ANOTHER CITY IS POSSIBLE!

Alternatives to the city as a commodity

PARTICIPATORY BUDGETING

Dossier nº1 edited by Cabannes Yves and Delgado Cecilia

ANOTHER CITY IS POSSIBLE!

Alternatives to the city as a commodity

DOSSIER Nº1 PARTICIPATORY BUDGETING

Edited by Cabannes, Y and Delgado, C

Coordinators of the program and the series

Cabannes, Y and Delgado Cecilia

Authors

Indicated in each one of the briefings

Translators into English

Richard Huber [from Portuguese and Spanish]; Alana Quintyle [from French]; Ming Zhuang [From Chinese].

Proofreading and editing Cristopher Yap

Graphic Design

Inês Veiga

Printer

Gráfica Majadouro, Sa

About the coordinators and authors

Cecília Delgado Portuguese urban planner & architect with long experience as university lecturer and researcher. She specialized in participatory low-income neighbourhood improvement programs, participatory methods and innovations in urban planning. gender urbanism and urban agriculture policies. Cecilia is currently part of the Urban and Territorial Studies Unit at LNEC [National Research Laboratory] where she works on land use planning and public policies.

Yves Cabannes Urban specialist and activist. currently Professor at Bartlett Development Planning Unit. University College London. Previously lecturer at Harvard University and Coordinator of United Nations Urban Management Program for Latin America and the Caribbean. He has experience in various regions of the world and interest in urban agriculture & food sovereignty, land rights, local currencies, participatory planning and budgeting.

Acknowledgements

We extend our gratitude to Julien Woessner for his insightful comments all through the process, to all contributors mentioned in the different briefings and to each one of the cities and grassroots movements with whom this dossier was prepared.

Cabannes, Y, Delgado, C (ed), 2015. Participatory Budgeting, Dassier Nº 1, Another city is possible! Alternatives to the city as a commodity series, Lisbon.

Cover photo, courtesy of Municipality of Belo Horizonte, Brazil

© Creative Common, 2015

ISBN 978-989-20-5561-9

A Publication sponsored by the Charles Leopold Mayer Foundation

In cities and neighbourhoods throughout the world, citizens and communities are resisting, organizing themselves and generating alternatives to challenge an imposed urbanization model based solely on market rules that systematically generates social and economic exclusion. These alternatives mitigate the negative impacts of a crisis, sometimes referred to as "3F" (Food, Fuel and Finance). Over the next years six dossiers will be published as part of the collection: **Another city is possible! Alternatives to the city as a commodity.**

The dossiers will introduce some of these alternatives and their actors and also include written and visual resources for those who want to know more and become involved. These are far from exhaustive accounts of the alternative ways that people are building "other possible and liveable cities", realising Utopian ideals envisioned through the World Social Forum. However, each one of the alternatives listed below corresponds, in our opinion, to the most promising ways to reclaim the "Right to the City".

- · Participatory Budgeting;
- · Alternatives to forced evictions staying in place;
- · Housing and Employment co-operatives;
- · Community Land Trusts (CLTS) and other forms of Collective and Communal forms of land Tenure;
- · Complementary and local currencies;
- · Urban and peri-urban Agriculture, from a food sovereignty perspective

Each one of these six topics plays a key role in an alternative urban production system, beyond simply market rules. And yet whilst each one of them is expanding remarkably in different parts of the world, their combination as a system is under-developed. This is due, in part, to the insufficient dialogue between leading actors. Therefore by documenting these experiences and connecting those who are behind them, this series will address a double challenge: the first is to link-up, put in perspective and potentially unify, these different initiatives, both globally and locally. The second is to shift scale and transformative capacity in order to generate a strong alternative to the production of housing and the city as a mere commodity. We are convinced a decisive step into shifting scale comes from linking up these alternatives.

Each one of these dossiers offers a set of around 25 four-page briefings comprising: about 12 case studies; cross sectional analysis; synthesis; threads between the cases in order to go beyond localism; recommendations to scale up; existing and potential bridges between one issue and the five others in order to 'weave" the system (for instance how PB can and is being used to fund urban agriculture on a regular basis and strengthen food sovereignty); introductions to key players internationally and locally. Accessible basic references, introduction to key websites and a selected filmography complement each one of the files, that are at the same time standing alone and inter-connected. These briefings are written in the language used at least by some of the people where the experience is built: Spanish, Chinese, Portuguese, English or French. The Charles Leopold Mayer Foundation, FPH, will translate all the material in English and French and upload it on their site, www.CITEGO.info [Cities, Territories, Governance].

The experiences briefly introduced are only the tip of the iceberg. They were selected from many examples according to five criteria:

- (i) Radicalism in terms of deep and structural positive transformation of a given situation (an eviction, unemployment, etc.), and contribution to direct or at least participatory democracy, and citizen empowerment;
- (ii) Availability and accessibility of information such as field notes, testimonies or grey literature;
- (iii) Close contact with those who are or have been implementing the alternative, in order to complement and validate what is written;
- (iv) Innovation: each case focuses on some innovative aspects more than on the whole story;
- (v) Bridges, existing, planned or potential with the other five issues from the collection (key criteria).

These alternatives mirror the state of struggles and of utopias that turned reality and therefore permanently evolve. The whole project would lose any meaning if action committed readers are not enriching it. You are therefore invited to share experiences worth documenting.

One singular feature of the editorial project is to offer a digital version through the CITEGO website and through partners' websites with whom agreements are made along the "creative commons" principles. In addition, and on a case-by-case basis, local printing and publishing are envisioned, depending on requests. We invite people, institutions and organizations to express their interest. To date, some collaborations are planned, and hopefully many more will follow: Self-reclaimed Chilavert Co-operative in Argentina expressed interest in publishing in Buenos Aires, and the Inhabitants National Network from Cameroun as well. The dossiers should reach each one of the partners at no cost and in a publishable format.

Using concise, organised and reflexive data, "Another city is possible! Alternatives to the city as a commodity", aims to contribute to the various Forums that will pave the way towards Habitat III taking place in Istanbul in 2016 and to future World Social Forum that will gather thousands of people struggling for a better life . Despite its quite modest character, the collection posits a "counter-hegemonic" perspective towards the dominant discourse on the city and our urban future.

These files contribute to an international documentary resource site to exchange, showcase innovation and highlight significant experience in the field of urban governance.

This Dossier on Participatory Budgeting consists of 23 files organized into four sub-dossiers:

[A] Background and challenges

The first three information files are analytical and conceptual. They identify the challenges, give some keys of understanding, introduce the case studied and they familiarize the reader with some key issues:

- The role of participatory budgeting explains the dossier's inner logic and the specific contribution of participatory budgeting towards "building other possible cities."
- Basics on participatory budgeting: includes definitions (i.e., what is participatory budgeting?); the concept's evolution since 1989; and proposes three simple analytical tools that help differentiating one experience from another.
- No blue print for participatory budgeting puts in perspective the various experiences presented in the dossier and illustrate how diverse they are.

[B] Case files

A dozen of innovative cases from diverse regions in the world mirror the diversity of participatory budgeting processes and cover cities of all size and all kinds: small towns and village, like Dondo in Mozambique; middle-size cities and regional capitals such as Belo Horizonte in Brazil, Rosario in Argentina, Seville in Spain, or Ilo in Peru; cities located at the periphery of large metropolitan areas, such as Guarulhos in São Paulo Metropolitan region or Cascais in Metropolitan Lisbon. Some of these experiments take place at Metropolitan level for instance in Chengdu, China that counts over 15 million inhabitants. The dossier introduces the reader to experiments implemented at sub municipal levels such as "Commune d'Arrondissement 6" in Yaoundé, Cameroon or Chicago's 49th Ward, United States of America. It also presents "supra-municipal" experiments, occurring, for instance, at regional level, such as in the secondary schools (lycées) of the Nord Pas de Calais Region in France.

These case studies also reflect considerable diversity in terms of the time span over which participatory budgeting has been used, as they range from 3 to 25 years as for Porto Alegre. This diversity will hopefully shed light on how the volatility of these experiments can be reduced. Though the briefings are in narrative form and tell stories, they also offer some answers to practical questions, notably where, when, who, what, why and how; the experiment's relevance and broader interest; what obstacles were faced and how where they overcome?

Finally, they illustrate the different "families" of participatory budgeting, as well as their combinations, which are often mixed up:

- Actor's based participatory budgeting for instance for women such as in Rosario or for the youth such as in La Serena in Chile.
- Thematic participatory budgeting, for example, related to housing, as in Belo Horizonte.
- Spatially based or Territorial participatory budgets, which occur at neighbourhood / district /city levels and are the most commons. These experiences are documented with links to the actors who participated.

Here is as short introduction to the twelve narratives:

Chicago, 49th Ward is a sub-municipal PB and a pioneering case in the USA with an effort to facilitate the participation of the excluded young people and African Americans.

Cascais, Portugal: information and communication technologies (voting by text messaging; governance and strong relations with the public; ties to Agenda 21; openness to innovation (for instance, local currencies); urban agriculture.

Belo Horizonte, Brazil is a paradigmatic thematic PB focused on Housing that allowed building mutual aid multi-storey developments and collective property.

Guarulhos, São Paulo focuses on mass education and the need to transform citizens to transform cities.

Participatory Budgeting in Dondo, Mozambique is a unique example of PB as a driver of good governance.

La Serena, Chile highlights an innovative case of PB for primary and secondary school students.

Rosario, Argentina remains a reference for PB. This file use Rosario

experience to illustrate an analytical grid that can be used to establish city PB profiles.

Ilo, an industrial port located south of Peru that decides 100 % of its capital budget through PB and set up a unique democratic governance model.

Seville, Spain, one of the most advanced European participatory budgeting experiences at a point in time, unfortunately interrupted.

Yaoundé, Ward 6, Cameroon, has reached, despite numerous obstacles, a way to democratization and improvement of living conditions in very poor local governments.

Nord Pas de Calais Region case shows experiments conducted in high schools.

Chengdu, Sichuan, China: Participatory budgeting as a way to reducing the urban – rural divide in China over 40,000 projects were decided upon by people and implemented in three years only.

[C] Issue briefs

In order to go beyond these case studies and avoid falling into the trap of isolated experimentation, this section of the dossier explores key issues that are illustrated by the different cases:

- Contribution of participatory budgeting to the democratization of governance at local level that these various experiments have created and which represents one of the major contributions of participatory budgeting.
- Continuity and discontinuity of participatory budgeting processes deals with the conditions that are necessary to reduce the risks of interruption of experiences. It gives the voice to successful actors in the field that explain how they addressed this crucial issue.
- Recommendations to further radicalize PB in order to fully release its potential as a powerful instrument to democratize radically democracy, that in its turn is probably one of the best way to build "another possible city' and alternatives to cities as a commodity.
- The last text sheds light on some empirical connections between participatory budgeting and other issues dealt with in the collection, ranging from urban agriculture, housing and employment cooperatives, or alternatives to evictions. Based on studies and the testimony of participants, it provides concrete information on the nature of these connections and how participatory budgeting has or has not contributed to strengthening

them. It should also identify recommendations on strengthening synergies between the least connected themes like Community Land Trust or local currencies.

[D] Resource files

The dossier's final part is for those who would like to go further, by deepening their knowledge through study but particularly by engaging in action:

- A Bibliography of "Must-Reads" that introduces a selection of 20 accessible and annotated sources.
- Fifteen Web sites on participatory budgeting in several work languages.
- A Selection of Films: introduces and comments fifteen documenta-ries and movies in several languages on participatory budgets covering the period between 2002 and 2012.

A: Background and Challenges

FILE 2
FILE 3
B : Case Files
FTI F 4
FILE 4
FILE 5
FILE 6.1
FILE6.2
FILE 7
Participatory Budgeting in Dondo, Mozambique: a unique example of PB as a driver of Good Governance. Cabannes, Y, Delgado, C
FTI F 0
FILE 9
FILE10
Rosario, Argentina. Presentation of an analytical grip to establish a Participatory Budgeting profile at city level. Cabannes, Y, Lipietz, B, Delgado, C
FILE11
TIO, an industrial port in southern Peru, which allocates 100% of its capital budget through Participatory Budgeting, Cabannes, Y. Delgado, C.

FILE12127 Seville, at one time one of the most advanced European participatory budgeting experi-
ences, unfortunately interrupted. Cabannes, Y
FILE13135 A noteworthy experience in the 6th District [Commune] of Yaoundé, Cameroon: demo- cratising and improving living conditions. Cabannes, Y, Delgado, C
FILE 14
FILE 15
C : Issue Briefs
FILE16167
The Role of Participatory budgeting and its specific contribution to building "another possible city". Cabannes, Y
FILE17175 How to address continuity and discontinuity in Participatory Budgeting processes Cabannes, Y
FILE 18
FILE19
D : Resource Files
FILE 20
FILE 21
Selection of Films on participatory budgeting produced between 2002 and 2012 Cabannes, Y, Delgado, C
FILE22

Part A

BACKGROUND AND CHALLENGES

The role of Participatory Budgeting and its specific contribution to building "another possible city"

The role of Participatory Budgeting and its specific contribution to building "another possible city"

Author Cabannes, Y vcabannes@mac.com

Date 2014 Launching the series "Another City is possible! Alternatives to the city as a commodity" with a dossier on Participatory Budgeting is no accident: our central argument is that PB is the topic that connects best with urban agriculture, Community Land trusts and other collective and communal forms of tenure, Housing and Jobs cooperatives, local currencies and alternatives to face evictions to stay in place. PB seems the most promising avenue that leads to "another possible city" and that contributes to turn into reality the ideals of "the Right to the City". These connections and synergies occurring in some cities will be briefly mentioned.

Participatory budgeting and urban agriculture from a food sovereignty perspective

Under pressure from residents, neighborhood associations, and urban farmer groups, some cities have incorporated urban agriculture projects as eligible participatory budgeting projects. Porto Alegre was probably one of the first cases when peach producers requested funding through participatory budgeting to market their fruit directly during the high production season, when prices plummet and producers have to sell their fruit at any cheap price, before the fruit get rotten. Thanks to participatory budgeting an annual producers' fair takes place in the center of the city, close to the main market. As a result a direct marketing link connected local producers

and urban consumers. This is far from being a marginal example as Porto Alegre, in addition to being the capital of one of Brazil's most developed States, is also the fourth largest peach producer in the highly agricultural state of Rio Grande do Sul. This annual fair, which was made possible for several years by participatory budgeting, has become a regular event. Now, few of its inhabitants even remember the launching of this initiative some twenty years ago.

Similarly, the town of Rosario, following the crisis that shook Argentina in the early 2000s, agreed to finance several urban agriculture projects, yielding to pressure from old *piqueteros* and groups of urban agriculture producers that had been formed to deal with an unprecedented crisis. In a completely different context, as a result of the pioneering experiment in participatory budgeting in Chicago's 49th Ward, residents voted to make the community garden one of their priorities. The garden has been very productive. All of these cases will be discussed in this dossier.

Participatory budgeting, housing and employment cooperatives

Some significant experiments illustrate the various connections established on the ground between participatory budgeting and cooperative initiatives. Cities such as Porto Alegre or Belo Horizonte in Brazil are clear examples. In Belo Horizonte [see narrative in the dossier] for instance a dozen of self managed developments benefiting thousands of homeless people were built through mutual aid and funded through PB. They resulted from lobby and struggle from housing movements and organized groups of homeless.

Participatory budgeting and Community Land Trusts

While relations between PB and CLTs are not as direct as those with urban agriculture and housing cooperatives, it is worth noting that in cities like Chicago, participatory budgeting has developed in parallel with Community land Trusts. Though they do not connect yet, their respective promoters and champions recently expressed the mutual benefit that would result from connecting these initiatives, as they are based on "shared ethical values primarily community ownership of the process."

Participatory budgeting, local and complementary currencies

A number of cities that practice participatory budgeting started to show

interest in establishing closer connections between these two alternatives. The central idea proposed here is that participatory budget projects should not be funded in national currencies as they are today, but through local currencies that would be generated locally by local governments and by communities. The budget earmarked for PB would then be a reserve currency that would guarantee the creation of local ones. In a city like Várzea Paulista, in the state of São Paulo in Brazil, participatory budgeting and local currencies are promoted by the same people—some in the community, some in the city government—without any connections being made between them so far. It seems highly likely that such connections will be established in the near future and will generate a much higher impact on the transformation of the city.

Participatory budgeting and alternatives to forced evictions

Most participatory budgets are primarily aimed at financing basic services, mainly at neighborhood level. However, a small number of initiatives such as the Housing Participatory Budgeting from Belo Horizonte, in Brazil have generated mutual aid housing opportunities for the homeless.

In Chengdu, the capital of Chinese Sichuan Province, PB is closely tied to the lan reform of property law, thus allowing, for example, thousands of peasants in suburban Chengdu not only to avoid being evicted from their lands (contrary to many of their compatriots), but to elaborate projects that increased their income.

Participatory budgeting contributes to local development and the commons

First, participatory budgets are financed primarily through endogenous resources primarily the municipal budget and therefore are deeply rooted in local realities. They are at the heart of development based on local capacities and resources. However, cities occasionally mobilize additional resources from central governments to finance or co-finance specific requirements of a participatory budget [see narrative on Guarulhos, Brazil]. Furthermore, African cities that practice participatory budgeting have been able to significantly channel international aid to supplement their meager public budget. This is the case of the city of Dondo in Mozambique and of Yaoundé Commune 6 in Cameroun.

Secondly a comparative advantage in relations to other alternatives comes from its scale and territorial anchoring. It covers entire cities or metropolis and offer fruitful opportunities to foster experiments and innovations such as cooperatives, urban agriculture or Community land Trusts that have smaller spatial scale and that can be funded through participatory budgeting.

Basics tools for navigating the world of Participatory Budgeting

Author

Cabannes, Y vcabannes@mac.com

Date

2014

Defining "participatory budgeting"1

There is no single definition of Participatory budgeting; it is a concept and practice that varies significantly from one context to another. This dossier and the PB experiences related in it attempt to give an account of this diversity. Nonetheless, in a very general way, participatory budgeting is "a mechanism or a process through which people make decisions on the destination of all or a portion of the public resources available or else are associated to the decision-making process."

Ubiratan de Souza, one of the pioneers of participatory budgeting in Porto Alegre Brazil, suggests a more accurate and theoretical definition that can be applied to the majority of cases in Brazil and beyond:

"Participatory budgeting is a direct democracy process that is voluntary and universal through which people can debate and decide on budgets and public policies. Instead of being limited to electing those to occupy the executive and legislative branches of government, citizen participation also takes shape by making decisions on priority areas for spending and on how government management should be controlled. Citizens stop being the kingmakers in traditional politics and become permanent protagonists of public

PARTICA BROCKLING SALVES BROCKES BROCK

¹ The first part of this file is adapted from our manual "72 Frequently Asked Questions on Participatory Budgeting" for UN-Habitat (Cabannes, 2004). The manual is available in seven languages. www.unhabitat.org/pmss/searchResults.aspx?sort=relevance&page=search&searchField=title&searchstring=72&x=21&y=5

administration. PB links direct democracy to representative democracy, an asset to be preserved and valued".

And so we should understand PB as a form of Participatory Democracy. In other words, it is made up of various components of direct and semi-direct democracy and representative democracy. The varying combinations of these different components make each PB experience unique.

A 25+ year old innovation that emerged in Brazil

Participatory budgeting emerged in 1989 in a limited number of cities in Brazil, such as Porto Alegre, although there were a few very limited experiences prior to that date. Beyond Brazil, in Montevideo, Uruguay, for example, people have been invited to give suggestions on how city resources should be used within the context of the five year plan since 1990.

A steady PB expansion, phase by phase, since 1990

Four major phases of expansion can be identified. The first (1989-1997) was characterised by PB experiences in a small number of cities. The second (1997-2000) was marked by consolidation of the process in Brazil; during this phase, more than 130 cities adopted participatory budgeting. In the third phase, that began at the turn of the twenty-first century, PB spread beyond Brazil to other countries in Latin America. Highly significantly, in countries such as Peru and the Dominican Republic, PB was eventually adopted in all local governments. It spread gradually to Africa, Europe, and more recently, to Asia. From the middle of the first decade of the twentyfirst century (2005-2014), a fourth phase of international consolidation can be identified, with national and international 'networks' of cities and stakeholders actively involved in participatory budgeting. These networks consolidated discussion and enabled PB experiences to be more visible. They were, in essence, lobbies and sounding boards that became increasingly powerful and influential on the international stage. In many cities and districts, nonetheless, PB processes remain weak and depend on the self-mobilisation of citizen associations' and ever-changing political will. In 2014, approximately 1500 cities and regions used participatory budgeting in many different forms, most of them still at an experimental stage. This explains (and indeed this is an advantage) why there is no single PB 'recipe' or model. There are PB processes that reflect local conditions and socio-political context that can variously enable or impede grassroots and public institutions.

In what type of cities has participatory budgeting been implemented?

Participatory budgeting is practiced in villages, cities and even regions of all shapes and sizes: from rural villages with a few hundred inhabitants; medium-sized cities with fewer than 100,000 inhabitants; districts like Yaoundé 6, or cities with around one million inhabitants such as Rosario, Argentina; to very large cities with more than 17 million people such as Chengdu, China.

It is practiced in rural and semi-rural areas as well as in completely urbanised cities such as Belo Horizonte, presented in this dossier and in neighbourhoods on the outskirts of cities, such as Guarulhos in the metropolitan region of the city of São Paulo, Brazil. Participatory budgeting is used in cities with very limited public resources, such as the majority of Sub-Saharan African cities whose annual budget per inhabitant is less that US \$3, as well as in European or Brazilian cities with public resources that are five hundred to one thousand times greater.

Three tools for understanding and differentiating very different PB experiences

We are proposing three tools for distinguishing specific types of PB from the plethora of PB experiences that have emerged and are still in operation.

1. Territorial, Thematic and Actor-based Participatory Budgeting

The vast majority of participatory budgeting mechanisms are *territorial*, i.e. they are conducted at the neighbourhood, district, communal and city levels. They embrace all areas over which the city is responsible if the budget is controlled at the city level, and, in theory, are designed to engage and benefit all inhabitants, even if all of them are not involved to the same extent or at all.

A second type of participatory budgeting is related to processes that debate, at city level, resources to be allocated to specific sectors such as education, basic services, employment, housing, transport, etc; this is *Thematic PB*.

Graph 1: Main types of participatory budgeting

The Participatory Budgeting for Housing process in Belo Horizonte, Brazil, presented in this dossier, is a good example of this type of PB. The themes selected can change from year to year and reflect the changing city priorities and prerogatives. If city-level authorities are not responsible for education, the chances are that there will be no participatory budgeting for education.

A third type, unfortunately much less frequent, can be referred to as actor-based participatory budgeting which allocate specific resources for specific vulnerable groups: the elderly, indigenous groups, the African-Brazilian population in cities in Brazil, Lesbian-Gay-Bisexual-Transgender (LGBT) groups, immigrants or the homeless. Actor- based participatory budgeting comes generally with participatory methods and mechanisms that facilitate and embolden their involvement. In the present dossier, various actor-based PB will be introduced. For example in the case of participatory budgeting for children and young people that will be addressed by the case of La Serena, Chile (file 9), and participatory budgeting for women in Rosario, Argentina. Another example, participatory budgeting for secondary schools in the Nord-Pas-de-Calais Region, also presented, is particularly pioneering because it is a regional rather than a city level process.

Graph 1 outlines these three basic types of PB and mixed systems that

combined them. All of the cases presented in this Dossier are shown on the graph with additional notes.

2. Multi-variable analysis table, made up of 18 variables for creating participatory budgeting profiles

In an attempt to navigate the extremely diverse world of participatory budgeting, we propose a multi-criteria analysis table that has been tested and used in several cases since 20042, enabling them to be put into perspective. This table (See Graph 2) is comprised of columns with 18 variables, organised into four broad categories: (i) budgetary and fiscal; (ii) form/nature of participation, referring both to citizen participation and government participation; (iii) normative/institutional and legal and (iv) physical or spatial³. Each of these categories allow political dimensions and governance to be examined. The headings across the top of the table correspond to columns for minimal arrangement, intermediate arrangement and maximum arrangement. For example, for Variable 6, 'addressing oversight and control of projects decided on in the PB process', there is minimal arrangement when the process is conducted by the Office of the Mayor; arrangement is deemed intermediate if the process is carried out by non-specific/general committees (district associations) that include this task in their activities, and there is maximum arrangement if specific committees, such as Participatory Budgeting Councils, are elected during the PB process and given a genuine mandate.

It is then possible to gradually design a specific city profile, having understood that every year, the variables may change. Each of the variables is like a measurement tool that can pick up minor or major variations in the PB process. This grid works like a scoreboard and a strategic tool for citizens, city employees and locally elected representatives, to understand where they are, where they want to go and where they can go. It is, therefore, a mediation tool to determine the steps that should be taken in future. This analysis table will be illustrated in the example of Rosario [file 10] where the profile of the city is established.

² Cabannes for UN-Habitat (UN-Habitat, 2003: 20-21), available in English and Spanish. See also PMVP, Multi-variable Method for establishing PB city profiles. Available in Portuguese and English, to be published in 2014, Belo Horizonte.

 $^{3\,}$ An adapted version of this table was developed and tested during an evaluation workshop in Cameroon in 2011 and the category "employment and wealth creation" was added as a fifth category.

DIMENSIONS	VARIABLES	MINIMAL ARRANGEMENT	INTERMEDIATE ARRANGEMENT	MAXIMUM ARRANGEMENT	
I PARTICIPATORY (citizens)	1. Forms of participation	Community-based representative democracy	Community-based representative democracy open to different types of associations	Direct democracy, universal participation	
	2. Instance of final budget approval	Executive (partial consultation) Council (consultation)		The population (deliberation and legislative approval)	
	3. What body makes budgetary priority decisions?	None	Existing social or political structure Government and citizens (mixed)	Specific commissions with elected council members and a citizen majority	
	4. Community participation or citizen participation	Neighborhood level	City-wide level, through thematic contributions	Neighborhood, regional, and city-wide level	
	5. Degree of participation of the excluded	Thematic and neighborhood plenaries	Neighborhoods, themes (including civic issues)	Neighborhood + Thematic + actor-based, preference for excluded groups (congress)	
	6. Oversight and control of execution	Executive	Non-specific commissions (PB Councils, associations)	Specific commissions (Cofis, Comforça, etc.)	
PARTICIPATORY (local government)	7. Degree of information sharing and dissemination	Secret, unpublished	Limited dissemination, web, official bulletin, informing delegates	Wide dissemination, including house-to- house distribution	
	8. Degree of completion of approved projects (within two years)	Less than 20%	20% to 80%	Over 80%	
	9. Role of legislative branch	Opposition	Passive, non- participation	Active involvement	
II. FINANCIAL AND FISCAL	10. Amount of debated resources	Less than 2% of capital budget	From 2% to 100% of capital budget	100% of capital and operating budgets	
	11. Municipal budget allocation for functioning of PB	department/team covers activities (i.e. travel)		Personnel, activities, dissemination, training	
	12. Discussion of taxation policies	None	Deliberation on tax policies	Deliberation on loans and subsidies	
III. NORMATIVE / LEGAL	13. Degree of institutionalization	Informal process	Only institutionalized or only self-regulated annually	Formalized (some parts regulated) with annual self-regulation (evolutionary)	
	14. Instrumental or participatory logic	Improvement in financial management	Ties with participatory practices (councils, roundtables)	Part of the culture of participation, participation as right (i.e San Salvador)	
	15. Relationship with planning instruments	Only PB (no long-term plan exists)	Coexistence of PB and City Plans, without direct relationship	Clear relationship and interaction between PB and Planning in one system (ex. a congress)	
IV. PHYSICAL / TERRITORIAL	16. Degree of intra- municipal decentralization	Follows administrative regions	Goes beyond administrative regions	Decentralization to all communities and neighborhoods	
	18. Degree of investment	Reinforces the formal city	Recognizes both formal and informal city, without preferences	Priority investment in most needy areas (peripheral, central, rural)	

Graph 2 Dimensions and variables for differentiating self-denominated PB experiences Source: CABANNES, 2004. Concept paper on Participatory Budgeting, UN Habitat, Urban Management Program

3. Underlying rationale of participatory budgeting4

Political projects and ambitions that underpin the vast diversity of participatory budgeting throughout the world can be classified using the following typology.

Budget management tool: PB aims to improve effectiveness and optimal use of resources. It is a technocratic management response to any given fiscal and financial situation. The interest here is in *management*.

Societal governance tool aimed above all at forging social links. In these cases, the underlying interest is to build or rebuild communication and trust between citizens and government. In contexts of disillusionment, disenfranchisement, dissatisfaction, mistrust or rejection of mainstream politics, participatory budgeting can be used as a method to forge a link among actors that transform the city. The primary interest here is *good governance*.

To radically 'democratise' democracy: the interest here is to allow citizen power to be developed and to empower citizens to use that power to make decisions on how public resources should be allocated. The interest in this case is in social and political transformation of society and in building a political system based on participatory democracy.

These three keys to understanding PB are illustrated by the experiences presented.

28

⁴ This part is developed and illustrated with examples from the article "Contribution of PB to democratic governance", Yves Cabannes and Barbara Lipietz, 2014 for the London School of Economics, London.

No blueprint for participatory budgeting. The challenge of diversity

Author Cabannes, Y vcabannes@mac.com

Date 27/02/2014 [French] 7/08/2014 [English]

One of the characteristics of participatory budgeting processes, such those presented in this dossier, is the extreme diversity of experience and context. PB must be adapted to specific local situations and political environments, existing social forces, budgets and levels of resources, the number of inhabitants, and the scale at which they organise and operate: village, infra-municipal, city, metropolitan or regional. By putting the twelve diverse experiences presented in this dossier in perspective, we can shed light on the wider world of participatory budgeting.

These experiences are only the tip of an iceberg that is largely unknown. Drawing general conclusions would be risky as there is no single, universal model that can be transposed or duplicated. The experiences presented here, however, indicate that each process is creatively reinvented at the local level based on a few simple principles. This analysis focuses on elements of differentiation, illustrated through a series of images. Experiences shown are from all continents where participatory budgeting is in operation. It should be noted, however, that until quite recently there was no PB experience in Arab world, but since 2013 some Tunisian cities have started and their experience could be included in future editions of the dossier. It should also be noted that the experiences presented do not mirror the number of experiences in each region, but rather their quality and their contribution to "Another city is possible!", the theme of this series. The experiences presented in Image 2 show the various sizes of cities in which participatory budgeting

Location of PB processes presented in the dossier Source: Cabannes, 2014

operates. However, there are also PB experiences in cities with fewer than 20,000 inhabitants, considered to be average size in Europe, but considered tiny by Latin America or China's standards. This dossier does not include examples of PB budgeting in rural areas, villages or in other small cities, which can be found in several regions. It should be noted, however, that it is not population size in itself that determines the nature of the PB experience, but rather it is, amongst other things, determined by the type of local authority, the level of available resources and the municipal management structure in place.

Eight of the twelve PB experiences presented operate at the city level; indicative of the most widespread type of PB found around the world. Two experiences reflect other widespread dynamics, at the "infra-municipal" level such as in the case of District (Ward) 49, Chicago, that elects an Alderman; a District City Councillor, who is a member of the Chicago City Council. "Communes d'Arrondissement" in Cameroon, such as Yaoundé 6 also belong to this level of local government, elected by citizens.

Chengdu, the capital of China's Sichuan Province provides an example of a PB experience implemented at the level of a Metropolis. However the case

Population (Millions)	EUROPE & EUA	ASIA	AFRICA	BRAZIL	OTHER LATIN AMERICA	TOTAL
> 10		Chengdu				1
1 - 4	Nord-Pas-de- Calais			Belo Horizonte Guarulhos	Rosario, ARG	4
0,5 - 1	Seville					1
< 500 000 > 100 000	Cascais		Yaoundé 6		La Serena, CHL	3
< 100 000 > 20 000	Chicago 49 th Ward		Dondo, MOZ		Ilo, PER	3
< 20 000						0
TOTAL	4	1	2	2	3	12

Table 1: Over-representation of large cities and very few villages and small cities

will be "limited" to 5 million people living in 2300 localities and villages in the non-urban districts of the wider metropolis comprising at least 17 million inhabitants.

