DRAFT OF WORK IN PROGRESS

PLEASE DO NOT PHOTOCOPY OR DISTRIBUTE

Assessing Deliberation: Setting the Agenda, Implementing Policy, and Outcomes
By

Lisa Marie Napoli, Ph.D.
Email: Lnapoli@indiana.edu
Rebecca Nesbit, Doctoral Candidate
Email: Bnesbit@indiana.edu
Lisa Blomgren Bingham

Keller-Runden Professor of Public Service and

Director, Indiana Conflict Resolution Institute

Indiana University School of Public and Environmental Affairs

1315 E. 10th St.

Bloomington, IN 47405

Tel. 812-855-0731

Fax 812-855-7802

Email: Lbingham@indiana.edu
Submitted to

National Conference on Dialogue and Deliberation
“There is no power for change greater than a community

discovering what it cares about.”

- Margaret Wheatley

Introduction
The philosophy of Margaret Wheatley reminds us that to change, we need to begin listening to each other in new ways; to try new approaches that facilitate our exploration of discovering what we truly care about as citizens. To different degrees, we all have an inner need to have our voices heard so that we can make a difference in the larger world. There are many new dialogue approaches available for facilitating movement toward new models of governance where citizen voices are heard and responded to in an adequate and appropriate manner.

This research study examines the Twenty-First Century town meeting forum designed by AmericaSpeaks, a nonprofit organization focused on encouraging deliberative democracy. This is one important model for facilitating citizen participation through large scale (100-5,000) dialogue in which citizens come together, listen to each other in a public arena, and make decisions as a collective community. The AmericaSpeaks process serves as a prominent model for facilitating public engagement in the United States because it is flexible and has been used widely for diverse policy issues.

A growing number of scholars in the field of deliberative democracy emphasize its potential benefits including higher quality deliberation and increased citizen participation in important social issues (Barabas, 2004; Cohen and Fung, 2004; Levine, Fung, and Gastil, 2005). Two conditions, open-mindedness and diversity, are necessary components of deliberation that differentiates it from ordinary discussions (Barabas, 2004). Many researchers ask why there is such a gap between scholarship and practice in the field of deliberation (Levine, Fung, and Gastil, 2005). This study responds to the call for empirical testing by examining the AmericaSpeaks model of a 21st Town Meeting. Specifically, this study examines agenda setting, implementation, and outcomes in the context of three different cities where the Town Hall Meetings occurred.

 Civic Engagement Research

The emphasis on the role of the “public” in collaborative governance is a newer concept from the last quarter of the 20th century (Cooper, Bryer, and Meek, 2006 forthcoming; copy on file with author). Earlier, citizens were seen as having an adversarial relationship to government. A turning point came during the Carter Administration when federal agencies were required to engage citizens in administrative and policy processes (see Cooper, Bryer, and Meek, 2006 forthcoming for a comprehensive review of the history and scope of current civic engagement processes; copy on file with author).

Research on models of deliberative dialogue is important for assessing their design, quality of participation, implementation, and outcomes on public decision-making. The AmericaSpeaks model is one of many examples of new governance processes intended to connect people to the policy process (Bingham, O’Leary, Nabatchi, 2005). In a summative review of the literature, “Mapping Public Deliberation” (Williamson, 2004: 82) states “[i]n some ways, AmericaSpeaks provides an ideal model for reform in that it accomplishes so many of the goals of deliberation, by engaging a diverse group of citizens, allowing for meaningful face-to-face dialogue, enabling a large-group prioritization and decision-making, and ensuring that officials respond.”

Case studies highlight the potential of deliberative democracy processes to influence policy decision-making with an informed and competent citizenry (Gastil and Levine, editors, 2005). The AmericaSpeaks process is one of is an array of civic engagement processes for involving the public in identifying issues and discussing potential solutions. Some of these processes include
 Deliberative Polling, Study Circles, National Issues Forums, and Citizen Assemblies (see Lukensmeyer and Torres, 2006).

One case study from Western Australia using an AmericaSpeaks deliberative democratic process reported successful results (Hartz-Karp, 2005). Based on data from the “participant feedback forms,” 42% said they changed their views as a result of the dialogue (mostly a broadening of views), 99.5% thought that the deliberations went “okay or great;” and 97% said they would like to participate in such an event again (Hartz-Karp, p. 7, 2005).However, systematic evaluation of these processes and their impact is in relatively early stages.

