
[image: image1.png]IIG INSTITUTE ror
LOCAL GOVERNMENT

nnnnnnnnnnn

Beyond the Vocal Few: Ideas To Encourage Broader Public
Participation In Your Community

Local officials and agencies strive to encourage broader participation in public meetings and other civic engagement efforts. Many times, even with the best of intentions and no matter what the approach, a relatively small group of community members actually takes part and makes their voices heard.

Given the challenges facing cities and towns around the state, residents are increasingly sought out and asked to join dialogues and deliberations relating to topics affecting the future of their communities. These discussions may relate to budget, land use, housing, the environment, transportation, growth, neighborhood services, or a host of other issues.

The importance of achieving representation from often underrepresented groups, including but not limited to ethnic, immigrant, low-income, youth, and disability communities, is self-evident if the legitimacy and effectiveness of civic engagement processes are to be realized.

From the sources identified below, the Institute for Local Government’s Collaborative Governance Initiative has compiled a few suggestions for achieving better representation in public involvement and civic engagement efforts. We hope they’re helpful. These include:

· BUILD LONG TERM CAPACITY - Before specific issues are on the table, help develop the knowledge and capacity of less involved communities to better understand government agencies and the continuum of opportunities for involvement.

· GET HELP - Identify and seek the help and advice of community-based and intermediary organizations, including grassroots leadership groups, religious organizations, and community-specific media, that can assist with general education about involvement, as well as provide two-way conduits for communication between government and community residents on specific issues and polices. Start by acknowledging these organizations’ own interests and purposes, and seek to build ongoing alliances and relationships to encourage participation over time.

· DEVELOP RELATIONSHIPS - Perceptions of the trust and commitment of government by often marginalized and less involved communities can be critical. Personal relationships developed by elected officials and agency staff with community and advocacy organizations will reap many rewards. Providing even minimum levels of assistance, perhaps logistical and meeting support, or training in meeting facilitation skills, can help groups reach out and prepare previously disengaged residents to become more involved.

-over-

· COMMUNICATE EFFECTIVELY AND RESPECTFULLY - Know your communities changing demographics, and invest in culturally and linguistically appropriate communications material and strategies. Recognize the importance of communicating with residents in their first language to ensure their maximum understanding of issues. Again, work with intermediary organizations that already serve and work with the communities you wish to reach. Plan ahead for translation, interpretation, and access to public meetings. Transportation assistance and childcare (perhaps through respected intermediary organizations) can often be helpful.

· BE FLEXIBLE - At times, holding public meetings or other civic engagement processes in community settings known and accessible to the communities you wish to reach, perhaps co-sponsored by respected intermediary organizations, can help achieve your goals for broader participation. Explore what engagement tools and processes will best meet the needs and conditions of specific populations.

· STAY IN TOUCH - As appropriate, keep up to date lists of organizations and groups concerned about given issues and keep them informed of opportunities for involvement.

· HAVE SPECIFIC GOALS - Encourage attention and learning about these issues throughout government. Government departments should demonstrate not just general outreach and involvement goals, but also the specific communities or populations that they wish to more adequately involve and how they plan to do so.

· FOLLOW UP - Follow up after specific engagement efforts, and over time, to determine what worked and what could be improved, and where representation is trending weaker and stronger.

· SAY THANK YOU - Express appreciation for those that do become involved - at relevant meetings and hearings and by letter afterwards. As appropriate to the specific meeting or public involvement process, clarify how participants’ input was considered and impacted the decision.

· BUILD IT IN - Finally, don’t think of public involvement and civic engagement as a “stand alone” strategy. Explore the invitation and integration of community voice as a part of your overall strategy to support the goals and programs of local government.

The above ideas were contributed by:

Raymond Colmenar

Maria Rogers Pascual
Associate Director

Executive Director

PolicyLink

Partnership for Immigrant

www.policylink.org

Leadership and Action

www.pilaweb.org
Connie Chan Robison

Terry Amsler, Director

Executive Director

Collaborative Governance Initiative

Center for Collaborative Planning

Institute for Local Government

www.connectccp.org

www.ca-ilg.org/cgi
For information about the Collaborative Governance Initiative, please contact Terry Amsler, Director, at 916.658.8263; email tamsler@cacities.org; www.ca-ilg.org/cgi

_1189417722.bin