Participatory budgeting in secondary schools in the Nord-Pas-de-Calais region, France, is a rare example of a PB experience at the provincial and regional level. The originality of this process lies in limiting the participatory budgeting to all types of secondary school and not to opening it to the population at large.

Grasping the multiple scales at which PB operates is critical to understanding the diversity of the PB experiences. Each step on the scale corresponds with a political level, which has specific prerogatives and budgetary responsibilities. Regional authorities are responsible for the budgets for the secondary schools in the Nord-Pas-de-Calais region in France, whereas basic infrastructure is a priority for Mayors' Offices in Peru, which explains why this is the most debated issue in Ilo. This is key for understanding another reason why there cannot be one universal model of participatory budgeting.

Table 2: Experiences at different spatial scales

The examples in this dossier present an overview of majority of participatory budgeting processes: classified by their territorial/spatial nature as defined in file 2, i.e. the spatial-political scale at which the experience exists and operates.

Table 3 shows that three cities, La Serena, Rosario and Seville, have what can be classified as mixed systems, with specific resources allocated for specific social groups (see files) and as well as being for specific neighbourhoods. Finally, Cascais, Guarulhos, Belo Horizonte and Chicago have are examples of a different mixed system, with one portion of their resources and projects allocated spatially (neighborhoods, districts, municipal regions) and another portion allocated for specific sectors (themes). Belo Horizonte has separated its PB for housing, i.e. its thematic PB process, from its participatory budgeting based on administrative regions or regional processes. They are managed alternately and each has its own rationale and administrative anchoring.

One of the drawbacks of this graph is that it presents the situation at a fixed point in time, and does not capture the evolution of PB. For example, at one point the Participatory Budgeting for Housing process in Belo Horizonte

Table 3: Types of PB presented in the dossier

almost disappeared completely. As a consequence, PB in Belo Horizonte is no longer a mixed system (territorial and thematic).

And so how does this relate to the question of whether or not this is a system to promote alternatives to the city as a commodity? It appears that by seeking a model that combines actor-based, thematic and territorial

aspects of PB i.e. at the intersection of the three circles, with resources that are clearly defined for each classification, one might find an alternative. This would allow for greater mobilisation of a broader spectrum of citizens. In effect, those participating in improving their neighbourhood (generally belonging to community based associations and struggling for immediate and very localized interests), are generally different from those engaging in a specific sector, for instance belonging to housing struggle movements in PB for Housing, or those exercising their rights as a specific vulnerable groups such as youth, women, or LGBT]. It appears that Rosario could be a pioneering city at this level and there are others considering this approach.

5. Enormous disparity in resources being debated

Very little research on participatory budgeting gives sufficient importance to the financial and budgetary dimension of these processes; research usually focuses on the political and sociological dimensions. However, alternatives to the city as a commodity and building of "other possible cities" also depends on the volume of resources controlled by citizens. The ratio used here to put PB experiences into perspective is the total amount of the budget in US dollars to the number of inhabitants in a city, metropolitan area or region. One of the challenges is obtaining information on the budget over a sustained number of years. A second challenge is that most information refers to the budget being debated and not the budget that will actually spent by government in the same territory/sector, which in most cases is significantly greater. A third challenge is that these amounts vary from year to year. In spite of these constraints, monitoring of approximately 200 experiences since their inception shows that the amount being debated varies tremendously from one case to the other. And that those that are best known and most popular are not necessarily those with the highest ratio of resources being debated per inhabitant.

The dozen experiences in the current dossier reflect the overall disparity of the experiences and the range of resources/inhabitants /year being debated year. At one end of the spectrum is Ilo, Peru, with more than \$200 per inhabitant per year being allocated through PB mechanisms. This exceptional situation stems from three factors that are also relatively uncommon. Firstly, Ilo debates 100% of its investment budget. Secondly, Ilo benefits from "canon minero", a redistribution of royalties allocated by central government to

mining cities, including not only mining cities but also those that process materials extracted, such as Ilo, which processes copper. Thirdly, Ilo is a relatively small city, with less than 70 000 inhabitants, that enjoys a high income per capita.

Only one city, Guarulhos, allocates between \$100 and \$200 per inhabitant per year. The situation in this city is also unique due, in part, to it being a wealthy city in São Paulo, with millions of inhabitants and a high income, despite the fact that it is one of the most extreme examples of sociospatial inequality seen in Brazilian cities. The second reason stems from its capacity to mobilise federal resources for programmes and projects that are priorities for citizens. This is the case, for instance, for housing programmes that receive significant resources. The fact that the city is able to attract such resources from federal government and from São Paulo State Government, thanks in part to citizens' mobilisation through PB, is extremely important in building "other possible cities".

Chengdu, Seville and Belo Horizonte are in a third category in which between \$20 and \$30 per inhabitant per year is allocated, but there are significant variations from one year to another. In the case of Chengdu, figures include additional public resources that are topping up those originally earmarked for PB. These levels of resources (between 20 and 120 \$/inh/year) are much more commonly found and allow for major urban transformation in just a few years.

A fourth category includes cities that debate resources of between \$10 and \$20 per inhabitant per year, such as Cascais, Portugal; Dondo, Mozambique and Chicago's District 49.

Once again, within each category, there is great variation. Cascais only allocates a small percentage of its budget to PB (€1.5 million and up to €2.2 million in recent years), although at the national level the figure is high. On the other hand, Chicago's District 49, allocates almost all of its resources (\$1 million) to PB. Dondo, is a relatively special case as it is a city of average size that has managed to channel international aid toward projects decided on by its citizens: 50% of the money invested is from the budget and the other 50% comes from external resources.

Rosario and La Serena, Chile are found at the other extreme of the spectrum with less than \$10 per inhabitant per year. Yaoundé 6 and the Nord-Pas-de-Calais region allocate less than \$1 per inhabitant per year. Some comments

and observation can be made about these figures. Resources for cities in Chile are, like those in Argentina, very limited, as budgetary resources are concentrated at the national level (Chile) or provincial level (Argentina). As a result, limited resources can be debated at local level. The situation in cities in Cameroon is indicative of African cities that generally lack financial resources. Yaoundé 6 therefore depends on its ability to mobilise both external resources, as Dondo has achieved, and in-kind contributions from its citizens.

It is difficult to compare the example of PB in secondary schools with the other cases as the budget is relative to the number of secondary school students as opposed to the region's 4 million inhabitants. Each secondary school benefits in theory from €100,000 (approximately \$130,000) for its PB process; a significant sum of money. Calculated in relation to the number of secondary school students, the figure is similar to that of Guarulhos, Brazil.

Part B

CASE FILES

"Real money for real people": Participatory Budgeting in 49th Ward, Chicago, United States

Author

Cabannes, Y ycabanes@mac.com

Acknowledgements

This data sheet draws upon Cecilia Salinas' documentation of experience prepared for GOLD report, Contribution of PB to the delivery of basic services (Cabannes, Nov 2012). The author expresses his gratitude to Alderman Joe Moore, Maria Hadden, Josh Lerner and Thea Crum for their comments and for facilitating the documentation process.

Date

2014

Contacts

Alderman Joseph A. Moore 49th Ward Office, Chicago joe@joemoore.org

Cecilia Salinas
Participatory Budgeting
Coordinator, Alderman
49th Ward Office, 7356 N.
Greenview Ave., Chicago, IL
60626. Tel: 773-338-5796
cecilia.salinas@cityofchicago.
org

Maria Hadden
The Participatory Budgeting
Project
maria@participatorybudgeting.
org

Thea Crum Great Cities Institute -Neighborhoods Initiative. Illinois ResourceNet tcrum3@uic.edu

49th Ward in Chicago: a good example of "inframunicipal" participatory budgeting.

Chicago Metropolitan Area comprises around 9 millions inhabitants; 2.6 million of which live in the 50 Wards of the City of Chicago. Participatory Budgeting started in 2010 in the 49th Ward, which has around 55 000 inhabitants. This was a pioneering process in the USA, usually referred to as PB49, which continues today and interestingly, has been replicated in three other Wards in the past couple of years. It is presented in this dossier along with Yaoundé 6 as a good example of infra-municipal Participatory Budgeting that is thematic, with about half of the resources devoted exclusively to street resurfacing, and the other half pre-assigned to eligible projects such as sidewalk repairs, community gardens, dogfriendly areas, public murals or bike lanes. PB49 is also territorial; seven to eight open assemblies take place throughout the ward. [See picture 1, Location map]

"One of the most racially, ethnically and economically diverse communities in the nation".

These words from the Alderman who championed the process summarise a key challenge facing this district that includes both predominantly middle class and much poorer and ethnically diverse areas. Whilst White American citizens are still the dominant ethnic group, making up 39% of the total population, Hispanic represent 24%, non-Hispanic black 27%, Asian 7% and 3% are classified as "multi-racial". As far as Participatory Budgeting is concerned, the Alderman summarises: "The main challenge that we faced, and still continue to face, is making sure that public participation in the process reflects the diversity of our community."

However, the challenge goes beyond inclusive participation, towards social and spatial justice, in case Participatory Budgeting is likely – or not! - to contribute to a fairer spatial distribution of limited public resources.

Highlights of a multi-dimensional process.

Each Ward in Chicago receives \$1,3 million in discretionary funds, transferred from central government, to be used for infrastructure improvements. The amount allocated through Participatory Budgeting stabilised at \$1 million per year from 2011 to 2013. The amount under discussion represents \$18 per inhabitant per year, a relatively high figure in international standards, but obviously small when compared with Chicago's overall budget (\$8.2 billion in 2013, equivalent to \$3153 per inhabitant per year).

The number of participants in PB49 remained significant over the years, with some variations: from 1980 people in 2010 it decreased in 2011 to 1232 and went up again in 2012 to 1769 participants.

From an institutional perspective, a *Leadership Committee* was specifically set up comprising volunteers, who usually started as community representatives but who chose to take on more responsibilities as they became more involved in the process.

An important aspect of this case is that participatory budgeting is not consultative or advisory but a "power to people" process - ballots are final! In this sense it is radical in relation to many more processes that are simply consultative exercises.

PB49 is an informal arrangement decided at Ward level. Its operating structure is relatively simple: (i) First the elected Alderman leads the

Participatory Budgeting process in the 49th Ward

process and one person in his office (of six), acts as the Coordinator; (ii) Second, *PB Project*, a New York based non-profit organisation has a locally-based qualified PB professional, who comes from the Chicago community; (iii) Third, the whole process relies a lot on volunteers' active engagement at various levels. "*Meeting attendees are encouraged to volunteer as "community representatives*" to develop the most promising projects. (Schugurenski, 2012). In 2012, Community representatives could join one of five project committees: Arts & Innovation; Bike, Walk & Transit; Streets; Parks & Environment and Spanish speakers may opt to join a separate Spanish language committee"; (iv) The Great Cities Institute from University of Illinois plays a monitoring and evaluation role and feeds back the process.

Transparency of public spending: still a challenge.

There is no specific institution responsible for oversight of the implementation of approved projects, as is sometimes the case; instead, the Ward Office is primarily responsible, with the help of some community members. In order to keep the process transparent, "Every month the Ward Service Office reports the status of all the projects at the Leadership Committee meeting and then the information is made public through the Ward's Website" [see the site].

A relatively simple annual cycle with four major steps

The process is tailored to a fiscal year that starts in August: (i) Neighbourhood Assemblies usually take place in October/November. The purpose of which are to gather proposals, which can number 200 to 300; (ii) Community representative meetings from December to February scrutinise the projects, with Ward staff to assess eligibility. Each one of the five committees will meet in order to prioritise usually between 1 to 5 projects; (iii) A second round of neighbourhood assemblies takes place usually in March followed by (iv) a vote by any Ward resident late April or early May either at the ward office or other neighbourhood locations; (v) Lastly, project implementation starts.

Innovations in participation leading to innovative modes of local governance

For Cecilia Salinas, 49th Ward Coordinator of the program, "The main innovative feature is the involvement of the community in budgeting decisions". Very clearly this experience is radical, for the USA particularly but also beyond, in terms of its direct and participatory democracy and contribution to citizens empowerment. A second innovation taken by the steering committee was to lower the voting age from 18 (official in the US) down to 16, in order to encourage young people's participation. A third innovation was to open the vote to ward citizens, regardless of their status, which means that undocumented residents could have their voices heard. The "Governance" model set up seems quite interesting, with a good mix of legislative power (all Ward Aldermen compose Chicago City Council), with operative capacity (Alderman Office), community-based anchoring, with a key role played by PB Project; Projects Committees composed of citizens, support from University and significant number of committed volunteers. In order to prepare for future developments it would be useful for further enquiry into how the model PB49 model has evolved over the years and how it overcame tensions inherent in the process. This is particularly relevant since the White House publicly announced on December 6th 2013 that it will be promoting Participatory Budgeting as part of its new Open Government National Action Plan.

¹ Unpublished data sheet, 12/17/2012.

Underpass mural at Greenleaf, PB funded project. © 49th Ward, Chicago

Projects that suit immediate expectations at micro neighbourhood level

The projects voted for, beyond street resurfacing, over the last three PB cycles, even if limited, reflect the priorities of residents at a micro level, and grounds the process in their day-to-day needs. The list of approved projects below give a sense of how Participatory Budgeting in Chicago was able to adapt to immediate expectations:

2012: 4 sidewalk sections for repair; underpass murals; Plant 139 trees and partial funding for new park playground;

2011: 4 bike lanes, modification of intersection, bike racks; viaduct improvements, partial funding for new playground and beach path extensions.

2010: 27 sidewalk sections for repair, 3 sets of benches and shelters on

Chicago Transport Authority platforms, 3 bike lanes, traffic/pedestrian signal, artistic bike racks; 2 blocks of street lighting; dog friendly area, community garden, underpass mural; solar-powered garbage containers, convenience showers, completion of paved pedestrian path circling the interior of a park, historical signs.

Delays in implementation – still a serious matter to solve.

So far 13 projects have been fully completed however existing delays in implementation have the potential to erode the confidence people have gained in the process. From a factual viewpoint, 35% of Participatory Budgeting projects approved in 2010 and 85% of those approved in 2011 were not implemented by November 2012. According to Alderman's office: "Each project takes one to three years to complete. Estimated project costs are subject to change/increase by the City and its sister agencies. The work of utility companies (People's Gas, ComEd, etc.) often delays project implementation. City Budget cuts have reduced City and Sister agency staffing, slowing project completion" (Alderman office power point: 2012). Delays are quite often the case in new processes as they "...introduce projects that have never been done before by the City. This means that government officials have to create and implement new methods and procedures to complete them". Lets hope that the couple of years usually needed to ease out this bottleneck will happen in 49th ward as well.

The challenge of public participation that should reflect the ethnic and social diversity of the Ward.

As expressed before the Aldermen recognises the challenge of "Making sure that public participation in the process reflects the diversity of our community." "Among those who participated in the process there was an over-representation of white middle and upper class folks", (Schugurenski, 2012). Preliminary results from Crum's evaluation indicate the same pattern; in one neighbourhood assembly where a survey was conducted, 62% of participants were white, despite making up just 39% of the total ward population. Similarly only 6% of participants were Hispanic despite representing 24% of the total population. Under representation of Black and African American citizens is noticeable as well. This situation might structurally be linked to the limited list of eligible projects so far, essentially

Birds, bugs, butterflies and beauty: underpass mural funded through PB. © 49th Ward, Chicago

related to public works that do not necessarily correspond to the priorities of low-income minorities, who might be more interested for example in child care, security or simply increasing their income.

Efforts have been made to address this issue: one of the seven neighbour-hoods meetings is now held in Spanish, posters for ballots are in Spanish and English and the PB Coordinator is Latin American and bi-lingual. Efforts have still to be made and recommendations from evaluations of the outreach methods are important.

"Based on the preliminary survey findings, we recommend continued use of electronic outreach strategies [largely used today] but increasing personto-person door knocking and phone banking as a way to further engage in low-income individuals and people of color in the process", (Crum, 2013).

Links and bridges with other alternatives, primarily urban agriculture and Community Land Trusts

As in Seville and Rosario, urban agriculture and community gardens are eligible PB projects [see picture 2, Community Garden at Dubkin Park, 49th Ward]. It clearly indicates how PB can directly benefit UA. Housing/ Jobs Coops and Community Land Trusts are expanding in Chicago; both promoted by *Community Partners for Affordable Housing* and by the Office for Housing from Chicago Municipality. However Participatory Budgeting and Community Land Trusts remain distinct, operating in parallel. Despite mutual recognition by representatives of both processes, PB and CLT initiatives could benefit greatly from greater dialogue, establish stronger links.

References

ALDERMAN'S Office, 49th Ward. **Data Sheet for GOLD project,** Nov 2012.

ALDERMAN'S Office, 49th Ward. Power Point, Nov 2012.

SCHUGURENSKI, Daniel, **Working Together in the City That Works**, www.shareable.net/blog/the-city-that-works-works-together-participatory-bud geting-in-chicago, 01/04/2012

BIEWEN, John, Chicago Ward Gives Budgetary Power to the people, May 26, 2012.

CRUM, Thea. Preliminary Evaluation Results, May 2013, Unpublished note.

SALINAS, Cecilia, Contribution of Chicago 49th Ward Participatory Budgeting to the delivery of basic services, unpublished note, 2012.

Websites

On Chicago PB: pbchicago.org

Non profit organisation PB Project: www. participatorybudgeting.org

Recommended documentaries and videos

You Have a Date with Democracy: www.youtube.com/watch?v=01bouQJK25Q

Participatory Budgeting in Chicago's 49th Ward 2012: www.youtube.com/watch?v=oe-nbxsmjYw

From Agenda XXI to Participatory Budgeting: the Cascais experiment in Portugal

Author

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Acknowledgements

Thanks to the Cascais Agenda XXI Working Group, especially Paula Cabral, Nuno Piteira Lopes and Pedro Jorge Marinho.

Date

2014

Website

www.cm-cascais.pt/ orcamentoparticipativo2012

Videos

Summary of the 9 public participation sessions in 2012: www.youtube.com/ watch?v=q1TSU6_Ekxk&featu re=share&list=PLB6B2118F8 1DD01AC

Presentation of proposed projects, 2012: Project 01 www.youtube.com/watch?v =9fMkrCqQh_Y&feature=sha re&list=PLaK9AKcKtriG6Zz3 Qo_yE5hzVrHpJXDOj Project 03 www.youtube.com/watch?v=UfZ16n98mQ&feature=share &list=PLaK9AKcKtriG6Zz3 Qo_yE5hzVrHpJXDOj Project 04 www.youtube.com/watch?v= T485KHVT8yQ&feature=sha re&list=PLaK9AKcKtriG6Zz3 Qo_yE5hzVrHpJXDOj

Agenda XXI started the city of Cascais, Portugal in 2006, and from this process emerged a proposal for Participatory Budgeting, which has been coordinated since 2011 by the municipal team, which is in charge of implementing Agenda XXI. This origin explains to a large extent the importance of environmental issues within the proposals and projects submitted for voting.

Unlike many other municipalities in the Lisbon Metropolitan Area, Cascais enjoys a relatively large resource base: with a population of 206,000 in 2012, and a municipal budget estimated at 202 million Euros annually, the municipal budget averages around 1,000 Euros per resident (Cabral and Marinho, 2012). The Participatory Budgeting process in Cascais is both *territorial [or space based]*, taking place in the city's six districts (called *freguesias* in Portugal), as well as *thematic*, since it addresses the five pillars of the sustainability strategy of Cascais: territory with quality of urban life, territory of creativity, knowledge and innovation, a territory of environmental values, a cohesive and inclusive territory, and a territory of active citizenship.

Confronting citizen's lack of trust in politicians and public officials

The people's lack of confidence in its politicians in Portugal, and in Europe in general, has gotten worse in response to the profound crisis that the country is going through. Nelson Dias (2012b) says that "Portugal has a low level of trust; one of the main objectives of the PB is precisely to win over the trust of the people." Cascais has also faced this challenge, and we will look at the results it has obtained below.

Some singularities of participatory budgeting in Cascais

As for the size of the budget itself, 1.5 million Euros were allocated annually to the process, which is approximately 3.5% of the municipality's capital budget. However, in 2011 and 2012, the municipality increased this amount to 2.2 million, or 5.5% of municipal investments and equivalent to 10 Euros per inhabitant per year, a significant number, even if modest in relation to the overall municipal budget.

A dual system of participation: assemblies and voting, without an elected council

In order to understand the "participatory" part of the process, we must make a distinction between the participants in the assemblies who show up in person to propose and discuss projects, and those who vote on how to prioritize the eligible projects. The average number of participants in the meetings held during the two years of Participatory Budgeting was 461 people (Agenda XXI - Cascais, 2012), which is a relatively low number for a city of over 200,000. Nevertheless, during the election phase, 23,198 people cast their votes in 2012, or 11% of the total population, a very significant turnout that demonstrates the momentum of the process. In 2011, voting could be done at physical polling places, over the phone or via internet. In 2012, votes were only cast by cellular phone, in the form of a free SMS (1 vote per telephone number). It is noteworthy that in Cascais, there is still no "Participatory Budgeting Council" comprised of delegates elected through assemblies, which is very common in other countries, especially in Brazil

Participation beyond the city limits

One of the unique and extremely positive aspects of the Participatory Budget in Cascais, is that it is not limited, as in the vast majority of PB processes in the world, exclusively to registered residents, or voters within the municipality. On the contrary, "Participation is open to all citizens over the age of 18 who have some relation to municipality of Cascais, whether residents, students, workers, or representatives of the trade movement, private sector representatives and other civil society organizations" (Câmara Municipal de Cascais, 2012). This is an important conceptual shift in the perspective of an open city, inclusive of those who use the city, and not just those who live in it.

An annual cycle organized into 5 stages

The process in Cascais can be considered to be classic participatory budgeting: (1) February – May: the team in charge prepares the process; (2) June – July: participatory public meetings are held to gather proposals; (3) August – September: the proposals are analyzed by the responsible municipal team; (4) October: the proposals are voted on; (5) November: the results are publicly announced [see figure 1].

Transparency in eligibility criteria

The participatory budget in Cascais is based on the values of participatory democracy, contained in Article 2 of the Constitution of the Portuguese Republic. It establishes a model of participation of a *deliberative* nature, in which participants can present proposals and decide on the projects that they feel are the highest priority, according to article 3 of the Rules of Participation (Câmara Municipal de Cascais, 2012). One unique aspect of the process is the clarity and transparency of the eligibility criteria that are used to select the proposals that can ultimately be voted on from among all of the projects that emerge from the participatory assemblies. There are six such criteria (Câmara Municipal de Cascais, 2012):

- (a) Proposals must fit within the legal responsibilities of the Municipality;
- (b) There must be a defined area of influence, for example the neighborhood that is going to benefit;
- (c) The project must be an investment. Events and awareness-raising efforts are not included;

Figure 1: Participatory Budgeting Cycle Source: Boletim de divulgação do Orçamento Participativo de Cascais

- (d) Total cost cannot be more than 300,000 Euros per project;
- (e) Project duration cannot be more than 24 months;
- (f) At least one of the five pillars of the city's Sustainability Strategy must be included. This criteria is particularly important, to the extent that it brings together the participatory budgeting dynamic with a vision of sustainable development, in a way that few experiences do.

Innovations, lessons learned and limits

Improving quality of life and services

As a relatively well-organized city, which therefore has a good level of basic services, it is understandable that only 5 of the 30 projects approved for voting in 2011 dealt with basic services, like roads, streets, walkways or avenues, which are generally priorities for participants (Cabannes, 2013). In Cascais, the prioritized projects reflect residents' needs to further improve neighborhoods of illegal originally self built [and called of illegal origin in Portugal], the rural areas within the municipality and local infrastructure, like public spaces, recreation alternatives, community

and sports infrastructure, green spaces and cultural facilities. With 8 projects implemented as of 2013, it was very clear that Participatory Budgeting had made an important contribution to improving the quality of life and the places that were "forgotten" by the excluding Portuguese model of urbanization during the era of the neoliberal European illusion. It is also noteworthy that of the 30 projects (2011) submitted for voting, 20 were related to the environment and 5 of these were among the 12 chosen. In 2012, of the 32 projects eligible for voting, 15 were related to the environment, of which 7 were selected as part of the 16 projects ultimately approved.

Paula Cabral, the person responsible for the Participatory Budgeting office in Cascais, and the city's Finance Officer, Nuno Piteira, point to the basic services works as the most emblematic, and highlight the project to provide pedestrian access to Cascais Shopping, selected in 2011, which consisted of lengthening a road to allow for easier crossing and access to the mall, which for pedestrians had been strangled by vehicular traffic (2012a).

Participatory Budgeting, urban agriculture and the environment

One of the central ideas of the "another city is possible" project, is to show the linkages that are formed at the local level between various alternatives. The city of Cascais clearly shows how the participatory budget has been a trigger for developing urban agriculture in diverse, rich ways, as imagined by the people and representatives of community organizations, and not as merely a top-down public policy. The variety of projects submitted for voting in 2012 speaks for itself: a teaching farm, community kitchen and knowledge development workshops; the creation of a community farm; a dog park with green spaces and community gardens, transformation of a rural space with garden into a playground and community gardens.

Limited in-person participation, despite great outreach and mobilization efforts

One of the participants summarized one of the difficulties often cited: "it takes away from time with the family" (Rego, 2011), which demonstrates that participating is perceived of as a loss, and not a gain. To overcome this difficulty, the municipality has made extraordinary efforts to disseminate information about the projects to be voted on and the possible benefits for

One of the nine PB sessions, in which 504 people participated. © Courtesy of Cascais Municipality

residents: facebook, illustrated pamphlets, street theater, informational meetings, publicity in supermarkets, interviews with newspapers and meetings posted on YouTube (see website references below). One of the results of the evaluation of the process carried out by surveying participants (Agenda XXI - Cascais, 2012) indicates that the main channel through which they are informed of the Participatory Budget is through "friends", with 130 responses, followed distantly by the internet with 70 responses, and "posters", at 60. These results indicate that interpersonal relationships, and most likely social networks, are more effective than conventional means of communication.

In light of the current situation, how can we increase participation in the assemblies?

Improvement of open spaces in low-income housing estates. Example of a project funded through PB. © Courtesy of Cascais Municipality

The socio-economic profile of the participating population in Cascais is relatively high compared to the average for the municipality, which raises the question of how many are participating, in addition to who is participating. One common issue in many cities is how to include low-income populations, those with less education, the unemployed and youth. Proposals described in this dossier point to ideas such as selecting participants through a lottery among all registered voters, or door-to-door outreach, as occurred in the 49th Ward in Chicago to better mobilize African-Americans and Latinos.

Increasing trust in public administration [and in the political system?

We have seen that one of the possible contributions of participatory budgeting is to reestablish trust between citizens and local governments. The testimonies and visits tend to demonstrate that in the case of Cascais, trust between public servants and residents has been affected in a positive way. It is still early to draw conclusions about any changes in relationships with politicians. The director of the program feels that "the Participatory Budget helped to bring visibility and recognition to the work done by public officials, and strengthened transparency in local administration, by bringing the citizen closer to decision-makers." (2012a). Other factors are also helping to build this trust:

- The projects that were voted on were actually implemented.
- Volunteers from the municipal technical team serve as moderators in the process, and receive training but are not paid extra for this work.
- Feedback from the process, regular evaluations, surveys of participants, asking them what works and what doesn't;
- Public officials are willing and capable of demonstrating the culture of Public Service.
- The "In Loco" not for profit enterprise brings expert technical support as a contribution from civil society.
- The participatory budget is part of a broader "system of participation": for example, 50 of the people who responded to the survey said that they also participated in Agenda 21, and many belong to organizations with a history of civic engagement. The municipality, for its part, is a promoter of active citizenship practices, and publishes manuals and newsletters for community organizations and the general public.

References

2012a. **Interview with Paula Cabral and Nuno Piteira**, by Yves Cabannes and Cecilia Delgado. Internal document.

2012b. Interview with Nelson Dias. Yves Cabannes. Internal document.

AGENDA XXI - Cascais 2012. Survey and Evaluation of the Participants in Participatory Budgeting Sessions in Cascais. Agenda 21 Cascais.

CABANNES, Y. (2014) Contribution of Participatory Budgeting to provision and management of basic services. Municipal practices and evidence from the field IIED Working paper, downloadable at pubs.iied. org/10713IIED.html

CABRAL, P. & MARINHO, P. 2012. Guia para a análise de casos do Orçamento Participativo. Internal document.

CASCAIS CITY COUNCIL (CÂMARA MUNICIPAL), 2012. Orçamento Participativo de Cascais - Normas de Participação. 2012.

REGO, L. 2011. Orçamento Participativo em Cascais. Um marco de expressão cívica e exercício de cidadania. Boletim Municipal - Cascais elevada às pessoas, Dez. 2012.

Participatory Budgeting for Housing in Belo Horizonte: A path to producing low-income housing developments and self-management

PB for Housing in Belo Horizonte: a path to producing low-income housing developments and self-management

Author

Cabannes, Y, Delgado, C ycabanes@ mac.com cmndelgado@gmail.com

Acknowledgements

We would like to thank Lenira Rueda Tiburcio, as well as Claudinéia Ferreira Jacinto, both of whom are social scientists, for their contributions and critical reflections. Lenira Rueda played a leading role in the PBH, as Chief of Cabinet of the Secretariat of Housing in charge of implementing the PBH for the municipality. See brief 23 of this dossier, PBH in Belo Horizonte: Achievements and Limitations, Lenira Ruedal.

Date

2014

Websites

portalpbh.pbh.gov.br/pbh/ecp/ comunidade.do?app=portaldoop

portalpbh.pbh.gov.br/pbh/ ecp/comunidade.do?evento =portlet&pIdPlc=ecpTaxon omiaMenuPortal&app=por taldoop&tax=17309&lang= pt_BR&pg=6983&taxp=0&

Relatively few participatory budgeting experiences are debating initiatives related to the regularization of land tenure, resettlement or the production of low-income housing, or else these issues are rarely brought to light given that they represent a very small number of projects out of the total, as is the case for example in Porto Alegre. Nevertheless, PBs have helped to facilitate access to housing for low-income families. The experience of the Participatory Budget for Housing of Belo Horizonte is probably one of the most original, particularly in the early years, as it paved the way for the production of self-managed housing, and reinforced ties with cooperativism, two areas that are widely debated by grassroots movements.

In light of the quantitative and qualitative housing deficit in Brazil at the end of the 1980s, federal low-income housing policies that were woefully inadequate given the enormous needs, and pressure from social movements fighting for dignified housing, it is particularly instructive to analyze the possible contribution that a municipality can make to find creative solutions. We are focusing our story on the 1996-2004 period, which were the most fertile years, and due to the fact that with the election of President Lula in 2002, the housing issue was again taken up by the national government.

How the participatory budget began, and how the Participatory Housing Budget emerged

In the 1992 elections in Belo Horizonte, the leftist parties, led by the Labor Party, won power in the municipal government, and the grassroots, intellectual and political players designed a municipal housing policy, in order to try to address the deficit of approximately 50,000 housing units facing this city of over 2 million people.

At the same time, following on the experience of Porto Alegre, where the same party had won the previous elections in 1988 and had implemented participatory budgeting, Belo Horizonte adopted the model, and 1994 would be the start of its first participatory budget. The organized housing rights groups were active in the process, essentially demanding land for construction. As noted by Jacinto (2003), of the 49 projects approved in 1994, 9 attended to "homeless" movements that included low-income renters and primarily those threatened with evictions. There was some tension between the participatory budget for projects that would benefit the collective good, such as new facilities or urban services, and projects that would benefit only certain people, such as housing developments. In this context, the municipal administration, with support from the Housing Council and in accordance with the municipal policy, created a sector-specific municipal budget with its own resources, to attend to these demands.

A third element that is important to understand is that self-managed housing had a history in the country, with the influence of the experience of the Uruguayan mutual aid cooperatives in São Paulo, and the housing collectives in cities like Fortaleza, promoted by the housing rights movements, and in particular the MNLM, the National Movement for Housing Struggle and the UMM, the Union of Housing Movements. And for the first time, the production of self-managed housing programs in three or four-story complexes— see photos— became possible options within a participatory budget process. Advisory groups with expertise in mutual aid and collectives were invited to Belo Horizonte to help bring this initiative to fruition.