AmericaSpeaks: Overview of Organization

AmericaSpeaks, based in Washington, is a national non-profit organization committed to engaging citizen voices in local, regional, and national governance. The AmericaSpeaks website states that they “seek to create opportunities for genuine, informed citizen participation and to foster, strong direct links between citizens and policymakers” (www.americaspeaks.org). The mission of the organization is to narrow the gap between citizens and policymakers so that the essence of democracy is revived. They believe that “citizens from all walks of life can bring energy, creativity and initiative to every level of government and help policymakers and planners develop more effective solutions” to policy and community problems.

Carolyn Lukensmeyer, Founder and President of AmericaSpeaks, launched the organization in 1995 when its “principals visited dozens of communities around the country [and] had success in nurturing effective, sustained citizen-led projects”. Since 1995, AmericaSpeaks has conducted more than forty 21st Century Town Meetings in over thirty states around the country addressing local, state, and national policy issues. In “Listening to the City,” citizens came together to discuss the redevelopment of lower Manhattan after the September 11 terrorist attacks. “Neighborhood Action” was an initiative to create Washington, D.C.’s municipal budget and strategic plan that came to be called the “Citizens’ Summit.” “Americans Discuss Social Security” engaged 45,000 Americans in a national dialogue on Social Security reform (www.americaspeaks.org).

AmericaSpeaks aims to establish the links among citizens in small, face-to-face discussions and policy-makers to influence policy. AmericaSpeaks bases its model of the traditional New England town meeting in which citizens come together to address and solve problems. There are four critical components to the design of the AmericaSpeaks model: 1) facilitated deliberation; 2) networked computers; 3) theming, and 4) polling keypads (Lukensmeyer, Goldman, and Brigham, 2005). Participants in the AmericaSpeaks Town Meeting are seated at a table with 10-12 other people and a professional facilitator. At these tables, participants discuss pre-determined policy issues. The facilitator at each table has a laptop that is networked to other laptops in the room, so each table’s ideas and conclusions are transmitted to a theme team. The theme team synthesizes the information from each table and presents the synthesized information back to the whole group on large screens. Participants can then use their individual keypads to vote on the synthesized recommendations. Therefore, through the use of technology, the AmericaSpeaks model establishes links between a large number of small-group discussions.
The number of participants in an AmericaSpeaks discussion can be very large, up to 5,000 people or more. The AmericaSpeaks staff and the government representatives they work with use a variety of outreach methods in order to ensure that the demographics of the participants in the Town Meeting match the demographics of the geographic area. AmericaSpeaks solicits participants with the goal of matching the population demographics of the larger community (gender, race, ethnic and immigrant groups, economic and educational status, and other factors); it seeks to restore a representative citizen voice in public decision-making. The diversity in the room is an important aspect of a legitimate deliberative process.

Elements of Successful Collaborative Governance
 Thomson and Perry observe that literature on collaboration “describes governance variously as participative decision-making, shared power arrangements, and problem-solving” (p. 10, 2006 forthcoming; copy on file with author). Scholars of collaboration agree “that the key to getting things done in a collaborative setting rests in finding the right combination between administrative capacity (through coordination and elements of hierarchy) and social capacity that builds relationships (Thomson and Perry, p.14, 2006 forthcoming; copy on file with author).
Fung (p.3, 2006 forthcoming; copy on file with author) suggests there are three dimensions that describe varieties of participation in governance: 1) scope of participation (who is involved); 2) the mode of communication and decision-making (how participants communicate with each other and make decisions); and 3) the extent of authorization (which describes the link between discussions and policy). He suggests that public policy becomes legitimate when citizens have good reasons to support it (Fung, 2006 forthcoming; copy on file with author). Engaging citizens early contributes to the legitimacy of public policy because it gives citizens voice and a stake in the issues.

