Uncertainty about effects and vulnerability of absorbing system*
- *Ambiguity* in interpreting results and drawing normative conclusions (standards)

The Risk Management Escalator

(from simple via complex and uncertain to ambiguous phenomena)

As the level of knowledge changes, so also will the type of participation need to change

Crucial Questions for participation

■ *Inclusion*

- *Who:* stakeholders, scientists, public(s)
- *What:* options, policies, scenarios, frames, preferences
- *Scope:* multi-level governance (vertical and horizontal)
- *Scale:* space, time period, future generations

■ *Closure*

- *What counts:* acceptable evidence
- *What is more convincing:* competition of arguments
- *What option is selected:* decision making rule (consensus, compromise, voting)

Candidates for Participation Models

■ ***Organized stakeholders***

- Hearing
- Round Tables (Forum, Dialogue Processes)
- Negotiated Rulemaking
- Mediation and Alternate Conflict Resolution

■ ***General public***

- Ombudsperson
- Public Hearings
- Citizen Advisory Committees
- Citizen Forum, Planning Cells, Citizen Juries
- Consensus Conferences (Danish Model)

Typology of stakeholder involvement techniques and procedures

Analytic-Deliberative Approach

■ *Characteristics of analytic component*

- Legitimate plurality of evidence
- Need for joint fact finding
- But no arbitrariness in evidence claims
- New procedures necessary

■ *Characteristics of deliberative component*

- Based on arguments not on positions or interests
- Key variables: fairness, common good, resilience and capacity building
- Crucial factor: inclusiveness and consensus on rules for closure

Requirements for Deliberative Participation Models

- Clear mandate and time frame
 - Range of available and suitable options
 - Willingness of legal decision makers to give product of participation serious attention
 - Willingness of all parties to learn from each other
 - Refraining from moralizing other parties or their positions
-

Summary

- Requirements for Stakeholder Involvement
 - Inclusion: fair representation
 - Closure: fair competition of arguments
 - Legitimacy: integration in due political process
 - Effectiveness and efficiency
- Analytic-deliberative model for risk governance
 - Complexity: analytic knowledge discourse
 - Uncertainty: deliberative discourse on distributive justice
 - Ambiguity: moral legitimacy of activity or impacts

Final Note

Deliberative processes for involving stakeholders and the general public are instruments of art and science: They require a solid theoretical knowledge, a personal propensity to engage in group interactions, and lots of practical experience

EXTRA SLIDES

Four Basic (Sub)systems and their Means of Dealing with Conflicts

Basic Aspects of Inclusion

■ **Inclusion: What and who has been included?**

- Topics and themes
- Purposes (Objectives)
 - Information
 - Enlightenment
 - Feedback (concern expression)
 - Recommendation for action
 - Co-determination
- Perspectives (frames of interpretations)
- Knowledge (science, stakeholder, affected publics)
- Arguments (cognitive, expressive, normative, evaluative)
- Emotions, affects
- Time frame (intra-generational equity)
- Geographic range (inter-generational equity)
- **Representatives of these points (Who can represent these viewpoints)**
 - Who has been invited and why?
 - How were the invited motivated?

Basic Aspects of Closure I

- **Deliberation: How is the process structured?**
 - Process structure
 - Institutional setting (responsibilities, accountability)
 - Choice of instruments (Round Table, Citizen Panel, Consensus Conference)
 - Choice of tools (Delphi, Multiplan, Value Tree)
 - Role of Facilitator (independence, competence, neutrality, self-interests)
 - Process rules
 - Deliberation rules
 - Decision making rules
 - Learning platforms
 - Generation of common knowledge
 - Generation of common understanding
 - Generation of empathy and trust
 - Generation of common yardsticks for selection (options, arguments, etc.)

Basic Aspects of Closure II

- **Selection: How is the outcome selected and what is the outcome?**
 - Focus or closure on topics and themes
 - Selection of options
 - Legitimacy of perspectives (frames of interpretations)
 - Validity of arguments
 - Authenticity of emotions
 - Relevance of time frame
 - Relevance of geographic range
- **Implementation: What is being done with the outcome?**
 - Adoption by respective authorities within predefined purpose of the process
 - Connectivity to other governance levels and structures (Anschlussfähigkeit)
 - Monitoring and Feedback
 - Assessment and Evakuation

Perspectives I

■ *Functionalist*

■ *Goals:*

- Improving policies
- Reach better outcomes
- Constructive resolution of conflicts

■ *Rationale:* diversity and more inclusion avoids error

■ *Methods:* Delphi, Negotiated Rule Making, Hearing, Citizen Advisory Committees

Perspectives II

■ *Neo-liberal*

■ Goals

- Collection of public preferences
- Informed consent
- Win-win strategies for conflict resolution

■ *Rationale:* either individualization or representation

■ *Methods:* Referendum, focus groups, large representative samples, mediation

Perspectives III

■ *(Habermasian) Deliberative*

■ *Goals:*

- Competition of arguments
- Common good orientation
- Diversity but not representativeness

■ *Rationale:* overarching rationality by appropriate discourse structure

■ *Methods:* rational discourse, citizen panels, round tables

Perspectives IV

■ *Anthropological*

■ *Goals:*

- Involvement of the “model” citizen
- Common layperson as juror between conflicting interests

■ *Rationale:* Belief in “universal” power of common sense

■ *Methods:* Consensus conferencing, citizen juries

Perspectives V

■ *Emancipatory*

■ *Goals:*

- Empowering those that have the most to lose
- Contribution to fight injustice and unfair distribution of power and money

■ *Rationale:* Need for power redistribution

■ *Methods:* Action groups, science workshops, community development groups, tribunals

Perspectives VI

■ *Post-modern*

■ *Goals:*

- Giving dissenting views a public voice
- Deconstructing universal knowledge and value claims

■ *Rationale:* Acknowledgement of plural rationalities

■ *Methods:* Open forums, framing workshops