As a result, more than 6,000 homes were approved, and by 2008, 3,211 homes had been delivered, distributed among 22 housing complexes, and benefitting close to 16,000 people. Of these, nine housing complexes

Belo Horizonte, Brazil. Under the mobilization of the poor, PB inverted spatial priorities of public spending and significantly improved low income neighborhoods, on the forefront of the picture. B Cabannes, Y.

were built through self-management, for a total of 1,231 housing units, benefitting 6,000 people. The built area of between 44 and 55 square meters, was far superior and of better quality than what was offered by federal policies until the early 2000s.

The Participatory Budget for Housing is only one of the various models of Participatory Budgeting in place in Belo Horizonte.

The Participatory Budget of Belo Horizonte is today one of the longestrunning PB experiences in the world, as it nears its 20th anniversary in 2014. It is different from nearly all of the other experiences, because of the different modalities which over time began to take shape and develop their own dynamics:

- The oldest version is the **Regional PB**, which takes place in the nine regions of the municipality, and which basically deals with infrastructure works, upgrading favelas and low-income neighborhoods, and building public facilities. From 1994 to 1998 it was an annual event, and in 1999 began to be held every two years.
- The Participatory Housing Budget, which is what we are discussing here, was created in 1995 and started in 1996, exclusively involving resources to be allocated to housing, initially for families whose income was below five minimum monthly salaries. There are two types that co-exist: low-income complexes built by contractors, which are called publicly-managed, and self-managed developments produced by mutual aid. This is typical thematic participatory budgeting. [See brief 2 on the typology of participatory budgeting].
- The **digital participatory budget**, which began in 2006 and took place again in 2008 and 2011.
- The City Participatory Budget, founded in 1999, debates investments in addition to the other PBs, expands the discussion on the entire municipal budget, and sets public policy priorities. It culminates with the Conference of the City.
- The **Children and Adolescents Participatory Budget** is currently under discussion, and will be rolled out in the near future.

The Participatory Housing Budget as part of housing policy

The Participatory Budget for Housing in Belo Horizonte is not an isolated

program. It is part of the housing production efforts of the Housing Policy, which encompasses other programs and instruments, such as the high-risk settlement removal program (PROAS), a land tenure regularization program and "global specific plans" for the participatory planning of the interventions to normalize the status and provide urban infrastructure to *vilas* (low-income settlements).

Within the Participatory Housing Budget, families without a home, organized into associations, decide on priorities in the construction of new residences for low-income families within the homeless movement. The Municipal Housing Council, which we will discuss below, reaches an agreement with the municipal government on the rules of the Participatory Housing Budget. To be eligible to participate, families must have a household income of up to five minimum salaries, be residents of Belo Horizonte for at least two years, not own any property, and be part of a homeless coalition. The houses can be built through a public housing program, or by self-management, in which cooperatives receive public resources allocated through Participatory Budgeting, and manage the construction process, including the contracting of technical and social assistance (Jacinto, 2012).

The Municipal Housing System, implementing policy

One original aspect of the Belo Horizonte experience is that from the beginning, there was an institutional framework designed to implement the policy. The Municipal Housing System consists of a governing body, the Municipal Secretariat of Urban Policy, two entities in charge of debating and implementing policies and programs, the Urbanization Company of Belo Horizonte (URBEL) – directly responsible for the housing projects approved through the Participatory Housing Budget – and the Municipal Secretariat for Housing, on behalf of the Municipal Housing Council, which is a deliberative body and therefore makes decisions on policy guidelines, and the Municipal Popular Housing Fund, which channels and targets resources for implementing the Municipal Housing Policy.

Three institutions of democratic governance related to the Participatory Housing Budget:

Municipal Housing Council

Comprised of 20 representatives of various segments of society (legislature, unions, businesspeople, municipal officials, etc.) who address housing issues, 5 of which are from the grassroots housing movement. Nevertheless, a steering committee is a collegial body made up of two members of civil society, and two from the executive branch of the municipal government (Navarro et al, 2002), which approves the Municipal Housing Policy and oversees the spending of Municipal Fund resources. In relation to the Participatory Housing Budget, this entity defines the schedule for registering the housing associations, distributing the housing units and organizes the Housing Forum.

COMFORÇA

This is a group of leaders of the organized homeless movement, elected in the Regional Forums of the Regional Participatory Budget, and in the Municipal Housing Forum. It is responsible for accompanying, monitoring and overseeing the execution of the work of the Participatory Housing Budget. Each of the nine regions has its COMFORÇA to oversee and implement its projects, and there is also a Municipal COMFORÇA, comprised of two delegates from each Regional COMFORÇA (18 members in total), and two delegates from the Housing COMFORÇA.

Ethics Commission

A COMFORÇA group, which has the responsibility of auditing and investigating complaints of irregularities in the homeless associations in the selection of families that will be benefitted. It is a unique body in the world of participatory budgeting, despite the fact that ethical values are in many cases the foundations of participatory budgeting.

How the process works

For homeless families, including renters:

- (i) Families interested in participating in the Participatory Housing Budget find a housing association to join;
- (ii) The calculation of benefits that go to each association depends on the participation of the families in the Participatory Housing Budget Forum.

Therefore, the more families participate in the Forum, the more resources will be allocated to that association.

(iii) Then, the associations hold assemblies in which they vote to select the participating families. This election is done according to criteria and rules established by the association itself, and takes into consideration active participation in meetings, and the needs of the registered families (Prefeitura de Belo Horizonte, 2013).

Relations between the local government and the grassroots

The Municipal Housing Council defines the investments for each housing program (land tenure titling, Participatory Housing Budget, the relocation of families in high-risk areas, etc.). Then the housing associations composed of homeless people are registered, followed by regional meetings, in which the guidelines approved by the Council are presented together with a report the accounts of previous years. Later, the Municipal Housing Forum will discuss the criteria prioritized by the associations, define the number of beneficiary families and homeless associations, and elect the delegates to the COMFORÇAS.

The opinion expressed by João Baptista Viana, resident of the Mantigueira neighborhood, on the tenth anniversary of the Participatory Budget, summarizes in a few words the benefits of the process: "The main achievement of Participatory Budgeting is the rebirth of the hope of the community, which for many years was neglected by the government. The Participatory Budget is a generous idea that is going to gradually put an end to society's relationship with political patronage."

Links with alternatives to the city as a commodity

Over the ten years analyzed here, from 1994 to 2004, Belo Horizonte emerges as a city which illustrates in an embryonic and powerful way the construction of "another possible city', and which weaves innovative relationships among the alternatives to the city as commodity: together with the Participatory Housing Budget, the favela upgrading program (part of the Regional PB), the resettlement programs for communities in high-risk areas, the massive land tenure regularization efforts, are all concrete alternatives allowing people to stay in their neighborhood rather than being evicted, which is an issue addressed in the second dossier of this

Women played a prominent role in self-managed housing PB developments. Here at Parque Jardim Leblon, Belo Horizonte. © Cabannes, Y.

series called *alternatives to forced evictions*. These programs illustrate the central role of the Housing Council as a force for political democratization. The self-managed housing programs are based on community property, which will be the subject of the third dossier of the series. Meanwhile, the development of urban agriculture within a perspective of food sovereignty, both for the civil society and for the municipality (dossier 4) is exemplary in Belo Horizonte, and primarily within the areas of action mentioned above. The self-management programs have in turn re-opened the debate about housing and other types of cooperatives (dossier 5). There is not enough information available yet to tell us whether or not local currencies (dossier 6) are being created.

Limitations, and overcoming challenges

For a democratic experience that is as unique as the Participatory Housing Budget, and the financing self-managed housing development in response to the requests of homeless movements, there are evidently many limitations that need to be analyzed. Based on our experience with the process, discussions with residents and the available literature, four such limitations stand out:

Barreiro neighborhood, staircases, pathways and open spaces funded through PB. © Courtesy of Belo Horizonte Municipality

- A first limitation was moving from mutual aid self built housing to comanagement after the houses were built. The model designed for URBEL was not always easily accepted. One way of overcoming this limitation was the social follow up provided by the municipality. An evaluation of the experience after 10 or 15 years would be important to learn from the experience and improve the existing co-management rules.
- A second limitation was voiced years ago by the National Movement for Housing Struggle, which said: "at the current pace, it will take 47 years for the homeless to acquire a home." They didn't want to engage very much in the process, preferring to advocate for federal public policies which the Lula government to a certain extent allowed to move forward. Nevertheless, today, the self-managed housing developments are losing their momentum, and the Housing Council has lost a great deal of its

PB works. Barreiro neighborhood, Belo Horizonte. © Courtesy of Belo Horizonte Municipality

capacity for innovation.

- A third limitation is the delays in the implementation of the program. More than two thousand of the homes approved have still yet to be completed, and the significant amount of resources that the federal government placed in the low-income housing program is not solving the issue. Why were successful programs like the Participatory Budgeting for Housing and the mutual aid initiatives not strengthened and replicated, based on a co-management arrangement between the city government and grassroots movements?
- The fourth limitation is that the PHB is today in a de facto holding pattern. This shows that while good governance and the institutionalization of democratic spheres are necessary, there has to be political will on the part of the movements and the elected authorities to sustain the process.

References

JACINTO, C. F. 2003. The experience of the Public Housing Budget of Belo Horizonte: advances, limits and possibilities of a Municipal Housing Policy. International Colloquium on Local Power. Salvador, Brazil.

JACINTO, C. I. F. 2012. Guide for analyzing Participatory Budgeting cases. Internal document.

NAVARRO, R. G., GODINHO, M. H. D. L. & ALMEIDA, R. D. C. 2002. Governance and Urban Policies, Municipal Council, Participatory Budgeting and Housing Policy in Belo Horizonte in the 1990s. Annual Meeting of the ANPOCS, Brazil.

Municipality of Belo Horizonte. 2013. **Portal do OP - Como Funciona - Processo de realização do Orçamento Participativo Habitação.** [Online]. Available: portalpbh.pbh.gov.br/pbh/ecp/comunidade.do?evento=portlet &pIdPlc=ecpTaxonomiaMenuPortal&app=portaldoop&tax=17311&lang=pt_br&pg=6983&taxp=0& 2013.

PB for Housing in Belo Horizonte: Achievements and limitations

Author Rueda, L

Lenira Rueda played a leading role in Participatory Budgeting for Housing for a number of years as the Chief of Staff in the Housing Secretariat, in charge of the PBH from the municipal side.

Dossier coordination

Cabannes, Yves ycabanes@ mac.com Delgado, Cecília cmndelgado@gmail.com

Date

December 2013 [Portuguese]; April 2014 [English] Participatory Budgeting (PB) was implemented in Belo Horizonte in 1993 to address the popular demands for public facilities and infrastructure, and the Participatory Budget for Housing (PBH) followed in 1995, to attend to popular demands for housing. Already in 1993, Belo Horizonte was organizing its Municipal Housing System, establishing the Municipal Housing Council, the Municipal Housing Fund and the Urban Development Company of Belo Horizonte, as the governing body of the municipal housing policy.

Demands for dignified housing have existed since the city was founded, in 1897, when its plans were only concerned with how to house the public officials of the new capital city of Minas Gerais. By the 1990s, its 2.1 million inhabitants were distributed into 280 official neighborhoods and 170 precarious settlements and favelas.

Popular organizing around the issues of quality of life, infrastructure, social facilities and housing conditions, emerged in the 1990s after a century of such demands, and this resulted in the creation of the Participatory Budget. Already in the first edition of the PB, the struggle for urbanized lots and housing improvements resulted in the creation of the Housing PB in the following year. The objective was to expand the supply of shelter, and the rules of the process were clear: homeless families or renters should organize into housing groups, their income should be less than 5 minimum wages, and residence in Belo Horizonte for at least two years. The biannual

PBH forums decide on the distribution of the resources, using criteria of proportionality between the number of participants and the number of housing units planned, resulting in housing units with a choice of building method: self-help and mutual aid or public sector development.

Between 1995 and 2006, 3,425 families benefitted from the PBH, just with municipal resources. 10 housing projects were built by the city, with the administration, supervisions, and public bidding processes carried out by the municipality and passed on to the families indicated by the homeless groups (*nucleos habitacionais*). Another 9 projects were built by the residents themselves. In this process, the politically allied housing groups organized into a housing association, monitored by the municipal government, which signed a cooperation agreement with each one of them. They chose the land, received technical assistance and managed the construction. The land and the resources were transferred by the municipality. Some of the participants worked as salaried employees, and all of the families participated in the management, whether as leaders, in administration, safety, food service, the school, or in light work at the construction site.

In 2003, with the Lula administration, the regulations of the City Statute and the creation of the City Ministry, Belo Horizonte began to receive federal resources for affordable housing. The Solidarity Credit program financed by the Caixa Econômica Federal made resources available for the production of approximately 1500 homes for the PBH. A dozen developments contracted for in 2007 were to be done by self-management and mutual aid. Of these, 7 were completed by the public sector, and another 4 had their families referred to other developments. Problems such as administrative disagreements between the municipality and the housing rights organizations, administrative incapacity, difficulties in payments and the consequent delays in the transfer of resources made the process very difficult. Many families ended up occupying developments that were incomplete due to financial difficulties, and the residents themselves acted as security guards. The Castelo I Development was the last to be completed in November 2012.

Currently, the PBH is on hold. The municipal administration of the City of Belo Horizonte is not cooperating with the negotiations, due to financial difficulties and an absence of political will. From the point of view of

 $\label{thm:content} \begin{tabular}{ll} Urucuia/Barreiro self managed housing development in Belo Horizonte. @ Courtesy of Belo Horizonte Municipality. Awarded the Gentileza Urbana - IAB, nominated for Habitat II/Istambul. \\ \end{tabular}$

Fernão Dias self managed housing development was one of the first funded through PB in Belo Horizonte. © Courtesy of Belo Horizonte Municipality.

the municipal government, it is a very expensive policy, in which each housing unit is appraised at R\$80,000.00 in addition to the cost of the land, infrastructure and public facilities. The scarcity of available land within the municipality is another aggravating factor. On the other hand, the large number of settlers in informal settlements, favelas and geologically hazardous areas places pressure on the municipality to attend to the demand for quality housing, resulting from the need to relocate families displaced because of public works projects, which would not go through the PBH process.

The creation of the *Minha Casa Minha Vida* (My House My Life) Program by the federal government in 2009, regularized the distribution of housing in the country, but did not address the organization of grassroots movements of Belo Horizonte. In this federal program, the homes are built with resources from the Caixa Econômica Federal - a federal Government banking institution - and the municipalities participated by providing the land and selecting the families, generally by lottery, following the rules of the national financial system.

This makes it difficult to expand the process of housing production through Participatory Budgeting for Housing, since it does not only attend to families organized into associations struggling for a home. However, the housing movement continues to organize families in Belo Horizonte, and it is represented in the Municipal Housing Council, in the oversight bodies of the State of Minas Gerais and the National Council of the City. Negotiations are in process with the Ministry of the City to hire entities in Belo Horizonte to implement the My House My Life Program, with the participation of the municipality.

All of the housing development built through the Municipal Housing Policy incorporate concerns with the physical, social and economic sustainability of its inhabitants. Social services are provided from the start of the production process until one year after the houses are delivered. This is provided in all housing complexes and is called the "post-residence" follow-up. The social work is important, given the characteristics of the target population, which is comprised of families with little education, dependent on public services, and with some level of political organization which helps them to a certain extent to be prepared for dealing with collective issues, like getting along together in their new neighborhood.

During the selection process, families were always concerned with staying as close as possible to their previous residences, however the scarcity of land within the municipality made it difficult to abide by such requests. Even on this issue, in order to ensure the viability of establishing the developments on adequate sites, vertical construction types were used, which helped to reduce the costs of acquiring land and installing infrastructure, but led to increased population density within the buildings.

It is worth noting that for the families taking part in the self-management and mutual aid program, the process of adaptation to their new homes was always more successful, due to their degree of participation in the construction process, which is also one of the main challenges. Just as for all of the developments build by the Municipal Housing Policy, the management of the multi-storey apartments, maintenance of the buildings and of common spaces, living in harmony with family and neighbors, in addition to paying the common expenses, are obstacles to the sustainability of the housing developments.

Another factor that made it difficult for families to adapt to apartment life is vulnerability of living so close to people with a history of violence. The difficulties that families have in adapting to their new context can lead young people to seek out alternative life choices and become involved in marginal activities. This has been a recurring problem in the low income housing developments, and the solutions are very complex. In most cases, only the strong presence of the force of law, whether in the form of the police or in the form of social policy initiatives, can offer possibilities and alternatives to the dead ends created by these situations.

Participatory Budgeting in Guarulhos: transforming people to transform the city

Author

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Acknowledgements

Our gratitude to Kátia Lima, coordinator of the participatory budget in Guarulhos since its beginning, for her contributions and updated information.

Date

February 2014 [Portuguese] June 2014 [English]

Web site

www.guaru.com/op

"Participatory Budgeting really transforms human beings"

This testimonial given by Marcia Souza de Moura Silva, one of the participants in the training provided by the Paulo Freire Institute to the delegates and councilors of the Participatory Budget in Guarulhos, a city within the metropolitan region of São Paulo, summarizes one of the most important impacts of the process. In Guarulhos, the idea is not just to transform the city by distributing resources in a more socially and spatially just manner, but rather to transform people so that they in turn can transform their city.

Participatory budgeting in Guarulhos began in 1998, and is part of the third generation of cities with participatory budgeting, which emerged when more than 100 cities, basically those led by the Workers Party, elected in the third municipal elections (for the 1997-2001 period) after the end of the military dictatorship, implemented this process, which was quite innovative at the time.

Embracing the Paulo Freire approach to popular education

One of the unique aspects of the Guarulhos experience is the implementation, since 2005, of a massive popular education program in partnership with the Paulo Freire Institute, geared directly toward participatory budgeting. For the Institute, it is also the first time that it has accepted the challenge of

Participatory Budget plenary session © Courtesy of Guarulhos Municipality

designing a specific program linked to participatory budgeting. This educational program is aimed at the representatives of the population elected as participatory budgeting delegates or councilors, the team of popular education agents, the internal team of the Participatory Budgeting Department (today with a staff of 11), and the representatives of the Municipal Councils. As is explained in detail in the book "Orçamento Participativo de Guarulhos: vivências e aprendizados", ("The Guarulhos Participatory Budget: experiences and lessons"), this educational process "helped to expand the participation of their representatives in public governmental decisions, gave participants a critical eye with which to view their city, strengthened the principles of citizenship, and encouraged the autonomy of leaders to produce knowledge about public budgeting, public policies, planning public works and services, and civic organizing, among other issues."

The pedagogical function of participatory budgeting in connection with popular education

One cannot understand the roots of participatory budgeting in Guarulhos and what sets it apart, without having an understanding of the liberating educational approach inspired by the educator Paulo Freire. The pedagogical function, which can and should be accompanied by programs like that of Guarulhos and highlighted by Frei Betto, philosopher of liberation theology and advisor to social movements in Brazil¹: "Participatory budgeting has a pedagogic function, to bring citizens together, demand discernment and a critical spirit of them, reinforce their neighborhood ties, commit them to social justice and expand their perception of the world, so that, starting with the neighborhood, they can understand that we live in a global village, in which the survival of future generations depends, today, on our ability to administer it well, following the practice of the globalization of solidarity."

We close this part with two comments by participants in the training program: the first clearly points to the radical democratization that persuades without imposing: "In the Participatory Budget, you have to learn how to negotiate and not try to boss anyone around or impose your views. This is one thing that I learned and it wasn't the staff [of the Paulo Freire Institute] who said it, but they led me to discover it (Marcia Souze de Moura Silva)."

The testimony from Rosolene Chagas de Santana², also a participant in the training, complements the vision of participatory budgeting as a space for growth both as a social actor and as a human being: "Participatory Budgeting taught us, delegates and councilors, many things. I think that when we started with Participatory Budgeting, we were thinking one way, but when we got into it, we didn't have any idea how much we would grow as people and as leaders of the community."

¹ Extract from a document by Frei Betto, *Valores que Constroem a Cidade: Orçamento Participativo e Trabalho Valuntário*, written for the Closing Ceremony of the project "Participatory Budgeting and Valunteerism", within the framework of the European Union's URB-AL program. Diadema, February 27, 2007. Frei Betto is a writer, advisor to social movements and a Dominican friar. He studied journalism, anthropology, philosophy and theology, and has participated intensively in the political life of Brazil over the past 45 years, and has written 53 books.

² Guarulhos, experiences and lessons learned. Participatory Budget. 2008.

Designing the training process with the participants, based on an analysis of their reality

There is not enough space in this article to present the methodology and the content. Nevertheless, it is worthwhile noting that the courses are prepared with the participatory budgeting delegates and councilors, and they are not pre-determined or "ready-made". In fact, the process of determining the important topics to be during the trainings through various activities and based on the reality of the city, marks a difference from other training programs. For more details, see *Vivencias e Aprendizados*, 2008, *Formação cidadão, uma experiência singular* the Education Plan of the Paulo Freire Institute³. Before briefly describing the main characteristics of participatory budgeting in Guarulhos, we should mention that many cities in Latin America have incorporated the issue of capacity building of community leaders, and the citizenship school into the dynamics of participatory budgeting, such as La Serena, in Chile, which is presented in this dossier.

Brief introduction to the experience of Guarulhos

Violent contrasts

Guarulhos, with a population of 1.2 million, is a reflection of the economic and social contradictions of many Brazilian cities. On the one hand, it is one of the main economic poles of the country and a part of the São Paulo Metropolitan Region, and is home to the largest airport in Latin America. On the other, it is one of two municipalities in the State of São Paulo with the largest number of *favelas* and land occupations – 378, according to official statistics. The number of *favelas* (data are from the Brazilian Statistics Institute, IBGE) increased by 112.5% from 1991 to 2000, and Guarulhos now ranks fourth among all Brazilian cities in this indicator. It is this context of brutal socio-economic disparities that the participatory budget stands out as an attempt to provide solutions to some of the most basic questions of social inclusion and access to basic services, education, culture and health, within a perspective of human rights, promoted by the mayor Eloi Pieta, who had a long track record in the field of defending human rights.

³ Instituto Paulo Freire, Plano de formação Orçamento Participativo Guarulhos 2006 / 2007, n/d, unpublished Project document.

Involvement of communities during the building phase, like here in Guarulhos, means that more works can be done with the PB allocated funds. © Courtesy of Guarulhos Municipality

A process inspired by the Porto Alegre model, with local adaptations4

The Participatory Budgeting cycle is a deliberative process, in other words the participants have decision-making power. It follows the classical budgetary cycle that starts in March and ends up with the City Council vote on the annual budget that includes the projects voted through PB. It has taken place every two years since 2003, after being an annual event from 1999 to 2003. In the *odd* years, the regional plenary sessions are held, and at these meetings, participants elect the regional representatives for the Participatory Budgeting Council and for the Regional Forums. The first training events for the technicians and the educators in collaboration with the Paulo Freire Institute are then held, along with the thematic sessions, the caravan, meetings, etc. and the regional plan of works for the next two years is prepared. This is considered to be a year of training and preparing the logistical structure. In the *even* years, evaluations are done of the work carried out in the previous year, and continuity is given to the work in

⁴ The majority of these data are from an analysis carried out by Kátia Lima in 2012 (research for the GOLD report on participatory budgeting and access to basic services).

Same road after the end of PB project. Paved roads and alleys are quite often requested by PB participants, and not only in Guarulhos. © Courtesy of Guarulhos Municipality

progress. The internal rules and regulations that will govern the new cycle are reviewed and revalidated. Participation is open and voluntary – in the 8 cycles that have taken place since 1999, approximately 65,000 people have participated: 55,000 duly registered, and 7,000 who did not formally participate but observed the process, without voting.

A mixed Participatory Budgeting Council, with a citizen majority

The Participatory Budgeting Council, which is the final decision-making body regarding the resources that are subject to debate, is comprised of 42 representatives elected during the 21 plenary sessions that occur in each of the regions, and 26 representatives appointed by the Municipal government, for a total of 68 members. In order to be eligible to serve as a Participatory Budgeting Councilor, candidates must: (i) be a resident of the region, and therefore not exclusively in the city of Guarulhos; (ii) be over 16 years of age – in Brazil, 16 and 17-year-olds are able to vote, and beginning at 18, voting is mandatory; (iii) not hold a legislative

A pause during the implementation of a PB project in Guarulhos, that suggests that PB is not only about projects but about conviviality and community exchange. © Courtesy of Guarulhos Municipality

or executive post; (iv) not be an direct or indirect official of the Public Administration. As in most Brazilian cities, the Councilors are elected by the delegates or representatives, who are in turn elected in the plenary meetings, or assemblies: for every 15 people present in the plenary session, one representative is elected for the Regional Participatory Budgeting Forum; if 16-30 people are present, then they elect 2 representatives; from 31-45, 3 representatives, and so on.

One interesting aspect of the process in Guarulhos is that the projects voted on during the plenary sessions are not limited to the "region" [an infra-municipal unit, there are 21 in Guarulhos]: 6 demands are regional and one is for the entire city, and one priority issue is selected from the set of nine pre-established areas: infrastructure; housing and land tenure; health; sports, culture and recreation; education, economic development, job and income generation; safety, social welfare and transportation.

Limited capital investment capacity

In comparison to the enormous existing needs, the city has limited capacity to invest out of its own regular resources (8.83% of the total budget was for capital expenditures in 2011), and it depends on transfers from the Federal Government, for example with the affordable housing program called *Minha Casa*, *Minha Vida* (My house, My life). Therefore the resources for each of the 21 administrative "regions" in the participatory budget can vary depending on these transfers. Nevertheless, the amounts of resources that have been mobilized in recent years have been very high in international terms, and the works that have been carried out both at the city level and in the regions have helped to reduce disparities. From 2009 to 2011, 217 million Euros (510 million Reals) were allocated to projects – many of them on a large scale – that were discussed and approved through the participatory budget, with significant annual variations: the average over the three years was approximately 60 Euros or US\$ 80 per capita per year, which places Guarulhos near the top among cities with participatory budgets.

Strong mobilization and insufficient dissemination

The grassroots mobilization takes place through an intense outreach plan that uses a variety of media, such as a car with loudspeakers, pamphlets, outdoor advertising, announcements in magazines, banners, meetings with leaders, etc. A more recent initiative was to create an awareness-raising novella, or soap opera, with a humorous twist, about the PB, available at the link: www.youtube.com/watch?v=2aJHRmwJOMM. This communicational effort, led by the technical team, explains in part the sustained rate of participation over time. The shortage of dissemination mechanisms continues to be a chal-lenge, despite these efforts: there is one publication and an annual accountability report, but these are not sufficient to inform the public about the results that have been achieved. One of the ways employed to face this challenge was publishing information in the official newsletter of the Municipality, which reaches the 26,000 municipal employees. In addition, the civil society has been fostering the creation of blogs.

Concluding remark

Despite the challenges mentioned before that remains for the future,

Guarulhos continues paving the way towards "another possible city". Under the impulse from trained PB delegates and councilors and the strong support from the municipality, most probably innovative bridges will be constructed with urban agriculture in a food sovereignty perspective, local currencies or mixed housing / jobs cooperatives.

References

LIMA, Kátia (2012) Inquérito Gold – Guarulhos e perfil municipal do OP.

Municipality of Guarulhos and the Paulo Freire Institute (2008), Participatory Budgeting in Guarulhos: Experiences and Lessons Learned.

Dondo, Mozambique: a unique example of PB as a driver of Good Governance¹

Author

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Date

February 2014

Contact

Anselmo Figueira anselmofigueira@yahoo.com.br

Dondo: one of the first elected local governments in Mozambique

Dondo was one of the first of 33 elected local governments created as a result of the law on decentralisation passed in 1997 and 1998. Ten years later, an additional ten were added to the original 33, totalling 43 elected local governments. In spite of the fact that these governments manage a small portion of Mozambique and face immense challenges in one of the poorest countries of the world that suffered a long civil war following a war of independence, a 2008 evaluation indicated that decentralisation had brought positive results, and was here to stay. A second conclusion was that participatory planning and budgeting in Dondo was a highly significant innovation, designed and developed locally, for the promotion of of democracy and the improvement of extremely hard living conditions (Cabannes, 2009; Vasconez and Ilal, 2009). This narrative shortly highlights some aspects of the process and its outcomes. In 2010 the town of Dondo, located half an hour drive from Beira, the regional capital of the central region of Mozambique, had a population of 70, 000. Beyond the formal town centre that dates back to colonial times, 'cidade cemento' (cement city), Dondo

¹ Part of this narrative was published as part of a paper on PB in Africa (Cabannes, Y, in Villes en Développement, March 2010:3, nº 88, pp. 4-5). The primary information was essentially provided by the municipality of Dondo and collected over field visits by author. We would like to express our gratitude to Manuel Cambezo, elected Mayor of Dondo since the beginning of the experience and to Anselmo Martins Figueira [see contact], Director of Finance and Planning at Dondo Municipality. They have been essential in explaining the uniqueness of Dondo process.

comprises ten overpopulated, self-built districts with poor facilities. In addition, rural Dondo counts around fifty villages and hamlets, many of which have poor access, particularly in the rainy season. In 2007, less than 6% of the population had access to water on their plot of land.

Dondo PB is essentially a "territory based" system that takes place in a very decentralised fashion. Beyond the ten official neighbourhoods that comprise the city, PB also occurs in 51 communities, called "*unidades comunais*". These neighbourhoods and communities organise projects around four priority sectors: urbanisation, infrastructure, water sanitation and roads.

Five stages of the participatory budgeting process

- **1.** The first stage consists of a socio-economic diagnosis conducted in each districts by the development units (defined below) with the population and the community councils.
- **2.** Then, the proposed projects and identified needs are divided into three categories: (i) those with local solution, for example cleaning streets or drainage channels; (ii) projects which require mixed solutions that involve both the community and the municipality, for example repairing zinc roofs on schools that require the purchase of nails, whilst the manpower will be from the community; (iii) needs which involve the municipal budget only, for example street lighting. This is a unique innovation amongst PB experiences.
- **3.** Once the communities have defined their priorities, the municipal team call upon its Consultative Forum that finalises the budget related to PB projects, taking into account the anticipated municipal revenue.
- **4.** The conclusions and recommendations of the Forum are presented to the Municipal Council that takes a vote on the proposed budget.
- **5.** The decisions are implemented with the participation of the community

A complex participatory system that reflect the local social and political complexity

Since the start of municipal decentralisation in 1998, a broad-based participatory process has provided a basis for one of the first participatory budgeting processes in Africa. The originality of this participatory system lies in the fact it is based and takes into account the complexity of existing structural conditions:

Municipal Market Samora Moisés Machel funded through PB, Dondo, Mozambique. © Courtesy of Dondo Municipality

- Socio-political structures inherited from FRELIMO, the Marxist party that spearheaded the anti-colonial liberation war and that came into power after independence,
- Chiefdoms and traditional organisations, many of which joined or supported the opposition party, RENAMO, during the post independence civil war.
- And more recently formed organisations, religious and non religious that could be classified as 'civil society'.

Over the years, several bodies and spaces that play a role in participatory budgeting have taken shape:

- Development Units in each district, led by social workers and educators;
- Development Units in each one of the 51 "village" units in rural areas and;
- Community Councils.
- A multi-actor Consultative Forum known locally as *Fórum Consultivo Municipal*, which over years became the final body for participatory budgeting decision making. It is composed of 75 members, consisting of elected representatives from District and Neighbourhoods Development

Meeting of the Consultative Municipal Forum composed of 75 members from quite diverse sectors from Dondo. © Courtesy of Dondo Municipality

Units (50 in total), community leaders, religious leaders, mass civil organisations, influential public figures, representatives from the municipality and from local economic sectors.

The process has benefited from the Mayor of Dondo's leadership; his direct involvement explains the steady progress and achievements. From an institutional viewpoint two different administrative bodies coordinate the PB: (i) the Office for Studies and Councils (*Gabinete de Estudos e Assessoria*, GEA) and (ii) the section of Community and territorial affairs (SACT). Both fall under the Administration and Institutional Development Secretariat (*Vereação de Administração e Desenvolvimento Institucional*). This institutional anchoring underlies strong governance logic, both societal and institutionally horizontal, just as in Rosario since PB's inception or in Porto Alegre during the mid-2000s.

A unique governance model locally designed and developed through participating budgeting.

One of the most remarkable aspect of PB in Dondo was the decision to design and to put to work a multi-actor process and governance model, involving

Inauguration of community water pump, funded through PB © Courtesy of Dondo Municipality

a broad range of actors immediately addressing historical tensions. PB played a central role both as a process and as a participatory channel 'opener'. The small projects formulated, selected and implemented became the glue that allowed for good governance to work. It is probably one of the most sophisticated governance models to have brought significant change to peoples' lives, for example through the improvement of basic services, over the past decades. It is no surprise that PB in Dondo received the Excellence Award from United Cities and Local Government Africa, UCLGA for their model at the Africities Summit in Marrakech in 2009.

Improvement of living conditions and basic services

Throughout the years 2007, 2008 and 2009, US \$2,6 million was invested through PB; approximately half from the local government and half from international aid. This figure is impressive for a poor municipality in one

of the poorest countries in the world. This equates to a value of over US \$12 per inhabitant per year, Dondo PB is probably at the top end in relation to the amount of money spent per inhabitant in African PBs so far.

The achievements of this process, in terms of improving in living conditions in only a few years, with limited resources, are outstanding. This is particularly with regards to the improvement of basic services; the provision of an improved water supply; health centres; and the installation of stand pipes. Furthermore community mobilisation has led to a large number of works being conducted including the construction of latrines and drainages canals.

Positive impact and increased confidence between local government and citizens

The impact of participatory budgeting has gone beyond mere budgeting; it has increased communication between municipal employees and the population, For example in regards to measures for living with with HIV/ AIDS and improving security in districts. This is thanks again to the increased confidence the communities have gained in their capacities through the PB process and to the better relations between actors involved.

International aid is a potential risk for a long-term sustainability of participatory budgeting process.

Most of the experiences of participatory governance in Mozambique are funded and in some cases implemented by technical and/or financial international cooperation agencies (Vásconez and Ilal, 2009). Such a financial dependency puts at risk the long-term sustainability of the process, particularly for processes that are not institutionalised.

Despite the end of a project to support decentralization in Dondo, funded by the Austrian North-South Institute, and a project to support Districts and Municipalities, funded by the Austrian Bi-lateral Cooperation Agency, the process of participatory planning, established through both projects, maintained itself in the Municipality of Dondo.

However immediately following the end of the Decentralization Support Project – funded through the Swiss Cooperation Agency, in Cuamba, Metangula, ilha do Mozambique, Montepuez, and Metangula municipalities – the participatory planning process slowed down, and was eventually disrupted in Ilha do Mozambique and Mocímboa da Praia in 2007 and 2008 (Nguenha, 2009). Dondo Municipality's ability to maintain and transform its process, making use of international funds, without being financially or technically dependent makes it all the more significant.

References

CABANNES, Y, Urban Governance and Planning in Mozambique, in Municipal Development in Mozambique. Lessons from the first decade, (2009:5), World Bank Report No. 47876-MZ: Washington, pp 79-106, Chapter 3.

ILAL and VASCONEZ, Urban Governance and Planning in Mozambique, in Municipal Development in Mozambique. Lessons from the first decade, (2009:5), World Bank Report No. 47876-MZ: Washington.

FIGUEIRA, A. (2010). Planificação e orçamentação participativa em Dondo, exercicio da democracia participativa, Documento de Trabalho, 19 páginas, não publicado [comunicação com o autor]

FIGUEIRA, A. (2012). Relatório Gold - Orçamento Participativo em Dondo.

NGUENHA, E. (2013). A Experiência Moçambicana de Orçamento Participativo. Esperança Democratica – 25 anos de Orçamentos Participativos no Mundo. A. I. LOCO: 125-131.

NGUENHA, E. J. (2009). Governação Municipal Democrática em Moçambique: Alguns aspectos importantes para o desenho e implementação de modelos do Orçamento Paticipativo. Comunicação para a II Conferência do Instituto de Estudos Sociais e Economicos intitulada; Dinâmicas da Pobreza e Padrões de Acomulação Económica em Moçambique. Maputo: 30.

La Serena, Chile: Participatory Budgeting in neighborhoods and public schools, a true academy of citizenship

Authors

Salinas Fernández F (org) and Carrasco Reyes, González Franetovic H (editors) IN Ciudadanos transformando ciudades. El presupuesto participativo en la Serena, Pages 152 -154

Date

March 2014 [Spanish] June 2014 [English]

Coordinators of the dossier on Participatory Budgeting

Cabannes, Yves ycabanes@mac.com Delgado, Cecília cmndelgado@gmail.com

Translation from Spanish to English

Richard Huber

Website

www.laserena.cl/ presupuestosparticipativos/2013/ index.html

PATICIPATORY BUILD GETING CASE FILES

The *comuna*¹ of La Serena, located some 470 kilometers to the north of the Chilean capital of Santiago, has a population of approximately 200,000, and since 2009 has been the site of one of the richest participatory budgeting experiences in Chile. One aspect of the La Serena process that truly stands out is having opened up participation to youth ages 14 and up in the neighborhood participatory budget, which is complemented by the Participatory Budget for Public Schools, which involves all students from municipal educational institutions throughout the entire academic cycle; that is for children aged 6 to 18. Both participatory budgeting initiatives (neighborhood and school) are presented in this article.

A number of distinctive aspects make this experience particularly interesting. First of all, it has a broad institutional base, which helps to mobilize the municipal government as a whole: it brings together the municipal departments of Community Development, Planning, Finance and the City Manager into an Executive Secretariat, which leads the process from the local government side. Second, the rules of the game, called the general terms and conditions, are clear and transparent, and are integrated with a strong website-driven outreach effort, which provides information to the citizens, fundamental elements of success.

Furthermore, a specific committee, the Territorial Steering Committee (Directiva de la Mesa

 $^{1\,}$ Sub-provincial political and geographic division in Chile, similar to a county

PB Assembly participants, La Serena, Chile. © Courtesy of La Serena Municipality

Territorial), elected from the territorial working groups of the participatory budget, guarantees a strong popular presence, and also reflects the diversity of the municipality and its regional specificities: rural, pampa, seaside and urban neighborhoods.

From the "open town forum" to participatory budgeting²

One space for exercising citizen participation which the La Serena municipality has been implementing since 2009 is the "Open Town Forum" (*Cabildo Ciudadano*), which is held every two years (2009 and 2011).

The Open Town Forum is an important moment for interacting, analyzing and discussing issues of public interest, in which social and community stakeholders from the various areas of the *comuna* come together to offer their opinions, suggest ideas and express their demands to authorities and teams of municipal professionals. The result of this work and exchange is

² The narrative that follows has been taken from the book *Ciudadanos Transformando Ciudades. El Presupuesto Participativo en La Serena*, the lead author of which is Juan Salinas Fernandez, with the municipal team responsible for coordination and editing: Hugo González Franetovic and Millaray Carrasco Reyes, under the leadership of the Mayor of La Serena, Raul Saldivar Auger, from 2008 to 2012.

Public school student presenting a project, La Serena, Chile. © Courtesy of La Serena Municipality

reflected in the inclusion of demands in various local policies, specifically in the primary instruments of municipal administration such as the Communal Development Plan (PLADECO) and the municipal budget, among others.

Participatory selection of the name for the "Mirror of the Sun" park

The selection of the name of the current "Mirror of the Sun" Park ("Espejo del Sol"), a process which took place in May 2009, marks a milestone in terms of the participation of children and youth of La Serena; it was the first mass participation and voting process to take place in the city. Although it appeared to be a simple process, given its mass participation and social and community impact, truly represented a watershed for child and youth participation in the comuna. This voting process also served as the trial run for the first voting in the neighborhood participatory budget process in August 2009.

The process leading to the inauguration of the "Mirror of the Sun" Park

managed to rally the entire universe of students in the *Las Compañias* sector, and mobilized the entire educational community. Teachers, school authorities and students took on the challenge with enthusiasm and creativity, which resulted in 146 proposed names for the park. Of that total, 20 were preselected to be on the final list for an unprecedented mass poll to select the best name for the park.

Over 8,000 public school students, from first grade to high school, voted for their preferences in an informed, ordered and transparent act of civic participation. Finally, with more than 2,000 votes, "Espejo del Sol" was declared the winning name.

"This was a practical civic education class," concludes former Mayor Raul Saldivar, who above all valued the dynamics and interactions that the experience generated between students, both within the classrooms as well as at home. The analysis of their surroundings, the ways they understand their realities, the mechanisms deployed to foster dialogue and consensus-building, are some of the most valued lessons learned by the students and their teachers and families.

The Participatory Budget for Public Schools, a great innovation

The participatory budget for public schools has been in place for only two years so far (2010 and 2011), however it has resulted in the materialization of 60 projects in the 17 urban and rural municipal educational institutions. Close to 30,000 young people have taken part in the process over this period, analyzing and debating over the allocation of over 47 million pesos. Methodologically speaking, the school-based participatory budget takes place in all educational establishments that are administered by the municipality through the Gabriel Gonzalez Videla Municipal Corporation, which is in charge of public education in the *comuna* and is responsible for 13,000 children between urban and rural schools, as well as institutions that attend to special needs, such as children with autism, blindness or learning disabilities. One of the primary declared goals of the initiative is to integrate the student community, through citizen participation.

Resources mobilized: economic and technical-methodological

For the implementation of the first edition of the Participatory Budget for Public Schools Program for 2010, the La Serena Municipal Council

approved a \$22,000,000³ contribution to the Gabriel Gonzalez Videla Municipal Corporation. In addition, there was a transfer of knowledge and experience from the coordination team of the Neighborhood PB to the coordinators of the experience within the Corporation, thus making it possible to transfer and replicate the practices of the neighborhood model to the public schools.

In 2011, the Gabriel Gonzalez Videla Municipal Corporation assumed full control over the implementation of the school-based participatory budget, allocating \$25,000,000 from various sources, with excellent results. This was an important step forward in the municipal administration of education, since in addition to internalizing and taking ownership of the process, new non-municipal resources were brought into the system.

Other important resources mobilized include the technical and professional teams necessary to carry out the program. More than 300 teachers, directors and administrators are deployed throughout the entire *comuna* to ensure that all of the phases of the La Serena participatory budget for public schools goes smoothly.

The voice of the students

In its second consecutive year of implementation, the participatory budget for public schools taking place in La Serena is gradually taking root as a good practice for introducing and including young students in public affairs of their interest. In the second edition, the students, armed with a better sense of the initiative, are discovering and experiencing the potential of citizen participation.

The spaces and mechanisms of participation represent a "...democratic forum, in which they can express what they feel in a context of equality, and address problems". They value above all the space that has been opened up and the educational implications that this can have for their development and adult lives: "We are preparing ourselves for when we are bigger and can vote...", they say with excitement. They are also able to observe and highlight the challenges associated with getting involved and participating responsibly, which is in some ways a product of their experience over these two years – "participation goes hand in hand with teamwork; groups of people working together to achieve something for the common good..."

^{3 1} Euro = 752 Pesos [2014]

Mapping exercise as part of PB process. La Serena, Chile. © Courtesy of La Serena Municipality

Students say that certain leadership skills are needed to carry out participatory initiatives like this one. Their prior experiences with participation were limited to the organizations of school events or to offering an opinion on a certain subject in particular, however they had never heard about or taken part in a process like the participatory budget. It is a completely new experience for them, and they agree that it has served as a valuable complement to their education, and that they have strengthened their ability to organize and to dialogue with other members of the school community.

A positive valuation of the participatory budget

Within the school community, and specifically among the students, there is a common agreement that the participatory budget has been a very positive initiative. Depending on how students experience the process,

PB in Public Schools: La Serena Mayor [standing, with tie] hands over a check to a group of students to fund the project they voted for. © Courtesy of La Serena Municipality

they highlight different elements of the process – "... we think that it's good to create places where we can play, we have set times to use the facilities." Others say that it is "... a good opportunity put ideas into practice that otherwise wouldn't get done."

They feel a true sense of pride in what they have achieved, and their role in how the program worked: an orderly and transparent process, which at times required a lot of extra work, but which when seen with some perspective, "...that is one of its advantages."

"...The ideas are ours"

It is obvious that they care about their projects, and forcefully defend their ideas. In response to the mere suggestion that the projects could receive some guidance from teachers and administrators, they are very clear: "... the ideas come from the students. In the student center, they talk about what things are needed, then they design the projects and vote. They are exclusively the ideas of the students..."

The young people are overflowing with ideas that they then have to transform into projects, to be submitted to consideration and debate among their peers. In some cases, they have come up with innovative ideas which are even being replicated by others.

When the ideas are their own and the projects reflect the wishes of the students, the results are better, and the initiative is more sustainable. This has been proven over and over again: "Everyone is very motivated, doing things on their own, like proposing ideas, getting estimates, etc. We are moving a lot around this program..." This enthusiasm, in some cases, continues even after the project is formally ended.

A broad and creative array of potential projects

Since 2010, around 50 projects were consolidated and approved per year (see annex 3, book on the La Serena PB, pp. 152-154), covering a wide, creative range of projects. These included school radio stations, recreational spaces, cafeteria, microwave ovens, bathroom remodeling, ping-pong tables, exercise equipment, dressing rooms and equipment for artistic activities, an electronic school newspaper, starting an instrumental band, purchasing an audiovisual kit, playgrounds, these are just some illustrations of the wealth of proposals that have been voted on.

Beyond the projects

Despite their young age and limited life experience, the students have been capable also of seeing the participatory budget from another perspective, highlighting different facets that they have en-countered along the way, and which go beyond the materialization of their ideas and projects. In their own words, they note that "... The participatory budget has helped us to get organized, the groups get together during recess to talk, it has encouraged unity and dialogue among the students in different grades." Judging from what students say, the participatory budget, its implementation and the improvement projects that have resulted from it, are generating new dynamics of integration within the school.

References

SALINAS FERNÁNDEZ, F. (org), CARRASCO REYES, M. and GONZÁLEZ FRANETOVIC, H (editors), Ciudadanos transformando ciudades. El presupuesto participativo en la Serena, Municipality of La Serena, Available: issuu.com/laserena/docs/libro_pp_la_serena

Municipality of La Serena, **Proceedings from the 4th International Seminar**, 2012, Available: www.laserena.cl/sipp2012

Rosario, Argentina: Presentation of an analytical grid to establish a Participatory Budgeting profile at city level

This narrative is an adapted extract of a chapter on the democratic contribution of participatory budgeting for a text book for the London Schools of Economics, LSE in London, written by Cabannes, Yves, Lipietz, Barbara, Delgado, Cecília.

Authors

Cabannes, Y, Lipietz, B, Delgado, C ycabanes@mac.com b.lipietz@ucl.ac.uk cmndelgado@gmail.com

Date

2014

Acknowledgements

We would like to thank Ana Laura Pompei, Coordinator of the Planning and Evaluation team of the Municipal General secretary for her comments and the sharing of her experience and data. Our gratitude as well to Dr. A. Ford, from Rosario University, Faculty of Political Sciences and International Relationships for his insights on the case. The narrative is fuelled by their comments, written source, as well as numerous visits to Rosario from 1999 to date.

Website

www.rosario.gov.ar/sitio/ informacion_municipal/pp.jsp To help discern amongst the great (and growing) diversity of PBs across the globe, we first present an analytical grid adapted from the grid developed by Y. Cabannes for UN-Habitat (UN-Habitat, 2004: 20-21). This grid has been largely tested in the field and modified over time to reflect the practices of PB in their diversity. It was set up with two key objectives in mind: a) to serve as a tool for building a city's PB profile and; b) as an action tool for devising locally-specific PBs. We present the grid briefly before exemplifying its use in the case of Rosario, Argentina.

Dimensions and variables to build a city's PB profile

The grid comprises of a series of analytical dimensions, derived from extensive studies of PBs in their diversity, and an assessment of the intensity of their implementation. On a *vertical axis* are eighteen variables grouped under four broad dimensions: financial and fiscal; participatory; normative/legal; territorial. A *horizontal axis* is organized along 'minimal arrangements', 'medium arrangements'

Taking PB poll to the streets, Rosario city center. © Courtesy of Marcelo Beltrame

and 'advanced arrangements' with each of the arrangements corresponding to the assessment of a particular situation *at a given time*.

As we will see in the case of Rosario below, it is important to note that cities may be "advanced" on some variables and less so on others. Moreover, temporality is an important element to take into consideration when assessing PB experiments since PB processes are evolutionary (they can, and do, change over time). All in all, the grid acts as an analytical tool, helping to draw out the varied contribution of PBs to urban governance in specific contexts and at particular times. It can also act as a barometer of the various political projects underpinning PBs, and as political instrument or lobbying tool to motivate for the irreversibility of PB and the deepening of its transformatory promises.

Highlights on the grid: Rosario PB experience, Argentina

To illustrate the analytical use of the grid, we propose to unpack the experience of PB in Rosario, Argentina, according to the grid categories.

DIMENSIONS	VARIABLES	MINIMAL ARRANGEMENT	INTERMEDIATE ARRANGEMENT	MAXIMUM ARRANGEMENT	
I PARTICIPATORY (citizens)	1. Forms of participation	Community-based representative democracy	Community-based representative democracy open to different types of associations	Direct democracy, universal participation	
	2. Instance of final budget approval	Executive (partial consultation)	Council (consultative)	The population (deliberation and legislative approval)	
	3. What body makes budgetary priority decisions?	None	Existing social or political structure Government and citizens (mixed)	Specific commissions with elected council members and a citizen majority	
	Community participation or citizen participation	Neighborhood level	City-wide level, through thematic contributions	Neighborhood, regional, and city-wide level	
	5. Degree of participation of the excluded	Thematic and neighborhood plenaries	Neighborhoods, themes (including civic issues)	Neighborhood + Thematic + actor-based, preference for excluded groups (congress)	
	Oversight and control of execution	Executive	Non-specific commissions (PB Councils, associations)	Specific commissions (Cofis, Comforça, etc.)	
PARTICIPATORY (local government)	7. Degree of information sharing and dissemination	Secret, unpublished	Limited dissemination, web, official bulletin, informing delegates	Wide dissemination, including house-to- house distribution	
	8. Degree of completion of approved projects (within two years)	Less than 20%	20% to 80%	Over 80%	
	9. Role of legislative branch	Opposition	Passive, non- participation	Active involvement	
II. FINANCIAL AND FISCAL	10. Amount of debated resources	Less than 2% of capital budget	From 2% to 100% of capital budget	100% of capital and operating budgets	
	11. Municipal budget allocation for functioning of PB	Municipal department/team covers costs	Personnel and their activities (i.e. travel)	Personnel, activities, dissemination, training	
	12. Discussion of taxation policies	None	Deliberation on tax policies	Deliberation on loans and subsidies	
III. NORMATIVE / LEGAL	13. Degree of institutionalization	Informal process	Only institutionalized or only self-regulated annually	Formalized (some parts regulated) with annual self-regulation (evolutionary)	
	14. Instrumental or participatory logic	Improvement in financial management	Ties with participatory practices (councils, roundtables)	Part of the culture of participation, participation as right (i.e San Salvador)	
	15. Relationship with planning instruments	Only PB (no long-term plan exists)	Coexistence of PB and City Plans, without direct relationship	Clear relationship and interaction between PB and Planning in one system (ex. a congress)	
IV. PHYSICAL / TERRITORIAL	16. Degree of intra- municipal decentralization	Follows administrative regions	Goes beyond administrative regions	Decentralization to all communities and neighborhoods	
	18. Degree of investment	Reinforces the formal city	Recognizes both formal and informal city, without preferences	Priority investment in most needy areas (peripheral, central, rural)	

 Table 1 Dimensions and variables for differentiating self-denominated PB experiences
 Source:

 CABANNES, 2004. Concept paper on Participatory Budgeting, UN Habitat, Urban Management Program

Rosario's grid PB profile is illustrated in Table 2. PB was voted in by the city's Municipal Executive in 2002 and started in earnest in 2003. It has continued uninterrupted ever since.

Starting with dimension I (financial and fiscal dimensions), it is clear that Rosario's PB experiment is an 'advanced' process. Municipal resources debated (variable 1) have increased steadily between 2003 and 2011, from 24 to 36 millions pesos (i.e. roughly 9 million dollars per year)², which classifies the city as a 'medium arrangement' on the grid. Rosario qualifies as 'maximum arrangement' in terms of having a specific budget earmarked for PB. The latter has covered the costs of PB personnel, dissemination of PB through posters and the media, training activities, as well as research into innovative ways of reaching out to citizens³ (variable 2).

Most of the indicators for citizen participation (dimension IIa) are also on the higher side: in each of the six districts, priority projects are defined through direct voting (variable 4); participation is universal (variable 5); and specific commissions, called District Participatory Councils (*Consejos Participativos Distritales*, *CPD*), are elected in each district on a yearly basis (variable 6). Members of the CPD can voluntarily become part of the oversight and control monitoring team for the implementation of PB projects (variable 9). However, the projects approved are essentially at the level of the neighbourhood level (variable 7) and do not relate to budgetary decisions at city level; this variable therefore classifies as a minimum arrangement.

An interesting and important facet of the Rosario PB experiment is its mainstreaming of gender through a number of mechanisms: (i) gender parity in the councils; (ii) projects with a clear gender perspective such as the prevention of domestic gender violence, awareness raising on sexual rights, strengthening of women networks, etc.⁴; (iii) the organisation of a "ludoteca" (childcare for babies and children) during meetings to facilitate the participation of mothers in debates; (iv) systematic campaign against the use of words and attitudes disrespectful of women. However, the only 'properly' actor-based aspect of the Rosario PB started in 2004 with the Youth Participatory Budgeting and 1%.

² This represents approximately $1.5\,\%$ of total municipal budget and $22\,\%$ of municipal budget for investment (Rosario Municipality, 2012:12, Report for GOLD Report, unpublished material.

³ The unit developed a glossary of the basic terms used in PB, as well as game strategies to enliven the voting process (see J. Lerner's (forthcoming) 'Making Democracy Fun' based on the Rosario example). 4 From 2003 to 2011, 100 out of a total of 1200 approved projects were dedicated to projects with a clear gender perspective.

Table 2

of the PB budget has been earmarked for the Youth (Variable 8). For this variable, the Rosario PB has gradually evolved from a minimal to an intermediate arrangement and is heading towards a maximum arrangement with significant resources earmarked for the excluded. In 2013, the city introduced a voting system in Braille and translated the PB manual in one indigenous language, becoming the first city in Argentina claiming a multi-cultural approach to planning, spearheaded by PB.

As far as local government participation is concerned (Dimension II b), Rosario is doing well. Out of the 1200 projects approved since 2003, 900 have been fully implemented so far and the others are in the pipeline. This positions Rosario on the higher side on variable 11 (degree of completion of approved projects within two years).

Finally, from a normative and legal point of view (dimension III), the PB process in Rosario is regulated by an internal set of rules defined by the municipality and bylaws voted in 2002, subsequently modified in 2005 and 2006. These, however, leave some degree of leeway for each of the six districts councils (CPD) to shape the PB process including, for instance, in setting up venues and dates of the plenaries (variable 13). In terms of the relationship between PB and other planning instruments (variable 15), Rosario has been particularly successful in establishing a clear and functioning connection between decisions taken through the PB process and its Strategic Plan. In fact, many of the projects and priorities decided (and funded) through PB reflect decisions reached in deliberative processes in the context of elaborating the city's Strategic Plan. The very high score on this last indicator sets the Rosario case apart: PB, from the outset, has been seen as an instrument to bring about and enhance democratic decision-making in the Argentinian city, through democratic prioritisation of public resources.5

The grid thus provides important clues for assessing the extent and nature of a particular PB. Rosario's very high score on many of the analytical variables in the grid denotes a strong political commitment to the process. In turn, this reflects the particular emergence and rationale of PB in the Argentinian city of one million inhabitants. Participatory budgeting

⁵ The General Secretary of the municipality, along with the city's six Municipal Districts General Directorates, are in charge of coordinating the PB. The Planning Team of the General Secretary hosts the PB team and gives technical, intellectual and operational back-up to the whole process.

DIMENSIONS & VARIABLES ARRANGMENTS >	MIN	MED	MAX
	Fills	ויונט	PIAA
I. FINANCIAL AND FISCAL DIMENSIONS			
Amount of debated resources		Х	
Municipal budget allocation for functioning of PB			Х
3. Discussion of taxation policies	X		
II. PARTICIPATORY (CITIZENS)			
Instance of final budget approval			Х
5. Forms of participation			Х
6. Which body makes budgetary priority decisions?			Х
7. Community participation or citizen participation	×		
Degree of participation of the excluded		Х	
Oversight and control of execution			Х
II. PARTICIPATORY (LOCAL GOVERNMENT)			
10. Degree of information sharing and dissemination		Х	
11. Degree of completion of approved projects (within 2 years)			Х
12. Role of legislative branch	X		
III. NORMATIVE AND LEGAL			
13. Degree of institutionalization		Х	
14. Instrumental or participatory logic		Х	
15. Relationship with planning instruments			XX
IV. PHYSICAL / TERRITORIAL / SPATIAL			
16. Degree of intra-municipal decentralization		Х	
17. Degree of inclusion of rural areas		Х	
18. Degree of reversion of territorial priorities			Х

Table 2 Rosario Participatory Budgeting profile Source: Multi-variable Participatory Profile Method (MVPB), Cabannes, 2011, Belo Horizonte

PB District Council meeting. © Courtesy of Silvio Moriconi

in Rosario arose out of a process of strategic planning initiated in 1996, in a context of administrative de-concentration of services and strong decentralization. However, the context of its adoption highlights a commitment to deepened societal governance associated with a political ambition towards more participatory democracy. For indeed, PB was effectively selected during a public consultation exercise in Rosario in 2001, as the best – most democratic – mean of tackling the municipal budget. The adoption of PB in Rosario, at the heart of the profound political and economic crisis that hit Argentina in the early 2000s, reflects the city's idiosyncratic radical tradition - and speaks to Rosario's on going dialogue with cities of similar character in the sub-region: Porto Alegre (Brazil) and Montevideo (Uruguay).

The reading of Rosario's PB experiment through the grid highlights the tool's analytical credentials. Specifically, it serves to highlight the differing underlying logics underpinning PB processes.

Inclusive PB process in Rosario where efforts are made to have blinds participating and voting. © Courtesy of Silvio Moriconi

References

FORD, A. 2009. El Presupuesto Participativo en Rosario, Una apuesta renovada al experimentalismo democrático, Secretaria General, Municipalidad de Rosario, 58 pp, Proyecto Urbal, Red 9

Municipalidad de Rosario. 2011a. Presupuesto Participativo: El trabajo en los Consejos Participativos de Distrito. 18p.

Municipalidad de Rosario, 2011b. Reglamento Interno del Presupuesto Participativo, 4p.

UN-HABITAT. 2004. Participatory Budgeting: Conceptual Framework and Analysis of its Contribution to Urban Governance and the Millennium Development Goals. Concept Paper. Working Paper 140. July 2004. Nairobi.

Ilo, an industrial port in southern Peru, which allocates 100% of its capital budget through PB

Authors

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Date

March 2014

Acknowledgements

This presentation was enriched by the work of and exchanges with various participants who have contributed to the participatory budget in Ilo since 2000, and in particular, Mario Villavicencio Ramirez, María Lourdes Blanco Mercado and Julio Diaz Palacios.

Website

www.mpi.gob.pe/ participacionciudadana/ cc.html.

Vídeos

www.youtube.com/ watch?v=XgpTrK9RfXY

Ilo, a unique city in the field of participatory budgeting

Ilo, the capital city of the province of the same name, located at the extreme southern end of Peru close to the borders of Chile and Bolivia, was the first Peruvian city to implement a participatory budget, back in 1999, one year before Villa el Salvador in metropolitan Lima. This mining port with a population of 63,000 people has maintained a record for longevity: the process has remained in place year after year, despite political changes in governmental administrations, making it important to understand how it has survived, when many times these changes mean the end to many budgets, even the most innovative ones. This issue will be addressed in brief 17, volatility and the consolidation of participatory budgets.

Another unique aspect is that the experience of Ilo was the point of reference for the design of the first National Law which, beginning in 2003, mandated every municipality in the country, and then each province, to implement participatory budgeting (see essential bibliography, brief 21). It was the former mayor of Ilo who lobbied for this National Law in the parliament, together with the Ministry of Economy and Finance from the executive side. A number of the protagonists of the Ilo budget, including the former Mayor, created a support, training and evaluation unit out of that experience, to help expand participatory budgeting in the country once it was mandated by law.

Large scale basic services network funded through PB. © Courtesy of Ilo Municipality

Origins: a tradition of participation and a struggle over environmental issues in one of the most polluted cities in the country.

The participatory budget of Ilo was not inspired by the experience of Porto Alegre, but rather by the long years of participation and environmental struggles which had marked the city from the 1980s. As Jose Luis Lopez Follegatti recalls (1999, Blanco-Mercado, 2007): "one of the most important features in Ilo's development over the last 15 years has been the community management committees set up by residents, who have joined forces to carry out projects that directly benefit the community, such as paving streets, developing parks and installing water and electricity systems [...] Between 1990 and 1998, approximately 300 of these committees were created, each responsible for a project, with a total investment of about US\$ 10 million".

It is important to remember that in the 80's and 90's, Ilo was considered to be one of the most polluted cities in Peru, and represented a serious risk to its inhabitants. Years before the 1992 Earth Summit in Rio, Julio Diaz Palacios, before he became mayor, wrote a book entitled "The city we want", which provided a new vision of the city. Once elected, he turned to participatory budgeting, in which environmental protection issues are key. In a natural process, after the Rio Summit of 1992, the city endorsed the principles of Agenda 21, with a strong component of participation and multi-stakeholder management, in which the copper industry, the fish meal industry and residents are all considered to be part of the solution. A survey cited by Follegati (1999) found that "in Ilo, 67% of the population said that they had participated in a management committee [there were 300 committees in total, and 90% said that they had taken part or participated in some type of social, trade or cultural organization." It is out of this very socially fertile ground that the participatory budget emerges and grows, as will be described below (see the bibliographic references for more information).

Ilo, a mining town whose financial situation is unique among cities with participatory budgeting

As a mining city, and a main center of copper smelting in Peru, Ilo receives exceptionally large transfers from the central government, in the form of mining royalties. In this way, it is similar to other mining cities who receive the benefits of royalties paid by national or translational companies to national governments. Therefore, when taking regular budgetary resources and mining royalties together, Ilo is a wealthy city in Latin American terms, with a budget of 58.4 million dollars (152.86 million Peruvian soles) in 2012, equivalent to \$2,388 per capita, more than double that of Porto Alegre and more than 300 times that of the Comuna VI of Yaounde, which is presented in this series. Another characteristic of the city which sets it apart is the very high proportion of the budget invested in comparison to current expenditures.

Ilo is one of the few cities which puts 100% of its capital (investment) budget up for debate through the participatory budgeting process. When it began in 2000, only 15% was debated; in 2001 this percentage rose to 40%, and was gradually increased until reaching 100% in 2007, which has

Newly elected Oversight committee taking publicly their new role © Courtesy of Ilo municipality

been maintained to date. It is a good illustrative example of how a process can progressively be adjusted until the 100% level is reached. In 2012, participants discussed and voted on \$13.3 million dollars, while in 2013 the number was slightly lower, \$11.9 million, which gives us \$211 dollars per resident in 2012, and \$189 per resident in 2013, which are the highest numbers found anywhere to date in Latin America. They explain to a large extent the surprising and positive results obtained over the past 15 years. The exceptional transfers received by oil or mining towns are supposedly intended to compensate or ameliorate the exceptional environmental and social damages that they suffer. It is interesting to note that other cities have built their participatory budget with these resources; for example the case of Ampasy Nahampoana in Madagascar, which like Ilo has achieved significant results.

Participatory Budget in ILO

YEAR 1 Planning

PHASE 1 Preparation

Preliminary steps Plan / timeline Awareness-raising / outreach Convening Registration Training

PHASE 2 Consensus-Building

Opening workshop and RC District and Provincial assessment and planning workshops

PHASE 3 Coordination

Technical-financial evaluation Meeting with technical teams Prepare proposed budget

PHASE 4 Formalization

Central workshop Final workshop

YEAR 2 Execution

TECHNICAL PHASE

Prepare technical dossiers Schedule work Select construction supervisors Request resources

SOCIAL PHASE

Coordinate with community Sign agreement First stone Execute project Inauguration Liquidate and close project

YEAR 3-10 Maintenance

Plan maintenance Prepare file Execute Close

Stages of the participatory budget in Ilo Source: Mario Villavicencio Ramirez, 2011

Who participates: a representative community democracy

The number of people participating per year is surprising when compared to the thousands of participants in the Brazilian experiences, for example: from 108 in 2000, the number of participants has grown steadily and stabilized at around 4000 in 2010, 2011, and 2012. It is not the general public who participates, but rather delegates from "territorial" or neighborhood organization from the three districts that make up the Ilo province, as well as grass-roots, economic, urban, environmental and other organizations accepted in the process by authorities, and representatives of the various entities which by decree comprise the spaces of participation and governance, which will be presented below.

A strongly institutionalized process

One of the original facets of the Ilo Participatory Budget, and Peruvian processes in general, is that they are highly institutionalized, with precise

structures and rules that are established not only in National Law 28056 and its regulations, but also in seven municipal ordinances, the last of which was enacted in 2010 (ordinance 479-2010 of 12/23/2010). These ordinances have been transformed over time. With its 20 pages and 56 articles, it defines the rules of the game, and makes them fully transparent. Together they codify a "community" pillar alongside the executive, legislative and judiciary branches. Despite possible limitations on the organizations that can participate and take part in this community power, it is an innovation in the area of local power that could explain how the process endures beyond the changes in administrations.

Forums for consensus-building and autonomous spaces for civil society

- The Local Provincial Coordination Council (CCLP) is a space for political-social consensus-building, comprised of authorities (mayors and councilors) and local representatives. The primary function of these councils is to guide the consensual planning process, and they are the final decision-making body of the participatory budget. The organizations are represented by one man, one woman, and since 2009, by one young person under 29.
- The first space for civil society is the **Participatory Budget Steering Committee** (MDPP), which is comprised of six members elected from among the approximately 400 participating agents. Its primary function is to monitor the process.
- The second civil society forum is the Participatory Budget Oversight Committee (CCVP), which is made up of six representatives chosen from among participating agents. Committee members are elected for two years, and their main function is to ensure the fulfillment of the agreements and commitments made during the process.
- There is also a Permanent Participatory Budgeting Commission, made up of 13 people: (i) the Provincial Mayor of Ilo and the two Mayors of the two other districts that make up the province; (ii) Three provincial council members and three civil society representatives who belong to the Local Provincial Coordination Council (CCLP); (iii) two members of the Steering Committee (MDPP) and (iv) two representatives from the Oversight Committee (CVPP).

Inauguration of PB project, Ilo. © Courtesy of Ilo Municipality

- The **neighborhood boards** (12 in total) are the grassroots organizations of the planning and budgeting process, who are grouped into **zonal assemblies** in each of the three areas of the Ilo District: Cercado, Pueblos Jovenes and Pampa Inalambrica.
- The Works management committees are social grassroots organizations in charge of supporting and supervising the execution of participatory budget-approved works and other projects. Members are selected by the neighborhood boards. (Villavicencio-Ramírez, 2012a)

The Ilo Participatory Budget is based on values and principles which gives it an ethical foundation, beyond its operational and financial aspects: participation, tolerance, solidarity, equality of opportunities, coherence, democracy, representation, efficacy and efficiency, competitiveness, coresponsibility, transparency and respect for agreements.

Priority given to basic services and infrastructure

The explicit priorities at the local level are first water and sanitation, second

road infrastructure, and third facilities. From a thematic perspective, the highest priorities are health and education.

Between 2000 and 2012, 665 projects were prioritized, and the vast majority of those have been implemented. One of the clearest results of the process is that potable water coverage in Ilo today is 96.3%, while sewer coverage is 87% (Mario Villavicencio Ramirez and the municipal technical team, 2012). One recent innovation that will be taken up again in the dossier on recommendations refers to "financing actions according to the changes that they will bring about to benefit of the population, particularly the poorest [PB by results]."

Highlights and shadows surrounding participatory budgeting in Ilo

We have selected here some of the highlights and shadows noted by M. Villavicencio Ramirez¹ (Villavicencio-Ramírez, 2012b):

Highlights

- The participation of civil society through their representatives in the design of the regulatory framework, the planning, the outreach and the awareness-raising around the participatory process.
- The sustainable development approach is firmly rooted, with respect for the environment and for future generations.
- The quality of the participation of citizens is the result of a process of nearly 30 years, and the investment of resources in capacity-building efforts by the local government, NGOs and the civil society.
- The evaluation of our participatory processes in 2006 and 2007 helped us to assess how much progress we had made in relation to our Development Plan, what mistakes we had made, and finally to re-launch our participatory process. A new evaluation will be done in 2012.

Shadows

- Serious neglect of medium and long-term planning. The current perspective is very short-sighted.
- On the one hand, "authorities do not believe in participatory budgeting," and on the other, there is "confusion among some authorities who think that the Participatory Budget process is merely a formality of protocol, in

¹ These were updated in January 2014 (in an Exchange of correspondence with the authors)

which there is merely an inauguration and then a closing ceremony."

- The thinking that the process is the responsibility of only one area of the municipality, rather than accepting it as an institutional process in which everyone participates and contributes."
- There has not been any national evaluation of the process for over 7 years, which could help to introduce innovations. The Ministry of Economy and Finance, which is the lead institution in the process, has been silent since 2006.

These highlights could illuminate other processes contained in this dossier, while in turn other experiences could offer ideas on how to combat the shadows.

References

BLANCO-MERCADO, M. L. Construyendo Desarrollo Democratico, Descentralizado y Sostenible. Séminaire Démocratiser Radicalement la Démocratie, 2007.

LÓPEZ-FOLLEGATTI, J. L. 1999. Ilo: a city in transformation. LOCAL AGENDA 21. Environment&Urbanization Vol 11 No 2 181-202.

Municipalidad Provincial de Ilo - **Alcadia 2010. Ordinance N.º 479** - 2010 - MPI.

VILLAVICENCIO-RAMÍREZ, M. 2012a. Guía para el Análisis de Casos de Presupuesto Participativo. Internal Document.

VILLAVICENCIO-RAMÍREZ, M. 2012b. La experiencia de presupuesto participativo en Ilo - Luces y Sombras de una gestión concertada para el desarrollo. IV Seminario Internacional Presupuestos participativos 2012

- Democracia Participativa y Movimientos Sociales en Chile y América Latina actual.

Seville, at one time one of the most advanced European Participatory Budgeting experiences, unfortunately interrupted

Author

Cabannes, Y ycabanes@mac.com

Date

March 2014

Acknowledgements

I would like to express my gratitude to Virginia Barbarussa who has contributed her firsthand knowledge from the early days of the process and clarified some crucial points. My gratitude as well to Vicente Barragán and his colleagues from Pablo Olavide University for sharing the results of their unique research on the process.

Contacts

Seville PB [currently interrupted]
Vicente Barrágan, participativos@gmail.com

Seville, with a just over 700,000 inhabitants (National Statistics Institute (INE), 2010) is the fourth largest city in Spain in terms of population. Its Metropolitan Area encompasses 46 municipalities, and is home to 1.5 million people (INE, 2010). The Participatory Budget in Seville began in 2004, and since then it has been an annual process. The victory in 2011 of a right wing party (*Partido Popular*) over the sociodemocrat and leftist coalition that had launched the PB resulted in an interruption of the process, and raises the issue of how to address discontinuity, and beyond that, how to avoid these interruptions which usually result in the loss of the institutional and social memory of the experience.

Seville was the first large city and regional capital in Europe to adopt the PB, and benefitted from previous experiences in Spanish Andalucía. It quickly became a point of reference in terms of quality and innovation, which we will briefly highlight. Seville is clearly a spatially-based process, with a strong emphasis on the participation of children and youth. From a financial and fiscal viewpoint, just as is the case with Rosario, the municipal funding allocated to the implementation of the PB is relatively large, which made it possible to contract with various local universities and NGOs, especially in the earlier years. The technical support of an NGO, IEPALA, and the monitoring and research tasks taken on by local universities played an important part. Results from

the research and evaluation efforts were brought back to the stakeholders, and were used to fine tune the instruments, rules of the game [auto-reglamentos] and tools employed – in a nutshell, this technical support increased the quality of the whole process and helped to disseminate the experience throughout Spain and beyond. From 2005 to 2009, 70 million Euros were spent (or executed) to implement hundreds of projects, which comes out to an average of 14 million Euros per year. This amount that was put up for discussion each year varied from 2.6 to 3.7 % of what is called locally the "non bound" municipal budget¹. In international terms (Cabannes, 2003), at approximately 25 to 30 American dollars equivalent per capita per year being actually spent for the PB, Seville ranks fairly high in terms of PB allocation.

Citizens' decisions in assemblies are final

Participation in the process is universal and open to all citizens. The rules clearly establish that the decisions made by voting in the citizen assemblies are binding, and the Local Government is mandated to implement them. Additional procedures were put into place to guarantee respect for the decisions made through the assembly-based direct democracy process. The first of these procedures is that the Local Government has to be transparent about how much public funding is available, and what it can be used for. The second is that oversight and control of project implementation, as in Porto Alegre and Rosario, are in the hands of "monitoring commissions", the members of which are elected during the assemblies to discuss project proposals. The research conducted by Vicente Barragán and his colleagues² indicates that during the seven annual cycles, from 2003 to 2009, the number of hours of participation was close to 185 000, an outstanding indicator that demonstrates the interest of citizens in participatory budgeting. The table below indicates the annual variation: during the 4th cycle, in 2007, the number of hours of participation jumped from 25586 to 39503, and despite its decrease in 2008 and 2009, it remained well above 30 000 hours per year.

An outstanding number illustrated by table 2 is the extremely high number of proposals made by people participating. Interestingly this number has

¹ Barragán, V and all, op cit. 2011

² Barragán, Vicente, Romero, Rafael and Sanz, José Manuel, op cit. 2011

PB Year	2003	2004	2005	2006	2007	2008	2009	Total
1st Round	2293	9348	5195	8338	10840	7433	5440	48885
CPD	6630	13620	11250	13080	15870	16290	16800	93540
2nd Round	914	1943	3305	4169	12794	10247	8984	42353
TOTAL	9836	24910	19750	25586	39503	33969	31224	184778

Table 1: Number of hours of participation at each step of participatory cycle [estimate]Source: Barragán, Vicente, Romero, Rafael and Sanz, José Manuel, op cit. 2011

PB Cycle	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	TOTAL
Proposals	2091	2013	2230	2170	2778	3295	14577

Table 2: Number of proposals presented by PB participants

Source: Barragán, Vicente, Romero, Rafael and Sanz, José Manuel, op cit. 2011

been increasing during the last cycles, from 2170 for 2007-2008, up to 3295 for 2009-2010. In total, close to 15 000 proposals were made during the 6 years analysed that clearly shows that PB triggers people's capacity imagination and capacity to think the future they want.

Another unique feature of the PB in Seville is how smaller projects focused on the neighborhood / district scale co-exist with larger, citywide projects. The "carril bicy" (bicycle lane) was emblematic of the shift form community/ neighborhood based participation to citizen-based participation, with a project implemented at the city scale that dramatically changed the mobility of low-income residents, and their access to places of work or education.

People can decide on the rules of the participatory budgeting game. The role of the "Comisión de autoreglamento".

Another salient and innovative feature of the process is its degree of institutionalization. While the process is formally established and enjoys a high degree of legitimacy, at the same time it is "self-regulated" in that the rules of the process are established and amended by the people themselves, primarily through the "Self-Regulation Commission" (*Comisión de Autoreglamento*) composed of elected delegates. The quality of the PB manual³, which is regularly revised and enriched through a participatory

³ Autoreglamento de los presupuestos participativos.

process, has made it into a benchmark in the participatory budgeting field in Europe, and even beyond. Interestingly enough, this rulebook, which guides the allocation of 15 to 25 million Euros per year of public money, has been taken to the city council on two occasions, and both times it met with virtually no opposition: all parties represented voted in favor, whereas the Popular Party (right wing) abstained, despite the harsh campaign against participatory budgeting led by the local newspaper (ABC) which is associated with the Popular Party. This clearly illustrates how the PB in Seville has been embraced by the legislature.

Below are some additional insights offered in October 2011 by Virginia Guttierez Barbarussa, one of the people responsible for the participatory budget, in response to a series of questions about some aspects of the experience.

How is the execution of the work controlled? A new sphere of civic oversight.

There are City Monitoring Commissions (who oversee the implementation of the proposals for medium-size works and activities), and District Monitoring Commissions (at the district level – small-scale infrastructure works and activities). The commissions meet periodically with the people responsible for the institutions, who report on what has been done, and how the money has been spent. If there is any problem in the implementation, or if a budget modification needs to be made, then approval is needed from 2/3 of the delegates to the Commission, along with the signature of the Citizen Participation delegate. This is codified in the rules of the Municipal Budget, which is annually approved by the full City Council. The commissions are made up of delegates elected in the assemblies.

The participatory budget deepens decentralization through the process of de-concentrating municipal services.

Were there about the same number of meetings as the number of Districts in the city, or were there more?

The Self-Regulations provides for 21 zones, and there are 11 districts; in other words, there are districts which can contain more than one. 3 open assemblies were held per year in each zone.

- The first was in October (to close the current process and launch the next

A city wide bike lane was funded through PB. Seville PB was not limited to projects at neighborhood level. One of the major approved proposal was a city wide bike lane. © Courtesy of Seville Municipality

year's), with three objectives: (i) to report on what was approved, and what was going to be included in the municipal budget, in case there was some modification or challenge to be made by the Assembly; (ii) to report on the implementation in progress and (iii) to choose the delegates to the Self-Regulation commission.

- The second meeting was in January or February, to report on what had been included in the municipal budget, to again report on the execution of the previous budget, and to review and approve the changes in the Self-Regulations.
- The third assembly, in May-June, was to discuss proposals. At this gathering, the project proposals are defended and voted on, and the delegates to the City and District Councils are elected. The Councils have two functions: in the first phase, after visiting the sites of the proposed projects and hearing from their proponents, they have to assess the proposals using social justice-related criteria. Once the projects are selected and prioritized (based on the voting and the application of the criteria), and incorporated into the municipal budget for the following year, these

delegates then move on to form the Monitoring Commission, as described in the first point.

Are the Proposal Forums for deliberations only, or for making decisions?

The proposal forums are spaces for discussions, in which the "steering groups" (groups of volunteer citizens leading the process from the grassroots level), proponents and institutional representatives come together to discuss viability, adapt proposals to the legal framework and vice versa, join similar proposals, and to arrive at collective strategies to conduct the assemblies. But they are not decision-making forums. They are spaces for deliberation and co-management.

Beyond the steering groups, is there a "Participatory Budgeting Commission", or a similar entity comprised of elected delegates?

There are the City and District Councils, which later become the Monitoring Commissions. Their members are elected during the proposal assemblies.

Limits and reflections on the Seville process

- The first limitation is that despite the quality of the participatory budget in Seville, it was not able to withstand the political changes at City Hall, and today it no longer exists. What would have been necessary to minimize the risk of interruption? Was it even possible? These are issues that deserve special attention. From the beginning, the process in Seville was led by the *Izquierda Unida* party, a minority party in coalition with the Socialist Party. The process was not internalized enough within he local government and the population to continue on.
- Furthermore, there was no type of coordination between the participatory budget and the city's various strategic, local development or physical plans.

References

BARRAGÁN, Vicente; ROMERO, Rafael; SANZ, José Manuel, Informe sobre los Presupuestos Participativos en la ciudad de Sevilla, 2004-2009. Calidad democrática en los Presupuestos Participativos del ayuntamiento de Sevilla, Ayuntamiento de Sevilla. Universidad Pablo Olavide, March 2011, Final research report (in Spanish), 263 pages.

BARRAGÁN, Vicente; ROMERO, Rafael; SANZ, José Manuel, (unpublished research report), Análisis del impacto de los presupuestos participativos en su capacidad transformadora, Proyecto PARLOCAL, 2011. 106 pp.

Municipalidad de Sevilla, **Autoreglamentos de Presupuestos Participativos** (for each year)

BARBARRUSA, Virginia Guttierez, En busca de una nueva cultura política. Los Presupuestos Participativos como Oportunidad. Algo está pasando en Europa. V Jornadas Internacionales de Presupuestos Participativos, Sevilla noviembre de 2007. ISBN: 978 84 89743 54 0. Delegación de Participación Ciudadana Ayuntamiento de Sevilla-IEPALA. Sevilla. 2008.

BARBARRUSA, Virginia Guttierez, La pedagogía de la decisión. La Pedagogía de la Decisión. Aportaciones teóricas y prácticas a la construcción de las Democracias Participativas. Construyendo Ciudadanía / 10. págs. 131 – 144. ISBN 13 978 84 611 2443 5.Delegación de Participación Ciudadana – CIMAS. Sevilla. 2006.

A noteworthy experience in the 6th District (Commune) of Yaoundé, Cameroon: democratising and improving living conditions

Yaoundé's experience has been related in many documents, presentations, papers and evaluations published by ASSOAL for Local Development and the National Residents' Network, some of which are mentioned as references, namely. Achille Noupeou and Jules Dumas Nguebou to whom we express our gratitude. It also includes results of evaluation workshops conducted with one of the authors and discussions and correspondence spanning ten

Authors

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Website

www.assoal.org

2003. Yaoundé 6 among PB pioneers.

December 2003 represented a milestone for Participatory budgeting in Cameroon. At the Africités Summit, a letter of intent, the culmination of months of discussions and debates, was signed by five communes in Cameroon, including Yaoundé 6, the Brazilian Municipality Cooperation Agency represented by the city of Caixas do Sul, the municipality of Montevideo, UN-Habitat's Urban Management Programme for Latin America and the Caribbean, United Cities and Local Governments Africa (UCLGA), ASSOAL for Local Development, a Non-Governmental Organisation from Cameroon, and the National Network of Inhabitants of Cameroon. Ten years later, in 2013, more than 50 cities in Cameroon are committed to this new approach of democratic management of public city resources, making Cameroon one of the beacons in Africa. Not only has the local government of Yaoundé 6 paved the way for PB, it has admirably maintained its focus, and strengthened a process that has been in operation every year from 2004 to 2013.

Some reasons to explain the strengthening of the process

The consolidation and the expansion of the PB process can be explained by three factors: the first is the decentralisation process and the 18/1/96 law that makes provisions for Decentralised Local Authorities within the Constitution. This paved the way for the 2009 Law on Budget Provisions (Nguebou

PB neighborhood assembly in Commune 6, Yaoundé © Courtesy of ASSOAL

and Noupeou, 2013). The second factor, just as important if not more so, is the role played by organised Civil Society and, in particular, by the National Network of Inhabitants of Cameroon whose members not only seek to promote and increase the use of participatory budgeting, but are also responsible for ensuring that people play a leading role throughout the process. This commitment prevents the process from being used for political or technocratic purposes, as occurs in many cases. The third element that explains the continuity and efficacy of PB in Yaoundé 6 is the advisory and technical support offered by ASSOAL for Local Development and its close partnership with a local government that is open to and fully supportive of the new process.

Participatory budgeting with practically no budgetary resources: what is the scope and value?

The very limited budget is one of the primary challenges faced by the local government of Yaoundé 6 and its 268,000 residents (Noupeou et al., 2012).

PB workshop at neighborhood level: analysis of potential projects. Commune 6, Yaoundé. © Courtesy of ASSOAL

It is a challenge shared with other communes in Cameroon, and more generally, the vast majority of African local governments. The annual budget per inhabitant is more than 100 times smaller than the budget per inhabitant in a city such as Porto Alegre! The total municipal budget in 2009 and 2010 was less than \$ 6 per inhabitant, and the amount allocated through participatory budgeting was less than \$ 1 per inhabitant per year. That sum rose to CFA 51.7 million in 2012 and should have increased to CFA 75.5 million by 2013 (Noupeou, 2011). Although these amounts are small, approximately \$100,000 to \$150,000 per year, they are vital given the serious challenges that Yaoundé and the Commune face, with high levels of unemployment, particularly among young people, with 40% of its inhabitants living below the poverty line, and with very limited social services and poor water supply.

The first lesson from this experience is clear and simple: the PB model implemented – we will describe the most salient and innovative features below – is all the more significant because resources are limited.

One important feature of this case is that the resources discussed and allocated through participatory budgeting are almost twice as much as those allocated by the Yaoundé 6 local government. One of the joint initiatives conducted by the various stakeholders is to raise extra budgetary resources, for example, through international cooperation with the European Union. Dondo, Mozambique (see file on Dondo in this dossier) is another example of a local government that demonstrated its capacity to mobilise international resources, for projects decided by people.

The second lesson that can be drawn from this case is that because citizens' monitoring systems have been set up to monitor accounts, the resources allocated are certain to be used for projects that lead to tangible improvements in the life of residents. This also avoids the risk of corruption or mismanagement that often eats away at limited resources. The control and monitoring system is in line with a wider citizens' monitoring and oversight program that enables residents to react to events through text messages, sent free of charge using a hotline number (8033), or to report on progress made on projects being carried out in their districts (ASSOAL, 2012).

The third lesson is that, "the tax recovery rate and taxes overall have increased and this has led to a rise in tax revenues" (Noupeaou, 2011). Tax revenues increased by 6% between 2009 and 2010, and by 10% between 2010 and 2011, which is quite significant¹ (Noupeou et al. 2012). This increase in revenue allows for greater funding from locally developed resources of the projects committed by the local government.

However, the main reason for starting a participatory budgeting process in a commune with severe poverty and very limited budgetary resources is that PB serves as a redistribution mechanism enabling, from both social and spatial perspectives, greater access to basic social services considered critical for the population in any given area. Some of the projects approved in recent years allow for detailed measurement of the contribution made by participatory budgeting to better living conditions: Maintenance and rehabilitation of secondary roads; improving access to drinking water; expansion of the electric power grid and public lighting network; installing street lights; access to health care; the building of 23 standpipes; and the management of drainage gullets, open drain cleaning, and water piping.

¹ Calculations were done by the authors based on information provided by Achille Noupeou, Bertrand Talla Takam, Daniel Nonze, Jules Dumas Nguebou, Achille Atanga and MayorAdjessa Melingui (GOLD questionnaire, 2012)

 $Pathways \ funded \ through \ PB \ in \ low \ income \ neighborhood. \ Community \ participation \ allows \ to \ make \ more \ with \ limited \ funds \ conquered \ through \ PB \ @ \ Courtesy \ of \ ASSOAL$

Two clearly defined cycles: budgetary programming and identification of priorities by the people in Year 1 (Cycle 1) and project implementation in Year 2 (Cycle 2).

Yaoundé 6 was one of the 'laboratories' where the method and the different stages of each cycle were tested and documented². It currently takes the following steps: (i) creating the budget for the commune and determining priorities; (ii) meeting of the participatory budgeting coordination committee; (iii) setting up the basic social services observatory; (iv) Monitoring preparatory activities and calls to tender; (v) Monitoring launch sites; (vi) Monitoring and evaluation of work being conducted; (vii) monitoring ceremonies for approval of work completed; (viii) Evaluation and presentation of progress reports.

Three significant innovations

The Participatory Budgeting Council: an original governance model for African cities, and not only for Yaoundé 6.

The City Council remains the body that makes the final decisions on the city budget. However a new multi-actor entity, known as the **Participatory** Budgeting Council is in charge of selecting the final projects and engaging in discussions with the Executive branch. The PB Council meets twice per year and is chaired by the Mayor. It is made up of representatives from the Commune's Executive branch, the private sector and civil society. Two representatives are elected by each of the 24 neighbourhoods in the Commune - 48 in total - from among residents who are both dynamic and interested in managing local affairs. One of the responsibilities of these representatives is to manage the budget and monitor the projects undertaken. They organise meetings, with the people in charge of the Observatory of Basic Social Services, to inform the executive branch about the progress of project being implemented and are therefore the link between municipal authorities and residents. Some confidence between the residents and the local government seems to have been restored. However it is highly dependent on the districts representatives who play a role of intermediaries, and ease out tensions between both sides.

 $^{2\,}$ For more information, see Cameroon Alliance for Participatory Budgeting and Local Finance - Alliance Camerounaise du Budget Participative et de la Finance Locale, 2010

Wealth and employment creation

The projects that receive the majority of the votes in the PB Council are those allowing access to basic social services, considered critical. However an innovative element for participatory budgeting in Yaoundé, which can be attributed to the efforts of ASSOAL for Local Development and the National Residents' Network, is the inclusion of projects that enable wealth and job creation, especially in the informal sector, as eligible for funding. This step forward is all the more important given that more than 90% of the economy of Yaoundé is informal and that there are no clear policies to develop that economy.

Information Communication Technologies – ICTs – keeping residents informed and democratising the process

One of the major innovations to participatory budgeting introduced in recent years and underscored by the Cameroon Alliance for Participatory Budgeting and Local Finance (Alliance Camerounaise du Budget Participatif et de la Finance Locale, 2013) is the use of text messages and mobile phones to keep the population informed and to invite people to become involved in the process:

Residents are kept informed about the process with text messages on the activities being carried out by the Office of the Mayor with the ICT4GOV programmes. "Participate in forums and make decisions!" For example, on January 31, 2012, a text message was sent by the Executive of the 6th Commune of Yaoundé to 25,000 residents to inform them about the budget to be allocated to priority projects voted on in the 2013 Participatory Budgeting Forums and to encourage them to participate in the citizens' debate by voicing their opinions and by attending the district forums starting August 4 in 23 districts in the area. Just after this message was sent, another was sent to invite residents to the various upcoming forums. A reminder was sent on the day before the event to each resident to let them know where the forum would be held in their area. An example of the message sent to residents in Mendong neighbourhood: "Participatory Budgeting Forum in Mendong, August 4, 2012, 9:00 am at the Chefferie. Contact: SM. Mvondo Jean. Come out massively and decide which projects should be funded! Mr. Mayor"

Inauguration of a paved pathways. Note that the resources to implement this PB project where mobilized through foreign decentralized aid © Courtesy of ASSOAL

Future constraints and challenges

There are myriad constraints perceived by the primary stakeholders, despite the extremely positive results obtained so far. In summary, these are:

- At central government level, there is no enthusiasm for this approach and civil society participation is viewed with suspicion.
- At local government level, because there is no legal framework for participatory budgeting, the process is dependent on political will and the commitment of key officials. Some believe it is a tool for drumming up votes from the electorate.
- Civil society organisations are often criticised because they are disorganised and their functions are unclear
- The involvement of residents in the decision-making process is still

limited and the participation of some groups such as those who live in slum areas, young people, and women is even more limited (adapted from Nguebou and Noupeaou, 2013).

Meeting these monumental challenges makes progress made in Yaoundé 6 neighbourhoods even more significant.

References

Alliance Camerounaise du Budget Participatif et de la Finance Locale. 2010. Les étapes [Online]. Available: ecolegouvernance.tmp38.haisoft.net/index.php?option=com_content&view=article&id=10&Itemid=34 2013].

Alliance Camerounaise du Budget Participatif et de la Finance Locale. 2013. Africités 2012: BP et TIC étaient à l'ordre du jour [Online]. L'école de la Gouvernance au Cameroun. Available: ecolegouvernance. tmp38.haisoft.net/index.php?option=com_content&view=article&id=2 61:Africités-2012-BP-et-TIC-étaient-à-l'ordre-du-jour&catid=31:budget-participatif-et-gouvernance-locale&Itemid=143 [Accessed 20/10/03 2013].

ASSOAL, P. L. D. L. 2012. Yaoundé VI: A quand se tient l'Assemblée communale du BP? [Online]. Available: www.assoal.org/index. php?option=com_content&task=view&id=451.

NGUEBOU, J. D. & NOUPEOU, A. 2013. Experiência de Orçamento Participativo nos Camarões. In: LOCO, A. I. (ed.) Esperança Democrática - 25 anos de Orçamentos Participativos no Mundo.

NOUPEOU, A. 2011. Budget Participatifs en Afrique. CGLU-A Fiche d'Expérience de BP - Commune d'arrondisement Yaounde 6. Cameroun. Document interne.

NOUPEOU, A., TAKAM, B. T., NONZE, D., NGUEBOU, J. D., ATANGA, A. & MELINGUI, A. 2012. Guide pour L'analyse de cas du Budget Participatif. Document interne.

PB in secondary schools in the Nord-Pas-de-Calais Region, France

Authors

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Date 2014

Website

www.nordpasdecalais.fr/ jcms/c_5220/le-budgetparticipatif

Videos

Explications sur ce que finance la Région dans les lycées: www.nordpasdecalais.fr/ jcms/c_53123/zapping-videos/ budget-2013-explications-surce-que-finance-la-region-dans-les-lycees

Le budget participatif des lycées en action: www.youtube. com/watch?v=l_1XgczKTR0

PB involving young people, children, school children and university students Participatory budgeting involving young people

Participatory budgeting involving young people began in 1997 in Barra Mansa, Rio de Janeiro, Brazil, and from there spread out appearing repeatedly, often spontaneously, across Latin America, Europe and North America (Cabannes, 2007). Expansion of Youth PB is quite different from standard PB, such as that developed in Porto Alegre, and the two processes often occur independently from one another. To understand the differences between the processes, one needs to examine and differentiate between the following typical situations:

Participatory budgeting involving children attending primary school, has occurred, for example, in Icapui, Brazil, with its "Happy Day" (Dia Feliz), and in Cotacachi, Ecuador, where children are invited to determine how part of the municipal budget should be spent. In some cases, such as in Cotacachi, and more recently in Seville, Spain, PB for young people is one component of a larger PB process, whereas in Barra Mansa, participatory budgeting for adults did not exist. Funded projects could focus on life at school (improving playgrounds, increasing the amount of time buses stop at bus stops to allow the youngest children to board the buses calmly or banning teachers from smoking in class...!) or on the city as a whole, for example, installing speed bumps in certain areas or paving sloping streets that are particularly slippery.

Participatory budgeting also exists for *young people* also exists for both girls and boys of secondary school age, whether or not they attending school. Very often public schools, more so than private schools, are used as venues for holding meetings and debates. This occurs at São Bras de Alportel in Portugal and very often in Peru where participatory budgeting is practiced in all local governments. It also occurs in cities in Sweden, La Serena, Chile, and others in the United Kingdom. Like the category above, city resources are made available to either improve schools, their environment and equipment, the neighbourhood, or the wider city.

Participatory budgeting in primary and secondary schools. Public resources earmarked for primary and/or secondary school education will be discussed. At least two typical situations should be highlighted. In some countries, such as Brazil, education can be under the responsibility of the local government. Therefore resources for education are discussed are part of the municipal budget. This occurred in the city of São Paulo, Brazil, where several hundreds of thousands of euros (541 million Reales) earmarked for schools and literacy projects for young people and adults were discussed in 2001 and 2002. The second category of resources belong to organisations at the regional level, as in the case of participatory budgeting for secondary schools in the Nord-Pas-de-Calais Region, France, where the regional, and not central or municipal governments, is in charge of budgets for secondary schools.

Participatory budgeting at university level. For some years now, there has been a new type of participatory budgeting in some universities, private universities in particular. This is the case for instance in Argentina and Brazil, where part of the budget is made available to students so that they can suggest activities that would either improve the way the university operates, or allow local citizens access to the university, for example, by offering courses to people living in the city who may not have enough money to go to university or to become specialised in a particular field.

A region marred by poverty and inequality

The Nord-Pas-de-Calais Region (comprising approximately 4 million people in 2010), formerly a textile industry hub during the Industrial Revolution

Pauvreté et inégalités en France

Poverty and inequality in France. The Map indicates that the Region Nord-Pas-de-Calais [top of the maps] suffer highest poverty rates and extreme inequality. Source: Observatoire des Inégalités

and once upon a time? the largest mining region in the country, is now marred by joblessness resulting from deindustrialisation exacerbated by the 2008 global financial crisis. *The poverty and inequality in France map* – see maps 1 and 2 – clearly show that it is one of the poorest regions of the country; between 14.6% and 18.8% of its population is poor. At the same time it belongs to a group of regions with the widest gap between the rich and the poor. At its core, Participatory Budgeting in Secondary Schools in the Nord-Pas-de-Calais region aims to foster a school system that promotes equality of opportunity, and that also gives school children confidence in democratic voting and in a political system that for many is only associated with negative circumstances in their day-to-day lives. Some functions of the regional government developed just thirty years ago as part of the national decentralisation process, relate to the construction, operation and maintenance of secondary schools and vocational training

centres. At the start of the 2013 academic year, 180,000 people were enrolled in 184 public secondary schools and 94 private schools, with a regional budget of €279 million. The budget for vocational training centres (23 000 people enrolled in 23 centres) stood at €142 million. (Nord-Pas-de-Calais Region, 2013).

A swift upscaling of a new process

Nord-Pas-de-Calais Region was inspired by a similar experience conducted between 2005 and 2012 in the Poitou-Charente Region where 1800 projects were voted on and the majority of them implemented. It should be noted, however, that the Nord-Pas-de-Calais Region introduced several innovative features to the process. It only began in 2010 as an experiment in five institutions each offering a different type of training (vocational secondary schools; 'urban' secondary schools and agricultural secondary schools) enabling the model to be very quickly adapted to each institution. Between 2011 and 2013, PB had been conducted in 25 secondary schools; the current aim is to reach all schools before 2015.

From a financial perspective, each school decides upon approximately €100,000, a rather large sum of money that political decision-makers justify by stating, "we do not want to encourage cosmetic participative democracy by asking secondary school students to just choose the colour of the wallpaper. This level of resources allows for genuine projects to improve quality of life or to support educational community initiatives" (Cau, 2013). Above all, these projects seek to improve the quality of life (for example by purchasing furniture for training centres or by installing water fountains) and to enhance existing facilities, for example, by refurbishing common rooms or boarding school showers (Charter, 2013).

The current PB cycle is spread over two academic years, and allows secondary school students to see the outcomes of the decisions they have made. The 2013/2014 PB cycle follows seven steps: (1) Commitment by the Board of Directors of the school and the setting up of a monitoring committee; (2) Meetings between the monitoring committee and regional authorities; (3) Joint project development and submission to the regional authorities between September and December 2013; (4) Examination of projects by the Region regarding feasibility and costs between December 2013 and March 2014; (5) Debates and voting on priority projects in schools

from March to May 2014; (6) Vote confirmation by the regional authorities from July to October 2014 and finally (7) Project implementation by the regional authorities before the 2014-2015 academic year.

Once debates and deliberations have been completed, voting is conducted by the simple 'one person-one vote' principle and, generally, available resources enable two or three projects to be funded in each school every year. The Charter, a similar tool to the rules of procedure that exist for many of these processes, stipulates that:

"The aim is to reach the minimum threshold of 10% of the total student body of a school at the voting meeting. In addition, students must account for at least half of the voters. The remainder of the persons voting must cover all the following categories: teaching staff; administrative staff; technical and health staff and parents".

One of the results of this pluralist and original voting method is that the projects selected can benefit both the students and the technical staff. This occurred at the Sallaumines Vocational Secondary School, where the projects chosen for 2011-2013 included: (1) the building of a conference room, an archiving area and a common room for technical staff; (ii) making the playground more attractive and (iii) setting up a language laboratory [www.lp-sallaumines.fr].

A governance model based on the "educational community" concept and a multi-actor monitoring committee

One of the original elements of PB for secondary schools is its governance model. The Monitoring Committee is particularly interesting in several respects. It is made up of a maximum of 15 people; membership is not limited only to secondary school students, although they must have a majority (eight out of 15). The seven remaining members are teachers, administration and technical staff, parents or any other person affiliated with the school. The Participatory Budgeting Charter clearly stipulates that the gender mix should be respected and all groups should be represented. This monitoring committee drives the entire process and recalls the PB "Catalyst Groups" [grupos dinamizadores] from Seville, Spain. It shoulders many responsibilities and, in particular, "it ensures that the PB process works smoothly with Directorates of the Regional Authorities; that the charter is respected and distributed to all members of the educational

Participatory Budgeting in secondary schools. Source: Video Explications sur ce que finance la Région dans les lycées

community; that PB related issues are properly communicated; is involved in mobilising all stakeholders and their right to free speech and coordinates project delivery", (Charter, 2013). As a result, this committee provides a forum for debate and discussion among social groups who usually do not engage with one another or are in conflict. In this way, above and beyond the specific benefits of any projects funded, this diverse committee fosters the concept of an "educational community" put forward by regional political decision-makers. The committee avoids focusing the secondary school issues only through the participation of students but expands it to all concerned actors who have to learn to reach agreements.

Involving the Monitoring Committee all through the two-year process

Another interesting aspect is that the Committee is responsible for both Participatory Budgeting cycles: determining which projects should be priorities in Year 1 and monitoring the implementation of these projects in Year 2. In the last 25 years, experience has clearly shown that Year 2 cycle is just as important and perhaps even more than the first year one. It is during the second cycle that ideas become reality and decisions become tangible. In addition, a period of two years is sufficient time for committee

Participatory Budgeting in secondary schools. Source: Video Explications sur ce que finance la Région dans les lycées

members to learn to listen to each other, understand each other and engage in genuine dialogue.

In some cities, Monitoring Committees shoulder more responsibilities, for example, they may participate in openings and analyse tender offers. The committee in the Nord-Pas-de-Calais region also has important functions: "It is involved in selecting equipment (if any): for example, model and colour in line with regional services standards and cost of the project voted on; it can challenge regional services regarding the scheduling of the work to be completed; it takes photographs of projects as they unfold: before, during and after; finally, it organises an event to celebrate the end of projects" (Charter, 2013).

Improving the school environment above and beyond projects

One of the principles of the first set of secondary schools involved in the participatory budgeting process underscores that an important end-result has been achieved: "The school environment is much calmer. There has been a significant decline in the level of anti-social behaviour displayed; there is greater confidence among teachers and students who now feel as though they are playing a part in the changing school structure. There is more respect for the school, its equipment and for ancillary and

management staff: they have had the opportunity to get to know each other better and share their points of view...!" (Morelli, 2013)

Scaling up and sustaining the process

A current challenge, noted by a number of stakeholders, is the difficulty of reaching all secondary schools in a short timeframe however we can consider this a predominantly human constraint rather than a financial one. One might very well wonder how disruption to the process, as occurred in Poitou Charente PB, could be prevented: can the existing multi-actor governance model provide continuity to a Participatory Budgeting process currently that is fiercely promoted by only one political party? This is a challenge for the future and for young people. The other challenge, of course, is understanding the extent to which this highly democratic process will challenge inequality in the Region and assist young people in finding jobs and good living conditions.

References

CABANNES, Yves (2007:4) Des Budgets participatifs "jeunes" en Amérique latine, ADELS, Paris

CAU, M. 2013. Lycéens citoyens à vous de décider! Lancement du budget participatif des lycées. Blog de Myriam Cau [Online]. Available: myriamcau.over-blog.com/article-lyceens-citoyens-a-vous-de-decider-lancement-du-budget-participatif-des-lycees-56778389.html 2013].

MORELLI, S. 2013. La démocratie participative appliquée au budget des lycées. La Voix-l'Etudiant.

Région Nord-Pas-De-Calais 2013a. **Charte du Budget Participatif des Lycées (BPL)** - 2013. www.nordpasdecalais.fr/upload/docs/application/pdf/2013-09/bpl_charte_2013.pdf

Région Nord-Pas-De-Calais 2013b. Rentrée 2013-2014 dans les lycées du Nord-Pas de Calais. Dossier de Presse.

Participatory budgeting as a way to reducing the urban – rural divide in China: the Chengdu massive experiment

This paper draws on a longer presentation available online eau.sagepub.com/content/ early/2013/11/19/09562478135 09146 co-authored with Zhuang Ming, Chair of the Chinese NGO Huizhui Participation Centre and that was updated in October 2013 with joint field visits, as part of UKNA [Urban Knowledge Network Asia] research on "Cities by and for people".

Authors

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Date March 2014

PATICIPATORY BUILD GETING CASE FILES

PB in rural areas are numerous, often innovative but scarcely critically documented

Documentation and critical information remains quite scarce on participatory budgeting processes taking place in villages or in small rural settlements, despite their variety and high number primarily in Africa and in Latin America. Some of these processes take place some times only in the rural districts of larger cities, for instance in Cuenca, Ecuador where no PB exist in the urban area. Sometimes they occur in rural local authorities and in all hamlets and small villages that are part of them, as in Fissel in Senegal. Chengdu, the fourth city in size in China is quite unique as participatory budgeting was massively introduced first in rural peri-urban villages and localities as a way to reduce the economic and social gaps that exist between the urbanized areas and the peri-urban and rural hinterland. Before introducing the experience, lessons learned and limits, a few challenges shared by Chengdu, the Capital of Sichuan, along with most Chinese cities allow to better measure the relevance and uniqueness of the case.

Urban – Rural divide, democratic aspirations and collec-tive & individual land rights: three major challenges for Chinese metropolis, including Chengdu.

Participatory budgeting is very much embedded in a set of reforms initiated by Chengdu municipal government from 2007 onwards to respond to some particular concerns. In fact, participatory budgeting has to be viewed against the backdrop of three major challenges in Chengdu that are common to most cities in China facing booming economic growth:

- (i) Rural—urban divide. Despite economic growth, even when villages are close to rich urban areas they still have incomes and levels of services that are inferior to those in urban areas; the per capita income of an urban family was 2.63 times higher than that of a rural family in Chengdu in 2007. Moreover this did not change in Chengdu between 2003 and 2007, despite extraordinary economic growth;
- (ii) The second challenge refers to commune autonomy and villagers' rights and their aspirations to local democracy; and
- (iii) The third relates to collective land use rights of villagers and security of tenure, both for housing and for agriculture, which are seriously under threat as urban areas expand.

Eligible projects or loans

Participatory budgeting in Chengdu started in 2009 and has continued ever since. At present, it is the largest in China in terms of the number of projects funded and the amount of resources allocated, as discussed below. Projects eligible for Participatory budgeting are primarily "... public services that can be delivered and monitored by local villagers and residents." (Chengdu Municipality, 2008) These fall into four major categories: (i) culture, literacy and fitness: which includes village radio and cable, TV, village library, entertainment and fitness; (ii) basic services and infrastructure for local economic development: including village roads, drainage, gardening, irrigation and water supply; the projects selected or voted on in this category represent more than 90 per cent of the funding; (iii) agricultural training, such as farming and business training for villagers; and (iv) village management, which includes village security and village administration; sanitation and solid waste collection fall into this category and not under "basic services" as in most countries.

In addition, villages can apply for a loan along with the Participatory budgeting funds they receive, to allow them to finance larger projects. The maximum loan they can get from Chengdu Small Town Investment Company (public) is seven times the amount of the Participatory budgeting

Training programs for villagers by village PB funds. © Courtesy of villagers

resources that have been allocated to a project. This is very helpful when some costly Participatory budgeting projects are prioritized, such as a village road.

A significant budget amount to be discussed and decided upon

Chengdu Municipality and its township governments set aside budgets for rural public services. One of the major strategies applied by its *Commission for Balanced Rural and Urban Development* was the improvement of rural public services through the Village Public Services and Public Social Administration Reform. Over the three PB cycles during the 2009–2011 period, the total value of projects funded in Chengdu through the PB process was equivalent to around US\$ 325 million and the annual amount is increasing gradually year-on-year. If one considers that the rural population is five million people, the amount per villager per year to implement PB is around US\$ 22, quite a high figure when compared to other renowned PB experiments (Cabannes, 2013) The amount allocated to each village rose in 2012 and varied between US\$ 40,000 and US\$

80,000 (250,000–500,000 RMB). The variation depended on a limited set of criteria such as remoteness and level of public services.

An original model of governance with village councils at the core of the process

Since its inception, PB has been the responsibility of *village councils* elected in each one of the 2308 villages around Chengdu where the process is taking place. . . In addition, the budget oversight group within the village councils, which consists of five to seven elected local villagers, monitors and oversees the implementation of the budget. This is a clear innovation within the Chinese budgetary system, which increases the capacity of villagers to control the spending of public money. In the villages of Chengdu, direct democracy is practiced regarding PB – an open villagers assembly makes the final decision, while the village council can be viewed as the standing committee.

PB cycle in Chengdu

PB cycles are not identical in all localities. Most commonly, villagers go through a three-step cycle in order to identify, select and implement their public services projects. The first step is that village council members gather proposals from all village households as to what projects they need. In various villages, each household receives a standard printed form to fill in with what they would like to be funded. The second step is decision-making by those elected to the village council, who vote for the projects that will be implemented in the coming year. The third step is monitoring during the implementation of the project with a key role played by the oversight group, composed of village councilors or other innovative governance models designed locally.

Main differences with the rest of participatory budgeting in China

(i) An endogenous process.

It was largely designed with limited reference to international experience whilst other experiences in China are internationally supported or led, and it may be more difficult to sustain them as their process has not been located from the outset within the local political and administrative structures.

(ii) An innovative policy and not a mere program

This means more institutionalization and a set of pre-established rules, but at the same time it also ensures more stability. Interviews and meeting with politicians responsible for PB revealed how much it was embedded as a tool for reducing the rural—urban divide. It also has considerable potential for expansion both in Chengdu and in other Chinese cities.

(iii) Massive scale for a participatory budgeting process.

It is not taking place in one village or in a limited set of villages or rural communities but in all 2,308, and it is reaching five million rural people in Chengdu. Now that it has been expanded, even if modestly to the urban districts as well, its outreach is a city of 11 millions registered people. Most PB experiences in China, including the most innovative ones, are essentially exclusively urban based and quite limited in scale. They are mostly consultative and are usually not fully open to the general public, or are limited to public hearings. The level of resources planned for 2013 is in the range of 264 millions euros for both urban and rural areas of Chengdu city and possibly the largest one at world wide level, even if still a drop of water in Chinese standards.

Some contributions of Chengdu participatory budgeting worldwide

Support to productive projects

One of the debates over the last 25 years of PB is whether participatory budgeting should finance productive and income making projects or not. Main argument against is that public money should not be for the benefit of individual interests. As a result, very few cities have included these types of projects in their list of eligible projects. In Chengdu, infrastructure for economic development is one of the villagers' central priorities and at the same time is fully accepted by municipal and township authorities. This includes paving roads which will facilitate the marketing of fresh food and livestock, and the maintenance of water channels and riverbanks that are part of the irrigation networks that have underpinned farming in this region for centuries. The rationale is that these projects should be a means to develop the value of the land still a collective, and therefore not in contradiction with public resources that would benefit individual interests.

Villagers voting for village PB funds projects, each household has one vote. © Courtesy of villagers

Ultimately participatory budgeting is conceived as policy tool to reduce the social and economic gap between urban and rural areas of Chengdu metropolitan area. Evidence gathered in 2013 in some villages clearly suggests that rural roads have helped local productive and commercial activities to flourish such as pig stalls close to the road or forestry related activities.

Food – Land – Participatory Budgeting nexus

One central idea of this first dossier from the collection "Another city is possible! Alternatives to the city as a commodity" is that in some parts of the world innovative approaches led by communities start to connect one with the other and have a powerful leverage effect. Chengdu is a good example of such connections and nexus. Collective forms of tenure

Villages sports games funded by village PB funds. © Courtesy of villagers

on arable land associated with participatory budgeting and with food production are reaching remarkable effects on improving quality of life and living conditions of villagers. The powerful impact of such connections would need to be further investigated and quantified.

Key concerns and challenges for the future of participatory budgeting in Chengdu

Expand PB from village to township level and from rural to urban.

One year ago, in 2012, we identified this expansion as a major challenge. In effect, PB was possible in Chengdu's villages because villages are relatively autonomous. However, as suburban villages become urbanized, and are administered as urban districts, this could be a threat to PB. The control of the Chinese Communist Party is stronger in townships and urban districts, which are key to economic development. Interestingly enough, since then participatory budgeting has expanded to urban consolidated

districts, even if at a more modest scale than in villages. Visits in September 2013 evidenced the acceptance of the approach by the authorities and the existence of elected community councils in the urban areas, equivalent to the village councils in rural areas that are the movers of the participatory budgeting dynamics. One can wander what their future will be.

Participatory Budgeting generates a citizen's divide

Chengdu counts about 6 millions people living in urban districts, 5 millions in urban areas and 3 millions people who have been registered to stay for more than six months (*Hukou* registration system). If one includes those who are not formally registered as residential households (and therefore not entitled to some public services), the population can be estimated at between 15 and 18 million. One of the limits of participatory Budgeting so far is that project proposals and ballots are limited to "native *Hukou*". As noted in villages visited in 2013, registered migrants and the floating population of non-registered people, therefore the most vulnerable and that in some settlements can be half the population, are not entitled to participate to date. One could argue that they benefit from the projects voted for instance in the case of street paving or greening alleys. However, they are not participating citizens and PB draws a social dividing line with newcomers.

References

CABANNES, Y. (2014) Contribution of Participatory Budgeting to provision and management of basic services. Municipal practices and evidence from the field IIED Working paper, downloadable at pubs.iied. org/10713IIED.html

CABANNES Yves and ZHUANG Ming (2013), Participatory budgeting at scale and bridging the rural—urban divide in Chengdu, Environment and Urbanization, published online 19 November 2013. Available: eau. sagepub.com/content/early/2013/11/19/0956247813509146

Chengdu Municipality Administration Office (2008), Document No 38.

Part C

ISSUE BRIEFS

A: Background and Challenges B: Case Files C: Issue Briefs D: Resource Files

The contribution of Participatory Budgeting to the democratisation of local governance

Author

Cabannes, Y ycabannes@mac.com

Date

January 2014 [French] August 2014 [English] The main idea conveyed here and supported by several experiences related in this book is that participatory budgeting is conducive to creating new forms of governance:

Firstly, by encouraging new forms of community and citizens' organisations to emerge, through budget-ary decision-making (Cycle 1 of PB) and implementation (Cycle 2). PB contributes to developing and strengthening a fourth branch of local democracy, i.e. the power held by citizens/communities which is linked to the other three branches of government – executive, legislative and judiciary. It forges innovative relations with the other three branches of government that would require greater analysis. Some experiences, among those that are more advanced, help to create forums where citizens can use their power and countervailing power.

Secondly, by creating new forums for discussion, and often, new decision-making bodies comprising of both local government and social organisations, thereby strengthening "societal governance" that focuses upon the dynamics of relationships between public and civil society spheres. These new spaces, that are more or less institutionalised, and which will be addressed in greater detail in this document, help to bring about a shift in power relations for the benefit of citizens, and at times, albeit rarely, for the benefit of more marginalised social groups.

1. Participatory budgeting sometimes encourages countervailing power from citizens/communities

An examination of the 12 PB experiences documented in this book qualifies and updates conclusions drawn from an analysis of 30 PB cases from across Latin America and Europe that took place from 2000 to 2003¹. In the majority of cases, organisations made up entirely of citizens are created to lead, regulate and often to make final budget decisions. This situation occurs more frequently than it did ten years ago.

(i) Participatory Budgeting Councils as a reference model

Participatory Budgeting Councils, referred to as COP in Portuguese, remain a central reference point for citizen power, comprising of councillors elected from among representatives who were themselves elected in the various thematic and space based assemblies. The number of members, the ratio of women to men; the quotas, for example, to ensure there is representation from vulnerable social groups, the most marginalised groups (migrants living in certain cities, for example), or groups with a small number of members (the homeless community) will vary greatly from one city to the other. Nonetheless, in general, these "Councils" are made up only of elected citizens, both male and female, without representatives from the local government. This is the case, for instance, in the city of Guarulhos (PBC); Belo Horizonte (COMFORCAS) and Ilo in Peru with its "Participatory Budgeting Board". Seville has a City wide Council based on its "District Councils". These special councils are specifically created for and during the participatory budgeting process. They have different responsibilities and functions in each city, ranging from simple consultation to decisionmaking. Their mandate is renewed from time to time, usually every year or every two years, and their operating rules are modified and adjusted over time.

Alternatives to COPs When participatory budgeting is only "space based" and does not address specific sectors at the city level, these councils are made up of elected neighbourhoods representatives such as in La Serena, Chile or Rosario, Argentina (Participatory District Council). These Councils do not have representatives from specific sectors such as housing, health or education, etc.

169

¹ From core document (insert exact reference)

(ii) Increasing responsibilities and powers for existing organisations

There is a second mechanism that was identified while analysing PB at the beginning of the 2000s in some cities such as Montevideo, Uruguay or Cuenca but which is not particularly visible in any of the 12 examples. It relates to broadening the mandate of social organisations (for example, the Montevideo *Neighbours' Councils*, called *Consejos Vecinales*) or for political organisations like the Parish Councils in Cuenca) which in addition to their usual activities will, from now on, become involved in participatory budgeting. They will integrate the participatory budgeting process into their activities and their decision-making functions.

(iii) Non-institutionalised dynamic processes

In some of the more recent initiatives and mainly in European and American cities, such as Cascais, Portugal or Chicago, there are no institutionalised or formalised Councils or Community based bodies. Therefore, "leadership committees" created in Chicago's District 49 remain informal and can be joined by volunteers committed to the PB process and who wish to become more involved. In this case, participatory budgeting tends to foster commitment from neighbourhood's residents, who, in time, might become committee members.

2. Multi-actor governance and the building of new entities among diverse stakeholders

In the previous section, attention was paid to entities which are essentially community organisations created during the participatory budgeting process and made up of elected citizens, both male and female. A second type of organisation comprising not only of citizens but made up jointly of civil society/public sector and, at times, involving other stakeholders, such as the private sector will also be addressed in this document. These organisations are much more common than ten years ago . They could highlight the influence of the concept of good governance, with its purpose to forge better relations for dialogue and decision-making among stakeholders interested in urban issues.

(i) Joint civil society/government entities

One approach is to create joint councils made up of representatives from

civil societies and government (city councils and sometimes elected officials). The Local and Provincial Coordination Council in Ilo is a good example of this type of governance entity.

(ii) Specific multi-actor entities

A second approach is to have ad-hoc organisations comprising of a large number of various types of stakeholders. These organisations, described below, are increasing in number and are becoming more complex:

- The Participatory Budgeting Monitoring Committee for Secondary Schools in the Nord-Pas-de-Calais Region (See File 14) is not only limited to secondary school students alone although the majority of the committee members are students. At least half of the members must be students, i.e. eight of the 15 members. The remaining seven are either members of the teaching, administrative, technical or health staff, parents or any other person affiliated with the school or belong to what Regional Authorities refer to as the "educational community". In other words, all stakeholders must be involved in the educational field. This is a significant innovation in the area of democratic governance.
- The Municipal Advisory Forum, currently in place in Dondo, Mozambique, has been evolving, transforming and becoming stronger in the last 15 years (See file on Dondo for more details). This attests to the complex nature of the Forum and the ingenuity of the local people to build a multi-actor model from the rubble of a deadly and protracted civil war. The binding force and raison d'être of this model was and continues to be participatory budgeting. It should be recalled here that the Advisory Forum, made up of 75 members, brings together community leaders, religious leaders, representatives of grassroots organisations such as organisations for women and young people, influential people at the local level and economic agents.
- The Participatory Budgeting Council of Yaoundé 6 brings together, under the chairmanship of the Mayor, representatives of the Executive branch of the commune, civil society and representatives from the economic sector. The participation of the latter is not commonplace and is related to the community being willing to make participatory budgeting the driving force behind wealth creation and economic development.

(iii) Community Pillar AND multi-actor governance structure

What appears noteworthy in experiences seen in Dondo, Ilo and even Belo Horizonte – and these are not the only ones – is that participatory budgeting has enabled community and citizens' entities to be created and strengthened along with a sense of greater autonomy. In addition, it allowed for governance entities in which representatives from these newly created community based entities can play a greater role.

- In Dondo, the joint **Municipal Advisory Forum** must include Development committees from each district, led by the civic educators; development committees in 51 districts and community councils
- Similarly the Provincial Coordination Council and the Permanent Participatory Budgeting Commission in Ilo only make sense as areas for dialogue and democratic governance entities if they are deemed community spaces created for and by participatory budgeting: The Participatory Budgeting Board [Mesa Directiva del Presupuesto Participativo] made up of six elected members from the 400 participating organisations; the PB Oversight Committee; the Project Management Committees for projects decided on in the participatory budgeting framework and the neighbour assemblies [juntas vecinales].
- The Municipal Housing Council in Belo Horizonte, Brazil that is key in the implementation of the Participatory Budgeting for Housing process is made up of [See document on Belo Horizonte] 20 representatives from various backgrounds such as trade unions, businesses, legislative and executive branches of government and five representatives from the people's housing movement. Here again a new multi-actor governance entity emerged. However, in addition, like in previous examples, several wholly autonomous citizen-led entities that have been established, the Comforças in particular, are comprised of representatives elected during the the Regional PB Forums. The Ethics Committee is part of the Municipal Housing Forum and composed of Comforças members. Its main role is to investigate complaints of any irregularities throughout the process.

Cities with Participatory budgeting processes aiming to radically democratise democracy and to build "another possible city" are those that at the same time, on one hand and first and foremost, strengthen citizen/community power and its autonomy and, on the other, create bodies [or entities] such as forums or round tables [mesas de concertación] where

various stakeholders such as government, businesses, universities or trade unions can engage in dialogue. It should be noted that even though the Forums are open to citizens, if there is no capacity building occurring simultaneously of the citizens' movement; if its ability to express itself and to make its voice heard is not being strengthened, the weaker the forums will become over time. The risk of citizens' representatives being co-opted is high and they often serve to "show that democracy is at work" and that civil society is present. This situation occurs often in participatory budgeting where the aim is merely to improve governance (See file 2 on underlying logics at work in PB).

3. Lessons and advantages

These two types of organisations, community organisations such as "Participatory Budgeting Councils" and Multi-Actor entities such as the "Multi-Stakeholders Forum" and "City wide Councils" do not contradict each other but are, instead, complementary. As mentioned in the document on continuity in the PB process, they seek to be better **rooted** in the fertile breeding ground of civil society in the broadest sense, and to be better **anchored** into the city's administrative structure, the municipal council, formal and informal businesses and people's movements and organisations.

There are two distinct advantages of these forms of greater democratic governance seen and experienced in participatory budgeting processes:

- The first is building or rebuilding trust and dialogue among citizens themselves, on one hand, but also, and in particular, between elected officials and civil servants and people who no longer trust politicians and in the vast majority of cases with just cause- or politics, which is serious from the perspective of bringing about positive change in society (See file on Cascais that addresses this issue).
- The second is improving the social environment among stakeholders involved, clearly illustrated in the file on participatory budgeting in secondary schools in the Nord-Pas-de-Calais region in France that highlights this change as a significant benefit that is difficult to quantify. The school environment has changed and relationships among students and adults have become calmer; secondary school students, parents, members of the technical, administrative and teaching staff understand

each other better and there are, therefore, fewer acts of aggression and vandalism than before.

4. Limitations and open question

The organisations and institutions mentioned appear very complex in nature and are time and energy consuming for deciding, at the end of the day on limited public resources in spite of existing wealth. If these entities do not allow for progress to be made to ensure greater control over a larger percentage of public, private, local, national and international resources, then they are fighting a losing battle. The challenge, then, is to scale up and move towards prioritising and controlling resources. At this level, these institutions can indeed promise a future in which other cities are possible.

How to address continuity and discontinuity in Participatory Budgeting processes

Author

Cabannes, Y ycabannes@mac.com

Date

February 2014 [French] August 2014 [English] Despite the increasing number of cities making use of Participatory Budgeting – approximately 1500 in 2014 – many face the challenge of ensuring continuity and sustainability in the long term. There is no collective memory for PB processes that developed in different directions, were interrupted, or definitively come to an end. Three situations can be identified and each raises various questions which to date remain, for the most part, unanswered:

Situation 1: Disruption of the Participatory Budgeting process during a political mandate

An evaluation of the situation in Brazil shows that during the legislative term 1997-2000, more than 20% of the 103 PB experiences that had begun in 1997 had not continued and had come to a halt before the end of the municipal mandate. The "volatility" of some PB processes is not only seen in Brazil. This also occurred during the first PB experience in Maputo, Mozambique. Disruptions to the process raise several questions: Why was the process disrupted? What did not work well? What adverse effects did this have at the local level? Was the process ever resumed?

Situation 2: Continuity in the Participatory Budgeting process in spite of a radical change of political parties in power

This occurred, for example, in Porto Alegre where the Workers' Party lost elections after 16 years in power, and in Caixas do Sul in the same state of Rio Grande do Sul, the birthplace of participatory budgeting.

After a period of fierce opposition or reticence, participatory budgeting continued as the hallmark of both cities and spurred political rhetoric of the new governments in power. In other Latin American cities, such as in Ilo, Peru and in Cuenca, Ecuador¹, the participatory budgeting process is on-going, indeed has been strengthened, despite changes in political parties in power. Continuity of PB processes in a changing political climate raises the issue of whether or not explanations citing the people's lobby as the reason for participatory budgeting's continuation are sufficient to fully understand why the PB process still functions. It also raises questions about the nature of ongoing processes, above and beyond still being referred to as "participatory budgeting". It is for this reason that the tools for analysis suggested in File 2 are critical for understanding any possible changes in direction and their underpinning logic.

Situation 3: Disruptions in PB experiences amid political change

This is an occurrence that is, unfortunately, more widespread than the previous situations just described. It occurred in many Brazilian cities such as Sao Paulo², Belem and in smaller ones like Icapui and Barra Mansa³. This also occurred in Africa and in Seville, as described in this document. More often than not, participatory budgeting does not withstand changes in political power. These examples raise some further questions: Are there preconditions to ensure minimal continuity? What are the minimum precautions to be taken? What should be done to ensure that this process is irreversible above and beyond the political will of one Mayor or another or the activism of a citizen's movement, which is quite often transitory? To address these issues, it is important to clarify what it means to have a process that is sustainable in the long term: Should there be an independent PB process or a participation policy that includes PB? Or should a completely different type of political democracy project be launched in which participatory budgeting is merely the initial stage or a component within a larger framework?

¹ Extract from an article that appeared in two magazines: "Mouvements" and "Territoire" entitled "Les budgets participatifs en Amérique Latine. De Porto Alegre à l'Amérique Centrale, en passant par la zone andine: tendances, défis et limites, Cabannes, Y. 2006)

² Symbolic due to its size and the original approach used

³ Where original Participatory Budgeting experiences with children and young people were strengthened

CITY	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2002	2006	2007	2008	2009	2010	2011	2012	2013	years
Porto Alegre																										25
Belo Horizonte																										21
Guarulhos																										16
Dondo																										16
Ilo																										15
Rosario																										12
Yaoundé 6																										11
Seville																										8
La Serena																										5
Chengdu																										5
Chicago 49 th																										4
Nord-Pas-de-Calais																										4
Cascais																										3

Timeframe of Participatory Budgeting in the cities and regions presented in the dossier. Source: local teams; Processing of data: Cabannes / Delgado, 2014

Lessons drawn from PB experiences

The central argument in this document is divided into two key issues: institutional **anchoring** on one hand, and a process becoming as **deeply rooted as possible** within citizens' movements on the other. Before exploring this further, here is a recap of the PB experiences mentioned in this book.

The graph above shows the PB process in the long term for the 12 experiences mentioned, above and beyond Porto Alegre, a milestone and the most enduring PB process. This sample does not reflect the variety of PB processes underway or that have occurred in the past, and long-lasting experiences are over-represented here. However, there are several experiences that have been consolidated through time and that have withstood political power changing hands as occurred in Porto Alegre, Belo Horizonte and Ilo, Peru. Nonetheless, despite institutional integration of the PB process and its apparent robustness, the process in Seville did not weather changes in power from left to right and the PB process has been disrupted. To make progress in the debate on continuity and to ensure that PB experiences are sustainable in the long term, three processes, spanning three continents - Ilo, Peru; Chengdu, China and Participatory Budgeting with secondary school students in the Nord-Pas-de-Calais Region in France - appear to be particularly good examples.

Ilo, the consolidation of participatory budgeting in a close-knit society

In spite of changes of political parties in power, Ilo PB has managed to sustain itself since 1999 and is the longest running experience in Peru. It is celebrating 15 years in 2014. For Mario Villavicencio Ramirez, currently at the City Strategic Planning Directorate and directly involved in PB process since its inception, there are two main reasons to explain why PB experiences are ongoing despite the many obstacles described in the file on Ilo:

"Empowerment of people has been and remains the primary factor in achieving sustainable participatory budgeting in Ilo: when the process was launched in 1999, a civil society forum was put into place called the Participatory Budgeting Board [Mesa Directiva], made up of civil society representatives. It assumed and continues to assume the role of honouring agreements in each of the processes. In 2003, there was an attempt to disown the process and to dissolve the Participatory Budgeting Board, but the voices of the leaders were heard and in the end the participatory budgeting process was allowed to continue.

Participatory Budgeting began, four years before a National Law was passed. In August 2003, the Participatory Budget Framework Law 28056 was drafted. This law was spearheaded by Member of Parliament, Ernesto Herrera Becerra, former Mayor of Ilo²⁴.

According to Mr. Villavicencio, the national law on participatory budgeting, often harshly criticised because its provisions are deemed too rigid, has been a factor that enhanced stability and the rooting of participatory budgeting within institutions. It was passed at a time when the local PB process was under threat.

Is it likely that the Chengdu PB experience, quite innovative within the Chinese context, could be disrupted?

In the course of several trips, research and interviews with local decision-makers, one of the recurring questions addressed whether or not Chengu's experience with PB and its 40,000 projects decided upon by villagers, ran the risk of coming to an end, given that it seemed "too good to be true..." From observations, it appears that: "PB in Chengdu is not at risk, at least not for the foreseeable future. Similar mechanisms to village councils have been

⁴ Interviews and discussions with the authors, December 2013 and January 2014

experimented with in many other parts of China as one of many grassroots democracy innovations. Moreover, Chengdu is a pilot zone for exploring solutions for balanced development. In addition, social and land conflicts have been reduced here in a peaceful way, so the central government may want to see more of these experiments. The significant increase in the resources allocated to PB each year and the expansion of the approach into urban communities are good indications of the consolidation of the process. In addition, those who wanted to cut the loans linked to PB encountered serious obstacles, and this part of the programme has been strengthened. Policy makers and Party bureaucrats were very strategic in making these PB practices in Chengdu difficult to reverse. Revoking them would involve covering the repayment of the loans that villagers had contracted. This is a complicated decision for any politician, as his or her mandate is for a maximum of five years, and he or she could not commit that easily to resources beyond this term, much less deal with the social and political

Two main factors seem to explain the limited risk of discontinuity: on one hand sound integration within a significant public policy and within the administrative structure, and on the other hand, ensuring that the PB process is deeply rooted in villages struggling for a greater level of democracy and better living conditions.

Participatory budgeting in secondary schools: internalisation of the process within various administrative structures, and broadening political scope

Could the relatively recent and increasingly popular participatory budgeting experience in secondary schools in the Nord-Pas-de-Calais Region be sustained if another political party came to office? The Vice President of the Regional Authorities for Participatory Democracy, who initiated the process, addresses this risk:

"The process must be owned by all stakeholders and institutions concerned and not be imposed. Anchoring is important for us. We are committed to having regional services in the driving seat and spearheading the process. The first year requires our support to work on the methodology, produce

turmoil that such a decision would entail."5

⁵ Cabannes and Ming, PB in Chengdu, October 2013, E&U

the first set of tools and put some monitoring device in place. During the second year the Directorate of Finance and Investment (DFI) takes the lead through a Project Director, and in the third year a fully fledge team mainstreams the process in other regional services, primarily Heritage".

At the political level, there is a similar will to look for broader political support and appropriation: "The PB process in secondary schools is not only led by Myriam Cau, who was elected head of Participative Democracy, Sustainable Development and Evaluation." It is also led by The Vice President of Secondary Schools in the Steering Committee composed of secondary school authorities, the National Federation representing of parents of students, CESER (Regional Economic, Social and Environmental Council), DRAAF (Regional Directorate for Food, Agriculture and Forests), representatives of Principals and secondary school students⁶. Regional elected representatives of the Board of Directors of Secondary Schools are also involved7. In addition, participatory budgeting in secondary schools is requested by the institutions themselves. They too are volunteers, not for any additional financial resources that PB might bring (PB resources for secondary schools come from the Multiannual Investment Programme) but because it creates a dynamic that mobilises the entire educational community, and in particular, secondary school students. As occurred in Chengdu, for example, commitment above and beyond politics is considered important: "the PB process in the secondary schools spans a period of 2 years, so that even if any political changes occur, such as the ones caused by elections during this period, the process launched prior to this will continue to have an impact."

One might wonder if it is desirable for PB to continue in spite of changes in parties in power. There again, responses to this question differs significantly among those preferring to get rid of the model to ensure that it is not co-opted or perverted and those who support it, and these are the majority. They believe that PB should continue, regardless of the political party in power and be a forum for resistance and countervailing power given its benefits. Those in charge of the Nord-Pas-de-Calais region are very clear on the issue:

⁶ Interviews and correspondence between Myriam Cau, Marie Helene and Yves Cabannes, Jan 2014 7 Ibid.

"YES! This is what we want because experience has shown that this process engages young secondary school students in the Steering Committee, who clearly express that that are indeed interested. They appreciate that they are allowed to voice their opinions and that the projects they vote on are implemented. This shows them that commitments can be honoured by elected officials"8

⁸ Interviews and correspondence between Myriam Cau, Marie Helene and Yves Cabannes, Jan 2014

Recommendations to further radicalise PB - Part one: Citizen and public sector participation

Author

Cabannes, Y ycabannes@mac.com

Date

February 2014 [French] August 2014 [English]

One of the keys to understanding the PB experiences presented in file 2 is that they respond to very diverse underlying rationales that vary from one city to another, and among stakeholders within the same city. Three main rationales were identified: (i) improving the efficiency of the public service and optimising the budgetary resources. The primary logic at work is technocratic management; (ii) improving the relationship between government and citizens and among other economic and social actors. In this case, the underlying rationale is primarily "good governance"; and finally (iii) radically democratising democracy, from a politically revolutionary perspective, through which citizen enact profound societal change through various mechanisms including participatory decision making.

As far as we are concerned, the political objective of radical democratisation remains probably the only rationale that genuinely contributes to building "other possible cities" and to generating alternatives to cities as commodities. The two first rationales are palliatives for the neoliberal system, serving simply to mitigate some of its injustices, and extending its lifespan. Information from some of the cities presented in this dossier clearly shows that radical PB processes are those that have generated closer links with the other alternatives identified in this series to the city as a commodity, whether it is by promoting employment or housing cooperative societies or

other methods of collective or community land ownership that allow inhabitants to remain on the land they live on, or by enhancing urban agriculture. The following examples illustrate some links between some radically democratic cases of PB and other alternatives from this series:

- The initial participatory budgeting phase in Belo Horizonte when the *Participatory Budgeting for Housing* process was set up as a result of pressure from self-managed (*autogestão*) homeless groups;
- The PB experience in Seville, spearheaded by "catalyst groups" (*grupos motores*) from social organisations and local activists;
- Rosario set up a participatory budgeting process just after the collapse of the neoliberal regime as a result of action by "*piqueteros*" (picketers);
- Some villages around Chengdu where residents appoint Village Councillors that do not belong to existing political structures and that have the capacity to make decision on the budget.

The main concluding recommendation of this dossier is to have an horizon composed of the "maximum arrangements" or most advanced arrangements for each of the 18 variables relating to participation, financial, legal, institutional or territorial participatory budgeting dimensions (See tables 1 and 2 in file 3). Therefore, this horizon can be painted through these 18 strokes. Even if none of the PB experiences feature all of the most advanced arrangements at any given time, some of these arrangements are visible at certain times in each example. This proves that they are not a figment of one's imagination but are indeed a reality. Having them all present in the same place at the same time is more difficult. This horizon line, will be drawn and described here, in relation to its participatory dimensions from both the citizens and the public sector. File 19 will address the other dimensions.

Citizen's participatory dimension

Variable 1. Forms of participation. With regard to the forms of participation: direct democracy and universal participation for all those "using" the city and not only people who live or sleep there. PB participation is opened in this maximum arrangement to all those who reside legally or illegally and to immigrants with or without official residence status. One part of the population is sometimes excluded, as is the case in Chengdu,

China, where only long-term residents – native *hukou* – are allowed to vote on PB priorities. Those who recently migrated to the city, even if they hold a residence certificate, and undocumented immigrants, cannot take part in the participatory budgeting decision-making process (See file 15 on Chengdu, the capital of Sichuan province).

Variable 2. The last body to approve the budget being deliberated: Citizens' assemblies make the decisions. These decisions are sovereign and "binding". The local legislative and executive branches of government or their equivalents ratify them. The people make these decisions after lengthy and genuinely open and democratic public deliberations on the projects proposed by citizens. It does not involve mere voting alone, but it restores a voice to citizens and enables them to deliberate, or to build dissensus instead of consensus around issues on which agreement has not been reached, as occurred in Seville.

Variable 3. Final body to determine budgetary priorities. Commissions composed of delegates elected during the PB assemblies make up the final budget matrix; they have authority and power over participatory budgeting decisions. The number of delegates is in proportion to the number of members in the assembly, such as in several cities in Brazil, and can be, in some cases, in excess of a thousand. These delegates elect the councillors: the more delegates there are, the more councillors there will be so that the diversity of citizens is better reflected. This approach is fundamentally different to the approach used in the system of representative democracy in which the number of city councillors is not related to the number of citizens participating.

Variable 4. Community participation or citizen participation. Participatory budgeting should prioritise and decide on projects or programmes for each level of space, that contribute towards citizens' identity: from their immediate neighbourhoods, to the districts and the city as a whole. This is the level of space that the majority of participatory budgeting experiences related to in this dossier. Nonetheless, PB should also earmark resources for intermediate levels such as districts. As is the case, for example, in Guarulhos or Belo Horizonte with "digital" budgets and to the city as a

whole, as in Seville. The shift from participatory budgeting limited to local areas and *community* participation toward *citizen* participation, i.e. for large-scale investments at city level or in metropolitan areas, is key to turn the ideals of "another city is possible" into a reality.

Variable 5. Level of participation of marginalised groups. Sound, affirmative and specific measures should be taken to ensure that those who have never participated, those who are powerless, can also decide about their future and the future of their neighbourhoods and cities. Efforts targeting Latin Americans in Chicago's Ward 49; for young people and secondary school students in La Serena and the Nord-Pas-de-Calais region; for women in Rosario and for immigrants in Seville are some of the PB experiences that show that "it is possible" to overcome exclusion and marginalisation and that it is indeed vastly better for all citizens, for local government, and for the overall development of cities. Giving "actor-based" participatory budgeting the emphasis it deserves is one of the current challenges to contribute to long term sustainability of PB processes.

Variable 6. Oversight of project implementation. Oversight by the people with regard to the implementation of projects and programmes decided on during the PB process should be the general rule so that people can capitalise on gains made and any risks of diverting resources or delays can be minimised. This oversight works best when it is conducted by specific committees made up of elected representatives, as is the case in Belo Horizonte with the Comforças and in Chengdu which has monitoring committees that are set up through elected village councils.

Public participation dimension

Variable 7. Level of transparency in information and decision-making. Decisions made in assemblies on the content of projects selected (total amount, aim, start and end of project, location, must be clearly announced via posters, information and communication campaigns, special publications and supplements in local newspapers and the websites of mayors' offices and civil society organisations. Nonetheless, information

made available by government, mayors' offices, regions, communes or districts should be widely disseminated and accessible to encourage or foster citizen participation. Quality information should be conveyed about projects that have been completed. This is the only way that citizens will build trust in the process and see that the number of hours spent on meetings and assemblies is well worth it.

Variable 8. Extent to which approved projects have been completed (within 2 years). One of the difficulties encountered by several cities, and this was the case in Rosario, Argentina and Belo Horizonte, Brazil; Dondo, Mozambique and Yaoundé 6, Cameroon, is the difficulty in implementating of projects that have already been decided on and approved, whether it is due to a lack of resources, lack of budget planning or unforeseen circumstances beyond the city's control. Regardless of the reason cited, the recommendation is that within two years after projects have been voted on, at least 80% of them should be, implemented and operational. Failing this, it is understandable that those who participated in the process will be genuinely disappointed and angry; these sentiments will be palpable in the streets and at the ballot box. In addition, many people will lose confidence in the participatory budgeting process and in its ability to turn the ideals of "another city is possible" into reality, and ensure that the city is not just another commodity.

Variable 9. Role of the legislative branch of government. The legislative branch of government plays a pivotal role and it is important for city councillors to be directly involved and understand that the success of the PB process depends heavily on their commitment. Some cities, such as Cascais, Portugal, have allowed those elected to become more involved. Likewise, elected representatives in the Nord-Pas-de-Calais region in France have been the driving force in promoting participatory budgeting for secondary school students. Above and beyond the political dimension, from a more practical standpoint, commitment from the legislative branch of government is a guarantee that the "PB budget matrix" will be ratified beyond political divides. In addition, as explained in the case of Ilo Peru (See file 11), the national law on participatory budgeting passed by the Parliament in Peru stemmed from the PB process in these very city

neighbourhoods. This law, according to decision-makers in Ilo, has had a positive effect on sustaining and consolidating the PB experience, during political changes that could have brought it to an end.

Building a Pedagogy for Democratic Governance

The political will of government and citizens' organisations committed to the democratic radicalisation of participatory budgeting should be accompanied by a measure that emerges from the most advanced PB experiences related in this dossier. As mentioned by Pedro Pontual¹, participatory budgeting should be recognised as a "school for citizenship". One of the challenges lies in developing a method for teaching democratic governance, to enable civil society actors, activists and local governments to effectively play their role". Various cities have successfully developed in this direction:

- In Guarulhos, Brazil (file 7) PB is conducted with training and capacity building support from the Paulo Freire Institute (Institut Paulo Freire).
- In Rosario (file 10) a team from the local government worked closely with a number of community-led organisations and citizens involved in PB to develop and published a dictionary/glossary of key participatory budgeting concepts in order to inform the wider public about PB key concepts used all along the process.
- In Yaoundé 6 in Cameroon (file 13) the ASSOAL NGO work to reach out to each individual, often working in remote neighbourhoods;
- In the village of La Serena Chile, [who developed] the highly influential Participatory School of Social Leadership.

Together these illustrate some of the possible pathways toward achieving this radical objective. PB experiences for young people and children, in primary schools, secondary schools and in neighbourhoods and which are increasing in number, are also an example of how the PB process is contributing to a new civic culture.

189

¹ Pedro Pontual worked with Paulo Freire in São Paulo and then as Coordinator of the school for citizenship at the Institut Polis. He was Chair for several years of the Education Council for Latin American Adults, CEEAL. He I was responsible for participatory budgeting in several cities in Brazil including Santo André. See article entitled "El presupuesto participative como escuela de ciudanía" la Era Urbana, 2004, pp 60-61

Recommendations to further radicalise PB - Part two: Links with other alternatives

Author

Cabannes, Y ycabannes@mac.com

Date

February 2014 [French] August 2014 [English] Following on from file 18, this file presents the most advanced participatory budgeting arrangements that would enable the full transformative potential of the PB process to be achieved, allowing it to contribute fully to building alternatives to the city as a commodity. The document includes variables describing the different aspects of participatory budgeting: (i) financial, budgetary and fiscal; (ii) normative and institutional and (iii) physical or territorial. These dimensions and the variables are detailed in file 10 and illustrated with the experience of Rosario.

Financial, budgetary and fiscal dimensions

Variable 10. Amount of resources being debated. This should account for 100% of the investment budget, which is the case in a small number of cities such as Ilo (See file 11). Participatory budgeting should also address the entire operations budget for cities, districts or at the territorial level at which it is being implemented.

Variable 11. Municipal budget for participatory budgeting operations. A budget line should be determined to permanently cover four aspects over the long term: (i) financing of salaries of the team responsible and of department in charge of conducting PB;; (ii) a training and education budget for the people (See file 7 on Guarulhos), for city staff as well as representatives, councillors

and participants directly involved in the process; (iii) a communications budget to mobilise citizens and to keep them informed. This budget covers the publication of rules and regulations; information on projects selected in hard copy and online; and finally (iv), as in the case of the city of Seville (file12), a budget for outsourcing studies, research and evaluations to be conducted to universities and NGOs. The cost/benefit ratio of such budget allocations is generally very positive.

Variable 12. Deliberations on taxation policies and practices. The definition and the prioritisation of taxation policies ensure, at the end of the day, the level of resources available within local and regional authorities. This definition should be one of the prerogatives of participatory budgeting. In addition, all of the loans to be contracted by local and regional authorities should be discussed during the PB process. That was one of the innovations introduced by Porto Alegre and one that is often forgotten. It is extremely important because the repayment of national and international loans, either public or private, is generally deducted from the resources allocated to participatory budgeting.

Normative and institutional dimensions

Variable 13. Degree of institutionalisation. One of the challenges of participatory budgeting lies in finding a balance between two elements that are a constant source of tension. Firstly, a legal or juridical framework/structure that guarantees the sustainability of PB even when new governments in power are opposed to the process and which also guarantees participation as a right. Secondly, strict legalisation established by decree or by laws of all the rules and regulations would not be beneficial because it would stifle the dynamic processes at work. From the perspective of "radical democratisation of democracy", the ability of citizens to determine the rules of the game; the cycle; meeting times and venues; the criteria for allocation of available resources and the membership of the Participatory Budgeting Council appears critical. Too much legislation inhibits the dynamics of participation and the emergence and flow of new ideas. Insufficient legislation, on the other hand, could, at certain times, weaken these dynamics. (See file 17 on the continuity

and discontinuity of PB processes in several cities presented). The yearly definition and updating of internal rules of procedure, by PB delegates and councillors, known as "auto-reglamentados" (self determined rules) in Seville, or "regimento interno" (rules of procedure) in Guarulhos and Belo Horizonte is a good example of the space for freedom that should be left to citizens.

Variable 14. Instrumental or Participatory rationale. To release its transformative potential, participatory budgeting must be part of a wider a democratic system, in which participation is considered a right, exercised in several spaces and approaches. Without a wider culture of participative democracy, the socio-political impact of PB is limited. Participatory budgeting is one amongst a range of modalities that can play a central role in a system of participation; others include referendums, termination of mandate, neighbourhood councils, participatory planning, right of initiative, round tables, etc. It is important, at the local level, to define the expected value added by a PB process and determine its place in a system and renewed culture of participation.

Variable 15. Relations with planning instruments. To fully play its role, as a planning mechanism, participatory budgeting must develop clear relationships and specific types of interaction with other planning instruments that are city specific: spatial planning, sectoral planning, and strategic planning amongst others, in the short-term and long-term. In other words, participatory budgeting, as an advanced arrangement, must be at the same time in line with the system of participation (see previous item) and be an integral part of the planning system. This type of integration depends, inter alia, on how broader participation bodies and norms are defined, known in some cities as City Councils, in which the body created for participatory budgeting is only one component. The Advisory Forum in Dondo (see file 8) is another example in which participatory budgeting and planning are both part of the same dynamic.

Physical (or territorial dimension)

This dimension is particularly noticeable significant when considering the potential of participatory budgeting for building alternative cities, by and

for citizens, and where physical/territorial justice would go hand in hand with social justice.

Variable 16. Degree of "infra-municipal" decentralisation. In an advanced arrangement, participatory budgeting deepens public debate above and beyond the existing administrative structures. It grants citizens from all districts, including the most marginalised, the authority to make decisions on how to use public money to improve their situation in the short and long-term. Yaoundé 6 (see file 13) is an good example of the "spatial" deepening of democracy towards all disadvantaged neighbourhoods in the Commune. It should be noted that this does not mean, however, that resources will only be allocated to improving the neighbourhood itself. It is recommended that a percentage of the resources be used for projects at city level. These projects are to be determined by residents in neighbourhoods, however remote they are. This is the direction given to decentralisation as a political process that reverses priorities.

Variable 17. Degree of inclusion of the city's rural areas. The resources deliberated should not be limited to urbanised zones alone but should include all urban, peri-urban and rural areas. Affirmative action prioritising rural areas above the number of inhabitants, which is often low, is critical to reversing physical priorities. Chengdu's metropolitan area in China is an excellent example that demonstrates how participatory budgeting that began in rural and peri-urban areas has begun to address the rural divide that had widened over the last thirty years.

Variable 18. Degree of inversion of territorial priorities. Resources for participatory budgeting should be prioritised for areas in the city where needs are most pressing and not only for neighbourhoods where investments would be the most productive from an economic and commodity-based perspective. Allocating and channeling a high percentage of PB resources to areas where needs are greatest has been particularly successful in the city of Belo Horizonte (See file 6) which became a reference for other cities. The Urban Quality of Life Index (IQVU) allows measuring quality of life in all neighbourhoods and districts of the city. The lower the quality of life of a given area the higher the level of resources that it will receive. It is to

be noted that the amounts received are still small in comparison to the city budget or in comparison to the scale of the inhabitants' needs. (See file 3 that compares the resources deliberated per inhabitant per year in several cities)

Only three variables were presented here to work on the physical dimension but others are possible and relevant. This is the case, for example, for a variable that relates PB aimed at improving public spaces. These spaces are privatised and marketed and are their improvement is excellent example of the contribution that participatory budgeting makes to the concept of the city not being a commodity. Because of participatory budgeting, the majority of cities mentioned in this dossier have improved public spaces, at neighbourhoods or districts levels as desired by inhabitants.

Final recommendation on the links between PB and other alternatives

The main recommendation to conclude this dossier on participatory budgeting is that local and regional authorities that implement PBs and social organisations and civil society activists that struggle to improve them, should lobby to have PB funding available for urban agriculture projects and programmes; housing and employment cooperative societies; social economy projects; and collective or community land ownership and use, such as "community land trusts".

In addition, budgetary resources allocated to programmes voted as priorities by PB assemblies should not be spent only in the country's national currency. These resources instead can serve as a reserve currency to enable local and complementary currencies to be issued. These locally emitted local currencies could in turn foster the emergence of community banks using local currencies. Local businesses in charge of project implementation could as well be paid for their services with this newly created local currency.

Participatory budgeting has an enormous potential to bridge up with the other avenues leading to "other possible cities": urban agriculture; local currencies; community land trusts and collective and community-based land ownership; housing and employment cooperative societies and alternatives to eviction. Some of them are under construction and were presented in this dossier. Many more will come.

Part D

RESOURCE FILES

Commented bibliography of "Must-read": Indicative list of accessible books in Portuguese, Spanish, French and English

Authors

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Date 03/2014 This file is organized in four sections: the first introduces general and critical texts; the second focuses on experiences; the third section proposes some evaluations; and the last section indicates some useful manuals, legal tools and methods. Currently this is a very limited selection to which many more valuable texts could have been added. Each one of the books will be available to download from an online multilingual digital library (currently under construction). The library will be a resource for Another city is possible! Alternatives to the city as a commodity. Books in English refer to (ii); (iii); (iv); (vi); (viii); (x); (xvii); (xviii).

General and introductory texts

(i) Avritzer, L.; Navarro Z. (orgs.). A inovação democrática no Brasil: o orçamento participativo, Cortez Editora, São Paulo, 2003, 334 pag.

El libro contiene los resultados de una investigación sobre las diversas experiencias de presupuesto participativo existentes en Brasil, a partir de cuatro variables: tradición asociativa pre-existente, formato institucional, voluntad política y capacidad financiera del municipio. Se llega a un cuadro diversificado de 103 experiencias, algunas urbanas y otras rurales, la mayoría en ciudades pequeñas, concentradas especialmente en las regiones del Sur y

Sureste brasileños. El lector comprende qué es el presupuesto participativo, cuáles son sus posibilidades de éxito, y por qué es importante su vinculación con una buena base asociativa. (Extractos de la contraportada del libro).

www.cortezeditora.com.br/DetalheProduto.aspx?ProdutoId=84f86a9e-d7b3-e011-955f-842b2b1656e4

(ii) CABANNES, Y; BAIERLE, S. Municipal Government of Porto Alegre. Municipal Finance and Participatory Budgeting. Base Document. Launching Seminar of URB-AL NETWORK No. 9, 2005, 104 pag.

Launched at the start of the 2000s, whilst approximately 250 PB processes were underway, this is one of the first systematic analysis of PB, comparing 25 Latin American and European experiences. Informed by research and protagonists' opinions, this document illustrates a considerable number of issues that were discussed within the URBAL PB and municipal finance network, coordinated by Porto Alegre, which between 2000 and 2006 involved around 400 cities and organisations. The experience of Porto Alegre is introduced in the second chapter. Available in English, French, Portuguese and Spanish. A second comparison referring to 30 cities was carried out a couple of years later and published in Portuguese only.

 $www.centrourbal.com/sicat2/documentos/70_2007312920_R9-db-eng.pdf$

(iii) Participatory Budgeting, The Urban Era. Global City Magazine. March 2004, Management Programme Special Edition. Quito. 84 p.

"In spite of its publication date (2004), this special edition of the journal La Era Urbana (The Urban Era) is a must-read, as it contains articles on 14 PB implementation experiences from

across Latin America. These relevant cases were chosen to highlight four key dimensions of PB: budgetary and fiscal; civic and public participation; normative and legal; and physical and territorial. The edition presents specific case studies and analyses across specific themes such as the relationship between PB and local democracy, institutional transformations, social movements and governance." Source: "Spotlight on Knowledge. Evidence

and lessons from Latin America". Area Governance. Theme Budget and Public policies, Fundar, Centro de Análisis e investigación, n/d.

English version: CITEGO site / digital library / participatory budgeting For Spanish www.rosario.gov.ar/sitio/verArchivo?id=4346&tipo=objetoMultimedia

(iv) GENRO, Tarso; DE SOUZA, Ubiratan. **Presupuesto Participativo: la experiencia de Porto Alegre**. CTA; EUDEBA, Buenos Aires, 1998, 123p

This is only available in French and Spanish, however it is included in the English review, as it is one of the first books

on the experience of the participatory budgeting in Porto Alegre, written by two of the most influential players. This experience was a significant turning point for participatory budgeting, from the author's standpoint, as for the first time, local government was not alone in allocating public funds. This turning point saw the creation of a new decision making model, by which the Executive and Legislative branches of local government, along with ordinary citizens, made decisions in a "new public space". As a result PB democratised political action and encouraged citizens to be more demanding and critical on the exercise of citizenship. Available in French: Quand les habitants gèrent vraiment leur ville. Le Budget Participatif: l'expérience de Porto Alegre au Brésil. Dossier Pour un Débat N°82, Editions Charles Léopold Mayer, Paris, 1998, 103p. Available in Spanish: Presupuesto Participativo: la experiencia de Porto Alegre. CTA; EUDEBA, Buenos Aires, 1998, 123p.

www.amazon.co.uk/El-Presupuesto-Participativo-experiencia-Alegre/dp/8476283199

(v) SÁNCHEZ, Félix. **Orçamento Participativo teoria e prática**. Cortez Editora, São Paulo, 2002, 119 pág.

El texto se orienta a debatir las innovaciones democráticas ocurridas a partir de la creación del Presupuesto Participativo (PP). Para ello, se hace un rescate y la crítica de las experiencias

de participación democrática que culminaron en la creación del PP. Se discuten también la estructuración y los contornos organizacionales y políticos que presentan tales innovaciones. El documento esboza un escenario de relación entre el PP y la democracia participativa y deliberativa

en la sociedad actual, e introduce una breve reflexión sobre la experiencia de la ciudad de São Paulo en el 2001.

www.cortezeditora.com.br/Index.aspx?Busca=Orcamento%2525Participativo%2525teoria%2525e %2525pratica&Tipo=0

(vi) Hope for Democracy. 25 Years of Participatory Budgeting Worldwide. Dias, Nelson (Organization). In Loco Association (Edition). April 2014, 495 pag.

"This book represents the effort of more than forty authors and many other direct and indirect contributors that spread across different continents seek to provide an overview on the Participatory Budget (PB) in the World. They do so from very different backgrounds. Some are researchers, others are consultants, and others are activists connected to several groups and social movements. The texts reflect this diversity of approaches and perspectives well, and we do not try to influence that. Therefore, this book is not the result of a comparative PB study from different parts of the world, though some authors have based their articles on the research in which they are involved. What we propose is an open and constructive reflection on the multiple dynamics of Participatory Budgets, challenging our readers to continue this work in their own realities." Source: Democratic Hope. Introduction by Nelson Dias (pag 13).

www.in-loco.pt/upload_folder/edicoes/1279dd27-d1b1-40c9-ac77-c75f31f82ba2.pdf

(vii) Molina Molina, José. Los Presupuestos Participativos. Un modelo para priorizar objetivos y gestionar eficientemente en la Administración Local

Ofrece un panorama inusitado, con informaciones sobre todo extraídas de Internet sobre procesos de democratización

de los presupuestos participativos en el mundo. Se trata de un panorama único y de fácil acceso al lector, fruto de la recopilación y ordenación de una información dispersa, principalmente sobre los ámbitos administrativos y financieros de los presupuestos participativos, dos dimensiones sorprendentemente poco estudiadas con relación a la dimensión participativa ciudadana. El análisis realizado, desde esa

perspectiva, permite vislumbrar las contribuciones existentes y potenciales de los PPs para modernizar las obsoletas maquinarias administrativas, las cuales están poco acostumbradas a procesos participativos y a un dialogo estrecho con la ciudadanía.

www.abebooks.co.uk/servlet/SearchResults?paratrk=&isbn=9788499030050<rec=t&bi=

ALLEGRETTI, G, Participatory democracies: a slow march toward new paradigms from Brazil to Europe? In Françoise Lieberherr-Gardiol and Germán Solinís (editors), Cities into the future. Chapter 4, pp. 141-177, 2014.

This chapter of a book is available in both French and English. This well informed paper from one of PB specialist gives an overview of current debates related to PB, as "an incremental tool for facing a wide range of issues". It critically examines to what extent an innovation experimented in "the south", namely Brazil, can generate new paradigms for policy changes and for democracy in European cities.

 ${\it classiques.uqac.ca/contemporains/allegretti_giovanni/participatory_democracies/participatory_democracies_text.html}$

B - Books related to experiences

FORD, Alberto. El presupuesto participativo en Rosario: Una apuesta renovada al experimentalismo democrático, Intendencia de Rosario, Argentina, Programa Urbal. 2009, 81 pag.

El libro "El presupuesto participativo en Rosario, una apuesta renovada al experimentalismo democrático" nos parece de singular interés por lo menos tres razones: la primera por la precisión y la calidad de su contenido; la segunda por el proceso a través del cual fue escrito y producido y la tercera porque pone a la luz de manera brillante las facetas más innovadoras de unas de las experiencias de PP, que a pesar de sus limites, se singulariza por su calidad, su grado de consolidación y por sus alcances "[extracto del prologo a la primera edición, Cabannes, Y]

www.rosario.gov.ar/sitio/verArchivo?id=4322&tipo=objetoMultimedia

GRET, M and SINTOMER, Y, The Porto Alegre Experiment: Learning Lessons for Better Democracy, London: Zed Books and Toronto: Fernwood 2005

"With its experiment in participative budget-making over the past decade, Porto Alegre has institutionalized the

direct democratic involvement, locality by locality, of ordinary citizens in deciding spending priorities. This book examines how this democratic innovation works in practice and asks the difficult questions. Can local participation in public management really strengthen its efficiency? Is genuine participation possible without small groups monopolizing power? Can local organizations avoid becoming bureaucratized and cut off from their roots? Can neighborhood mobilization go beyond parochialism and act in the general interest? The book also raises the bigger question about what lessons can be learned from Porto Alegre to renew democratic institutions elsewhere in the world." Source: Presentation, Amazon site.

www.amazon.com/The-Porto-Alegre-Experiment-Democracy/dp/1842774050

Prefeitura de Guarulhos, **Guarulhos, vivencias e aprendizados.** Orçamento Participativo, 2008. 155 pág.

A publicação conta a história da experiencia do Orçamento Participativo de Guarulhos para que "ela possa ser recontada, aprendida e transformada (...) estimule e forta-

leça o exercício da práxis (ação- reflexão-ação) dos diversas sujeitos e atores sociais comprometidos com a as práticas participativas para a transformação das relações políticas não-democráticas que ainda pautam a nossa sociedade do século 21". Um documento para refletir sobre o muito que ainda temos a aprender com a América Latina, em especial através do exemplo de Guarulhos no Brasil.

siteantigo.paulofreire.org/pub/Crpf/CrpfAcervo000139/Legado_Prefeitura_Guarulhos_Orcamento_Participativo.pdf

SALINAS Fernández, Juan (comp). Ciudadanos transformando ciudades: el presupuesto participativo de la Serena, Chile. Participación Ciudadana Activa en los

Espacios Locales. Municipalidad de La Serena. 2012, 168 pag.

Interesante sistematización reflexiva e informativa de la experiencia de La Serena, en Chile. Después de elementos de contexto, en particular sobre la participación ciudadana, se presenta el programa a partir de la varias delegaciones que componen el municipio, dando la voz a los protagonistas. La recopilación incluye el innovador presupuesto participativo escolar, dando la voz a los estudiantes. Concluye sobre una decena de hitos que dan a la experiencia su carácter único tales como, la escuela participativa de liderazgo social, la formación de los funcionarios, la metodología de cartografía social, o el sistema informático sustentando el proceso.

issuu.com/laserena/docs/libro_pp_la_serena

SOUSA SANTOS, Boaventura de. **Democracia y participación. El ejemplo del presupuesto participativo.** ILDIS-FES, Abya Yala, Quito, 2004, 269 pag.

El libro describe brevemente el contexto político brasileño y las principales instituciones y procesos vinculados al

presupuesto participativo de Porto Alegre desde su surgimiento. Se analiza el presupuesto participativo en función de su eficacia redistributiva, la calidad de la participación, la autonomía del proceso frente al Ejecutivo y las tensiones existentes entre democracia participativa y democracia representativa. Apunta, según su autor, a definir la contribución del Presupuesto Participativo a la reinvención de la democracia, examinando sus potencialidades y los límites para su universalización, como principio organizativo de una forma de gobierno municipal democrática y redistributiva.

ilsa.org.co:81/node/52

C – Evaluations

MARTÍNEZ, Carlos R, Arena Emiliano, Experiencias y buenas prácticas en presupuesto participativo, Fondo de las Naciones Unidas para la Infancia (UNICEF), Buenos Aires, 2013, 108 pag.

"En el Capítulo 1, se presenta al PP como una política destinada a fortalecer la democracia. Se refiere brevemente el origen de esta política y su historia y difusión actual en Argentina. El Capítulo 2 da cuenta de la sistematización de experiencias de presupuesto participativo en Argentina a través del análisis de variables especialmente seleccionadas. Tras este exhaustivo desarrollo, el Capítulo 3 reúne las buenas prácticas encontradas en las experiencias relevadas. Con especial énfasis, el Capítulo 4 aborda la participación ciudadana de niños, adolescentes y jóvenes, destacando la importancia de promover las buenas prácticas para la integración de esta población". Fuente: Resumen publicación.

www.unicef.org/argentina/spanish/monitoreo_sistematizacion_PresupuestoParticipativo.pdf

FEDOZZI, Luciano, Observando o OP de Porto Alegre, perfil social e associativo, avaliação, formação de uma cultura política democrática e possíveis inovações, 2009, Ed Observa POA, 138 pág.

A partir de um material riquíssimo e único se apresenta com gráficos e tabelas comentadas a evolução do perfil do público que participa nas assembleias regionais e temáticas do Orçamento Participativo de Porto Alegre. Os dados apresentados auxiliam a necessária reflexão sobre o funcionamento dos mecanismos de participação, e passados 20 anos desde o seu lançamento demostra, a pesar do seus limites, a importância de este mecanismo de participação cidadã.

lproweb.procempa.com.br/pmpa/prefpoa/observatorio/usu_doc/livro_op_digital.pdf

TORRES RIBEIRO A.; GRACIA, G. Participatory Budget trial. From 1997 – 2000. Fórum Nacional de Participacão Popular, Oxfam, Editora Vozes, Petrópolis, 2002, 120p.

This is the first, extensive, systematic assessment of Brazilian Participatory Budgeting experiences, conducted by the National Forum for Popular Participation. It is essential

for understanding the diversity of this method developed in over a hundred cities in Brazil from 1997 to 2000. It includes synthesis and a detailed record, organised into tables, of PB experiences, and remains an

exceptional overview of the diversity of participatory budgeting in Brazil. Published originally in Portuguese in 2003, Editora Vozes.

Pdf citego

D - Manuals, legal tools and methods

Ayuntamiento de Sevilla, **Autorreglamento Presupuestos Participativos 2008** – 2010, 24 pág.

Publicação do Município de Sevilha com todos os documentos oficiais normativos e legais do Orçamento Participativo desta cidade entre 2008 e 2010. Uma referência

única no contexto dos Orçamentos Participativos Europeus.

participacion.ayto-caceres.es/files/auto%20reglamento%20sevilla.pdf

CABANNES, Yves (2004). **72 Frequently Asked Questions about Participatory Budgeting**, Nairobi, UN-HABITAT. 90 pag.

"This publication is a must-read in terms of PB implementation in Latin America and will be a fundamental tool

for CSOs, researchers and policymakers interested in implementing PB in their own countries". Source: Spotlight on Knowledge, op cit. "The present Manual of Frequently Asked Questions intends to respond in a direct and practical way to the general question of how best to implement a Participatory Budget. The Manual is a key entry point to a broader Participatory Budgeting Toolkit, which is based on a collection of four types of useful resources for all those interested in adopting and adapting Participatory Budgeting in a particular context. These four components are closely inter-linked and have been organized in the following form: a) Digital Library; b) Set of technical and legal instruments; c) City Fact Sheets; and d) Resource Directory of people, organizations, contacts and websites". Source: Overview from UN-HABITAT site. Available in English, French, Portuguese and Spanish, Italian, Arabic and Chinese [UN Habitat website]

unhabitat.org/publications/72-frequently-asked-questions-about-participatory-budgeting/

Associação in loco; Câmara municipal de São Brás de Alportel; Agrupamento vertical de escolas de são brás de alportel; Escola secundária josé belchior viegas. Orçamento participativo Crianças e Jovens Manual de Recurso. 2012, 82 pag.

Especialmente vocacionado para o público jovem, o documento começa com uma reflexão geral sobre a crise das democracias liberais e a necessidade de aprofundar as práticas de participação dos cidadãos como estratégia para a qualificação do regime. Reúne depois alguns elementos síntese sobre a história e o conceito dos Orçamentos Participativos no mundo, particularmente na situação portuguesa e na experiência concreta de Orçamento Participativo desenvolvido em São Brás de Alportel com as crianças e jovens desse concelho. Um manual que se justifica ler e usar no desenvolvimento de Orçamentos Participativos jovens.

 $http://portugalparticipa.pt/upload_folder/table_data/a3daa5b1-2931-498d-992c-46df4b4e96b9/files/OP_crianca.pdf$

Ley Nacional de Perú - LEY No 28056. Ley Marco del Presupuesto Participativo.

Perú fue el primer país a votar una ley nacional, que obliga los gobiernos locales a introducir el presupuesto participativo. Un texto legal de referencia.

www.oas.org/juridico/spanish/per_res19.pdf

Prefeitura de Porto Alegre Regimento Interno - **Critérios Gerais, Técnicos e Regionais** - 2010/2011, 76 pag.

Uma publicação de 76 páginas dedicadas apenas ao Regimento Interno do Conselho do Orçamento Participativo de Porto Alegre do qual foram impressos 40.000 exemplares.

Demonstrativo da importância da experiência e do profissionalismo e rigor com que todo o processo é regulado. Referencia para outras experiências de Orçamento Participativo no mundo.

lproweb.procempa.com.br/pmpa/prefpoa/op/usu_doc/pa002010-op_reg_int.pdf

Selection of Films on Participatory Budgeting produced between 2002 and 2014

资金开展"阳光惠民培训"现场会 洞镇董坪村开班仪式

Selection of Films on PB produced between 2002 and 2014

Authors

Cabannes, Y, Delgado, C ycabanes@mac.com cmndelgado@gmail.com

Date

2014

© Creative Common

This selection of documentaries, fiction films and animated Power Points presentations appear in different languages and are commented on here in English:

English: (0) Portugal and world wide; (i) PB Project in NYC, United States and (ii) Solo Kota Kita, Indonesia (subtitles in English);

Spanish: (iii) Cotacachi (DRD), (in English and French), (iv) Algo se mueve en Málaga, España; (v) Las mujeres y el presupuesto participativo, la experiencia Montevideana, Uruguay;

French: (vi) Fissel, Sénégal et (vii) Budget Participatif Lycéen - Région Nord-Pas-de-Calais, France;

Portuguese: (0) Portugal and world wide; (viii) Santo André, Brasil (sub-titles in Spanish), (ix) Porto Alegre, Brasil (sub-title in spanish), (x) O que é o orçamento participativo, Guarulhos, Brasil; (xi) Orçamentação Participativa, Dondo, Moçambique et (xii) São Brás Alportel, OP Jovens, Portugal.

Around 20 more accessible films in different languages are proposed at the end of this resource file.

(0) A quiet revolution / Uma revolução tranquila, A film written by Giovanni Allegretti & Pierre Stoeber, directed by Pierre Stoeber, 42', 2014, Portuguese with English subtitles → vimeo.com/94308484

The documentary by Pierre Stoeber and Giovanni Allegretti relates to the "OPtar" project, an action-research that the Centre of Social Studies of Coimbra University conducted between 2010 and 2013. Its aim is to give the floor to politicians, civil servants, researchers and citizens involved in co-deciding on municipal resources, so to help to define the concept of Participatory Budgeting, clarify its positive challenges and some contradictions or fragilities detected during the last decade of experiments travelling around the world. Portugal - the country in Europe with the higher rate of experiments - is taken as a metaphoric place to test some of these challenges and fragilities, using data and outcomes of the project, although voices and images from different continents mix in the documentary. The ambition of this medium-length film is to show how much important emotions are in making PB functioning, and how much these small experiments, although often limited to local contexts, are important to qualify and intensify our democratic regimes. [extract from documentary presentation]

CC BY-ND Pierre Stoeber - Solid Production, pierre.stoeber@laposte.net / +33680464496

(i) PB Project in NYC, 2012, 9'17" → www.youtube.com/watch?v=PYwdeo ocnsm A diverse group of people, Black, Hispanic, old young, address the question, 'What is a participatory budgeting?'. Gloria, a Participatory Budgeting participant, explains why empowerment through participation strengthens the whole community. Stacy, a resident, teacher and Participatory Budgeting participant, confirms her excitement at the possibly of being part of the solution, through people power, to mould her communities in the way that she wants. Following that, the floor is given to the students to speak about their needs: technology, security cameras and lighting, pothole repairs and more young women's leadership training. The video ends with the Council member, Melissa, revealing the results of the participatory Budgeting. Simple but powerful – just listen to what people say!

(ii) Solo Kota Kita, Indonesia, 2011, 4'31" → www.youtube.com/results?client=safari&rls=en&q=(Solo+Kota+Kita&oe=UTF-8&um=1&ie=UTF-8&sa=N&tab=w1

This is an institutional and didactic video in which the annual participatory budgeting cycle in Solo – Indonesia, adopted by the Solo government is introduced. The purpose of the video is to promote citizen advocacy and participatory planning by empowering people by sharing information. The three-step method is well explained: 1) meeting with community groups and leaders to identify concerns and needs; 2) conveying information and data from a Geographic Information System to the community at the neighbourhood–level (smallest administrative level) followed by sharing information, including maps and neighbourhood profiles; 3) dissemination through training workshops.

Giving information is a low cost procedure. Having people participating and involved makes the investment appropriate and sustainable. Solo Kota Kita encourages others to replicate the experience.

(iii) Cotacachi, Unity in Diversity (DRD), 2008, 25'00". Cannot be accessed for free through Internet

An excellent documentary on the participation experience in the Canton of Cotacachi, Ecuador that began in 1996 after a Quechua Otavaleño Indian was elected Mayor. The documentary focuses on unity within the cultural, political and ethnic diversity that distinguishes the Canton. The process began with extensive citizenship capacity building for residents of all ages and backgrounds. The training was adapted to the needs and interests of each group, their language – either Spanish or Quechua – and took into consideration the diversity of the group, recognising a high level of mistrust among the various ethnic groups, along with the significance of ancestral knowledge and ways of life rooted in Andean Indian tradition. After this period of training, a Participatory Development Plan for the Canton was formulated and the participatory budgeting process was set up. This experience brought about profound change in the lives of the people of Cotacachi.

(iv) Algo se mueve en Málaga, 2011, 43'00" [Things are Moving in Malaga] → uciencia.uma.es/Videos/Algo-se-mueve-en-Malaga or in 5 parts on you tube, Part 1 www.youtube.com/watch?v=vAHmmiGI45g

This video showcases 10 of the 18 municipalities in the province of Malaga that have implemented participatory budgeting. It provides a voice to citizens, facilitators, technicians and politicians, who discuss the most valuable aspects of the process and the lessons learned. The material illustrates and invites us to reflect on a variety of issues: participatory democracy as a universal, self-regulating and binding process; the importance of disseminating, communicating and attracting people to the process; the need to try out alternatives and to learn from mistakes; the interest in female "empowerment", projecting the future through the present; the vision of the collective based on a group of individual opinions. The last image leaves us with the message: "Another world is possible, and it begins in the municipalities, through participation."

(v) Las mujeres y el presupuesto participativo, la experiencia Montevideana, 2012, 9'20" [Women and participatory budgeting, the Montevidean Experience] → www.youtube.com/watch? v=c55EWTN9S6U

This video focuses on the reflections of municipal personnel. The city of Montevideo serves as a backdrop for a discussion of the participatory budgeting experience. The video is somewhat limited in its portrayal of the role of the citizens, as well as the stages of the process, for example relationships with the zonal council and the commitments made by the municipal executive, which are distinctive trademarks of participatory budgeting in Montevideo. However, it is still an interesting video, as one of the few documentaries on participatory budgeting with a clear focus on gender.

(vi) Fissel, DRD, 2008, 20'00". Cannot be accessed for free through Internet

An excellent documentary produced, in French, by the DRD Network "Democratiser Radicalement la Démocratie". The film aims to show "how things work in the field". One of the interesting aspects of the documentary is to give a voice to men and women of all ages who explain, in their own words, all the various phases, challenges and problems they encounter. Fissel is one of the pioneering PB experiences in Africa and is the culmination of a long process of local training and capacity building, spearheaded in Africa by IED, Institute for Environment and Development.

(vii) Region Nord Pas de Calais, 2012, 5'00" → www.youtube.com/watch?v=tFv MoGBdnOo

A short film that gives voice to school representatives, students, teachers, technical staff and principals. However the voice of parents who are also involved in the decision-making process is missing from the film. The Participatory Budgeting process in Secondary Schools focuses on providing equipment needed to improve quality of life and spans two years: In Year 1, the schools submit project proposals; in Year 2, the two or three projects selected are implemented.

(viii) Santo André, 2002, 13'00". Cannot be accessed for free through Internet

Narrates the participatory budgeting methodology through practical examples, supported by the comments of various council members, who describe the advantages, virtues and achievements of participatory budget. From a pedagogical point of view, it is interesting to note the reference to the concept of short-term planning (participatory budgeting) and medium and long-term planning - Future City 2020 - two forms of popular planning and consultation in progress simultaneously in Santo Andre.

(ix) Porto Alegre, 2003, 7'00". Cannot be accessed for free through Internet

This film documents participatory budget in the city where it all started in 1989. Advocates for citizenship as a learning process based on direct decision-making by communities for collective well-being. The video describes in detail all of the phases of the process: 1st round – criteria and method for allocating resources, election of delegates, definition and hierarchy of priorities; 2nd round – regional and thematic plenary sessions, where participants present their priorities, and elect council members, who then work with the municipality to compare resources and design the projects. It is still important as one of the first participatory budgets to go beyond neighbourhood upgrading and basic services, to address the creation of agricultural jobs in rural areas.

(x) 0 que é o Orçamento Participativo, Guarulhos, 2009, 8'14" [What is Participatory Budgeting?] → www.youtube.com/watch? v=2aJHRmwJOMM

How can you manage the household budget using the participatory budgeting methodology? Taking one family as an example, the mother,

children and grandmother discuss the household and individual priorities as the base of the collective budget. Then the aunt arrives – the neighbourhood representative in the Participatory Budgeting Council – to remind the head of household – the mother – of the meeting to be held on that day. With this pretext, the participatory budgeting cycle is explained, and the roles of the citizens and the elected representatives. After the meeting, back in the family room, the household budget is decided on, following the participatory budgeting model: cut back in current expenses to do larger products, prioritize the collective interest over individual wants. This form of alternative communication in a domestic setting, is an attempt to bring the discursive language closer to the popular context.

(xi) Dondo, Orçamentacão Participativa, 2006, 11'00" [Dondo, Participatory Budget]. Cannot be accessed for free through Internet

This is an institutional and instructive video on the participatory budget process in Dondo, Mozambique. The film presents the Mayor of Dondo, who describes and praises the transformation brought about through the Participatory Budget. At the same time, we listen to the testimony of the Head of the Research Office, the leader of community policing, and the City Councillor for Construction and Urbanisation. There is even space for the opinions of two businessmen, who explain their entrepreneurial projects, and one municipal official speaks. The video also serves to explain the participatory budgeting cycle: the diagnostic assessment undertaken with the population; consultative forum, Municipal Council, Municipal Assembly, dissemination and implementation of the plans within the neighbourhoods. It is a pioneering example in Africa, to be disseminated and replicated.

(xii) São Brás, OP Jovens, 2009, 2'30" \rightarrow www.youtube.com/watch?v=gYIofum S_YM

This video was produced by a group of young students who document various problems within the context of the school that are begging to be addressed: repairing the pipes in the bathrooms, damaged shutters, missing lockers, deteriorated sports fields and green spaces, irregular car parking obstructing the path ways, etc. It is a young and innocent video that demonstrates that it is possible, with limited technological resources,

to communicate the needs and expectations of young people in an impactful way.

Other films available on Internet

English

- 1. Participatory Budgeting in the City: Year One of New York City Experiment with Democracy, 2012 → www.youtube.com/watch?v=0Ja_SSdjspQ
- 2. Participatory Budgeting in Chicago's 49th Ward, 2012 → www.youtube .com/watch?v=oe-nbxsmjYw
- 3. Toronto Community Housing, 2009, 3 minutes \rightarrow www.youtube.com/watch?v=mi7EeS0_r_o

Toronto Community Housing tenants decide how to invest \$9 million of housing money to help build safe and healthy communities.

Spanish

- 4. Vecinos votan por Presupuestos Participativos 2010, La Serena, Chile, 2'18 → www.youtube.com/watch?v=iUQHbGtyoGc
- 5. Spot presupuesto participativo, Ilo , Peru, 2010, 0'33 → www.youtube. com/watch?v=QHTeMGtvCA8
- 6. Seville, Spain. Asambleas de presupuestos participativos en 2010

 → www.youtube.com/watch?v=cDcRJMh4uqI
- 7. Entregan patrullas y motocicletas en Iztapalapa, México, 2013, 2'42 → www.youtube.com/watch?v=hLLwlmtz4-A

En el marco del programa "Decisiones por colonia" impulsado por el Jefe de Gobierno del Distrito Federal, Miguel Ángel Mancera y con la intención de reforzar la seguridad pública en Iztapalapa, se entregaron 17 patrullas y 6 motocicletas a las que se deben sumar 15 patrullas más que son parte del presupuesto participativo de la Delegación.

French

8. Ideal EU, Poitou - Charentes, France, 2008, 7'40 \rightarrow www.youtube.com/watch?v=nkxhgAippTI

Le 15 novembre 2008 s'est tenue la première Assemblée participative électronique européenne sur le changement climatique. 500 jeunes des 3 Régions partenaires y ont pris part.

- 9. Tirage au sort de conseils de quartier pour voter les budgets, Grigny, France, 2012, 11'46 \rightarrow www.youtube.com/watch?v=207eNdCgiss
- 10. Budget Participatif Lycéen, Nord Pas-de-Calais, France. Participation du Domaine agricole de Radinghem, 2011, 2'25 → www. youtube.com/watch?v=p4Z6oooLfKs
- 11. Budget participatif, Ampasy Nahampoana, Madagascar, 2012, 6'54
- $\rightarrow \quad www.youtube.com/watch?v=8QSF3wPpFxU\&feature=youtu.be$

Portuguese

- 11. Orçamento Participativo faz 10 anos em Guarulhos, Brasil, 2010, WebTV \rightarrow www.youtube.com/watch?v=nGP6nHcfVQo;
- 12. Começou o Orçamento Participativo 2013/2014, 2012, 2'59, Belo Horizonte, Brasil, TV Conecta BH → www.youtube.com/watch?v=KIk4tFLji3w "Nesta edição, serão investidos R\$ 130 milhões em obras escolhidas pela própria população. O OP, modelo vitorioso de participação popular, já atraiu a atenção de outros municípios, estados e até de outros países. Para quem participa há muitos anos o Orçamento Participativo é fudamental para a construção de uma cidade cada vez melhor, pois a população escolhe a obra e a Prefeitura faz".
- 13. Orçamento Participativo Cascais, Portugal, 2012 Retrospetiva e "Apanhados", 4'57 → www.youtube.com/watch?v=pXHr7gr_lT8
- 14. Retrospetiva OP Cascais 2011, Portugal \rightarrow www.youtube.com/watch? v=pXHr7gr_IT8

- 15. Orçamento Participativo Escolar, Lisboa, Portugal, 2011, 5'32

 → www.youtube.com/watch?v=nPNcSDsKT6o
- 16. Orçamento Participativo, Lisboa, Portugal, 2012, 2'55 \rightarrow www. youtube.com/watch?v=La7pjxmdAe8
- 17. Orçamento Participativo 2011, Porto Alegre, Brazil, 2011 \rightarrow www. youtube.com/watch?v=_HCLDbpcSn0
- 18. Orçamento Participativo em Canoas, Brasil. Um Governo Democrático Popular do PT, 2011, 7'31 → www.youtube.com/watch?v=MV zsvTSJ3AM
- 19. Orçamento Participativo de 2011 de Várzea Paulista, Brasil, 2012, 8'19. → www.youtube.com/watch?v=8N6VGz8toSA
- 20. Orçamento Participativo 2011, Odemira, Portugal, 2012, 3'28

 → www.youtube.com/watch?v=FUwfTJeRzGM
- 21. Aldeia participativa. Sá-Monção, Portugal, 2011, 2'50 → www. youtube.com/watch?v=Xly6gRcralA
 Reportagem da Sic acerca do Orçamento Participativo da Junta de Freguesia de Sá-Monção.

Websites on Participatory Budgeting

Authors

Cabannes, Yves ycabanes@mac.com Delgado, Cecilia cmndelgado@gmail.com

Date March 2014 This selection of PB websites mirrors the different scales they usually cover:

Supra-national: International Observatory of Participatory Democracy, Spain; Budgeting and Gender in Latin America and the Caribbean.

National: ASSOAL for Local Development, Cameroon; Brazilian Participatory Budgeting Network, Brazil; Chilean Participatory Budgeting Network, Chile; The Participatory Budgeting Project, United States; Argentine Participatory Budgeting Network (RAPP); Participatory Budgeting, Portugal; Buergerhaushalt.org, Germany.

Municipal: Grigny, France; Mendoza, Argentina; Medellin, Colombia.

The table below indicates the websites working languages:

	English	French	Spanish	Portuguese	Other
SUPRA-NATIONAL	(i); (ii)	(i); (ii); (iii)	(i) ; (ii)	(i)	(i)
NATIONAL	(vi) ; (ix)	(x)	(v) ; (vii)	(iv); (viii); (iv)	(ix)
MUNICIPAL			(xi); (xii)		

(i) International Observatory on Participatory Democracy (OIDP): www.oidp.net/pt/inicio

Provides information on its work, especially the "Best

Practice in Citizen Participation" Award, and the Local Observatory on Participatory Democracy. Includes a diverse Resource Center: library, mediatheque, case studies (on participatory budgeting and other issues), methodological guidelines, etc. One standout feature is the constant dissemination of information on relevant upcoming events. Based in Barcelona, the network has been in place since 2006, in partnership with organizations like United Cities and Local Governments.

Presupuesto y Género en América Latina y El Caribe

(ii) Budgeting and Gender in Latin America and the Caribbean: www. presupuestoygenero.net

Explains the basic concepts behind gender-sensitive participatory budgeting, provides documentation, guidelines and manuals, as well a other complementary literature. Offers a database of specialists in the issue. Provides a space and a voice to women protagonists through videos and testimonies encompassing various Latin American Countries. Also offers news, event information, and newsletters produced by the platform.

ASSOAL for Local Development: www.assoal.org

This site presents examples of projects carried out by this pioneering organization in Africa, documents,

audit and activity reports, videos, institutional links and selected publications by Assoal and its partners, and research by citizens network's from other countries. The latest news section of the site provides updated information and calls for proposals in Africa.

Brazilian Participatory Budgeting Network - Rede OP Brasil: www.redeopbrasil.com.br Provides general infor-mation on Partici-

patory Budgeting, especially on Latin America and Brazil. Provides access to some documents in English, Spanish and French. Given that Brazil is a global benchmark in Participatory Budgeting, it is an essential site. The exclusive use of Portuguese makes it difficult to share experiences with non-Portuguese speakers.

Chilean Participatory Budgeting Forum: www.presupuestoparticipativo.cl/FORO

Provides news, documents, photos, videos, and

links on municipalities that are members of the Chilean Participatory Budgeting network. Includes an interesting link on answers to frequently asked questions. Experts in the field support the network.

The Participatory Budgeting Project: www. participatorybudgeting.org

The Participatory Budgeting Project started in 2005 between a group of activists and researchers based

in the United State and Canada. It's a non-profit organization that works on the empowerment of community members on Participatory Budgeting process. The site is the front screen of the organization allowing them to catch public attention simultaneously with public education. Some of the more frequently asked questions are answered through the site: what is a PB; where has it worked; how to participate. There is also a resource toolbox with examples of others Participatory Budgeting experiences, videos, photos, etc. Easy to navigate through and excellent references on United States.

Argentine Participatory Budgeting Network RAPP: www.rapp.gov.ar

This network is governed by its own by-laws, and a declaration of intent which its members are obligated to abide by. Although it is not representative of all participatory budgeting experiences in Argentina, it has a vast collection of information on events and general and local news. Through the Network's website, one can link up with various ongoing participatory budgeting experiences – offering detailed information about the experiences that make up the network. The same link also makes it possible to update information and even report on the existence of experiences that have not been catalogued yet. It also provides bibliographic resources in Spanish, and links to other international networks.

Participatory Budgeting Portugal: www. op-portugal.org

Sponsored by the Portuguese In Loco Association, the site acts as an observatory and a resource center for learning about PB processes in Portugal, as well as providing access to information on some experiences in Latin America and Europe through the Banco de Experiências link. It has a vast and interesting library of international documents on participatory budgeting, from which visitors can download publications, manuals, guides, articles, etc., available in various languages. The "National Observatory" section encourages collaboration by sharing information on new experiences in participatory budgeting. Given the variety of information and the constant updates, it is a site worth visiting regularly.

Germany: Buergerhaushalt.org

German's online portal for participatory

budgeting and related issues. The site enables anyone to obtain primarily information on participatory budgeting in Germany. Users can also obtain practical tips and materials for implementing Participatory Budgeting, and benefit from the lessons learned by other practitioners. It provides an English version of the website with a selection of texts from the German version. It is the best way to stay

Ville de Grigny – Budget Participatif: www.mairiegrigny69.fr/Demopart/Budget-

It is easy to access the «agenda», which features forth-coming events; the "démopart at Grigny", narrating the key moments of participatory democracy since 1977, and the first participatory budget in 2006; as well as all of the neighborhood councils. This site offers the possibility to remain informed and to follow the latest news from the council, the neighborhood visits, the working groups; the various participatory entities. The site also allows visitors to participate on line and to check on the proposals from previous years. It is recommended to explore the activities of the national demopart network, which started in Grigny.

in touch, and up-to-date on German Participatory Budgeting.

City of Mendoza – Participatory Budgeting: www.ciudaddemendoza.gov.ar/presupuesto-participativo

In the highlights ("destacados") section of the website of the City of Mendoza, one can access the Participatory Budgeting page. Beyond the basic contextual information – what is PB and what is it for; what is the structure of a participatory budget and how can it be interpreted – the site provides access to the schedule of meetings, detailed information on the projects proposed by each neighborhoods, and the results of previous participatory budgets. It also provides general contact information as well as local contacts for each zone.

City of Medellin — Participatory Budgeting: www.medellindigital.gov.co/pp/Paginas/quees-pp.aspx

Medellin Digital is a program of the Municipality of Medellin, which uses new technologies as a tool for interaction – especially targeted to young people. A quick search brings visitors to the participatory budgeting page, which provides the necessary information to understand the process: what it is, the methodology followed; why vote, where to vote, and contacts. It has the huge value added of serving as a blog, allowing for interaction among users who can leave their comments and link them to Facebook and Twitter. A cutting-edge way of spreading the message of participatory budgeting through digital technology, in a language appropriate and attractive to young citizens.

To learn more from other sites

Supra-national

Forum of Local Authorities for Social Inclusion and Participatory Democracy, Spain: redfal.org

Participatory Budgeting, Spain: www.presupuestosparticipativos.com

International Budget Partnership, United States: internationalbudget.org/index.htm

United Nations Populations Fund - Africa: www.unfpa.org/public

ENDA - Environmental Development Action du Tiers Monde, Senegal: endatiersmonde.org/instit

Latin American Federation of Cities, Municipalities, and Local Government Associations (FLACMA).

Ecuador: www.flacma.com

Municipal Development Partnership - MDP Africa, Zimbabwe: www.mdpafrica.org.zw/index. php?option=com_content&view=article&id=60&Itemid=29

Capacity. Org, Netherlands: www.capacity.org/capacity/opencms/en/index.html

People Participation. Net, United Kingdom: participationcompass.org

InfoOP, Portugal: www.infoop.org/system/?newlang=por

National

 $National\ Public\ Budgeting\ Bureau,\ Peru:\ \textbf{presupuesto-participativo.mef.gob.pe/portal_pp/html/index.php}$

Participatory Budgeting Unit, United Kingdom: www.participatorybudgeting.org.uk

Service Agency Communities in One World, Germany: www.service-eine-welt.de/en/home/index. html

Municipal

Lisbon, Portugal: www.lisboaparticipa.pt/pages/orcamentoparticipativo.php

Cascais, Portugal: www.cm-cascais.pt/orcamentoparticipativo2012

Poitou - Charentes, France: bpl.poitou-charentes.fr

Porto Alegre, Brazil: www.ongcidade.org/site/php/op/op.php

Belo Horizonte, Brazil: portalpbh.pbh.gov.br/pbh/ecp/comunidade.do?app=portaldoop

Garulhos, Brazil: www.guaru.com/op

Rosario, Argentina: www.rosario.gov.ar/sitio/informacion municipal/pp.jsp

Montevideo, Uruguay: www.montevideo.gub.uy/institucional/politicas/descentralizacion/presupuesto-participativo

49 th Ward Chicago, United States: www.ward49.com/participatory-budgeting

Quillota, Chile: www.quillota.cl/qta/?p=11028

La Serena, Chile: www.laserena.cl/presupuestos-participativos/2012/

Launching the series Another City is possible! Alternatives to the city as a commodity with a dossier on **Participatory Budgeting** is no accident: our central argument is that PB, implemented in over 2000 cities in the world, is the practice that connects best with other alternatives to radically transform the way cities are ill produced and achieve systemic changes. PB seems the most promising avenue that leads to "another possible city" and that contributes to turn into reality the ideals of "the Right to the City". The next dossiers to come are far from exhaustive accounts of the multiple ways through which people actually build everyday possible and liveable cities. However each one of them corresponds to some of the most promising ones and no doubt many more should be added.

Dossiers of the series Another City is possible!

- 1. Participatory Budgeting
- 2. Alternatives to forced evictions for staying in place
- 3. Housing and Employment cooperatives
- 4. Community Land Trusts
- 5. Complementary and local currencies
- 6. Urban and peri-urban Agriculture for food sovereignty
- 7. To be defined...
- 8. To be defined...