Researchers have begun to identify the conditions for successful collaboration, for example, a legitimate convener (Bryson, Crosby, and Stone, 2006 forthcoming; copy on file with author). AmericaSpeaks and other NGOs can be appropriate conveners that help make cross sector connections, that is, connections crossing public, private, and nonprofit sectors; they connect individuals from different elements of the community, community organizations, and government (Bryson, Crosby, and Stone, p.4, 2006 forthcoming; copy on file with author). Legitimate conveners can affect all three of Fung’s dimensions, through involving the public in agenda-setting and addressing issues of implementation either in the process or through continued work with policy makers a deliberative forum. These two elements may in turn contribute to the outcomes of deliberation.
Agenda-setting

In democratic agenda setting, citizen input shapes what issues are discussed. In contrast, traditional agenda setting consists of “an ongoing competition among issue proponents to gain the attention of media professionals, the public, and policy elites” (Dearing and Rogers, 1996). This definition does not include either citizens or deliberative process in agenda setting. Dearing and Rogers (1996) suggest that public input is important for capturing the full essence of issues and priorities. In the AmericaSpeaks processes studied here, participants “develop policy choices through deliberations, rather than choosing among predetermined ones” (Bingham, O’Leary, and Nabatchi, 2005). This is a non-traditional -- and some argue more democratic -- approach to agenda-setting. Not all deliberative processes involve agenda setting; sometimes citizens deliberate on predetermined choices or options.

Citizen participation in agenda setting brings transparency. Transparency is essential especially for contentious and complex issues (Hartz-Karp, 2005). Involving citizens with policymakers to jointly influence complex issues eliminates a potential bias: that of a governmental entity or representative imposing an agenda based on their limited perspective. Policy-makers need to be cautious that they do not impose agendas based on assumptions about the public. By engaging the public at the earliest stage of agenda setting, decision-makers invest citizens in the deliberative process and give them influence on what is considered important.

Implementation

In classic implementation studies, the process of interaction between the setting of goals and the actions geared toward achieving them are integral to successful implementation (Pressman and Wildavsky, 1984). It becomes necessary to establish a causal chain in the implementation process to obtain desired results (Pressman and Wildavsky, 1984). Some of today’s scholars argue that this notion of simplifying the implementation chain “does not work for getting things done in collaboration given the interdependence (and thus, increased complexity) that characterizes partner relationships” (Thomson and Perry, p.13, 2006 forthcoming; copy on file with author).

In policy studies, the standard policy cycle includes identifying the problem, formulating or creating policy, implementing policy, and evaluating policy. A distinction is made between policy creation and policy implementation. Policy creation “refers to citizens entering into the dialogue that shapes what the policy content is and to whom the policy is directed” and policy implementation “refers to citizen engagement in how policies are eventually put into practice by administrative bureaucracies” (Cooper, Bryer, and Meek, p.25, 2006 forthcoming; copy on file with author).

There are significant challenges in identifying the point in time where implementation begins and ends (Ingram, 1990). In the policy creation stage, it is often difficult to know when the expected implementation should occur. To successfully implement a formulated policy, it needs to be both straightforward so people can follow specific goals and flexible enough to allow the agency implementing the policy feasibly to carry it out.

A traditional approach to policy implementation is when the policy makers decide upon a policy and implement it in a linear, logical manner. This is known as “forward mapping” (Elmore, 1983). Moving backwards from the place of agency implementation to the policy creation and identification of the issue is a tactic known as “backward mapping” that can be usefulin successful implementation (Elmore, 1983). In applying this concept to civic engagement processes, it is useful to review the expectations of implementation before starting the process. The ability to use backward mapping when thinking about policy implementation can prevent implementation problems from occurring.

Outcomes and Impacts of Deliberative Dialogue

Evaluating outcomes and impacts of deliberative citizen engagement processes is still a new field of inquiry. A preliminary issue is how to define success. Some scholars suggest it is “achievements of desired outcomes from the client’s perspective” (Bryson, Crosby, and Stone, p.17, 2006 forthcoming; copy on file with author). In this light, the expectations established at the beginning of the process are critical to evaluating the outcomes in the end. For instance, if an organization expects a policy report to be the final outcome of a civic engagement process, then that sets the expectation. However, if an organization expects implementation of the recommendations written in the policy report, then the standard for evaluating the outcome is based on the success or failure to implement these recommendations. Therefore, it is crucial to clearly communicate expectations on desired outcomes before beginning a civic engagement process.

Moreover, the timing of the evaluation itself is important to identifying what is a successful outcome. Collaborative governance processes may have first, second, or third order effects in the first order, the effect is a direct result of the collaborative process; second order effects occur when collaboration is underway and joint learning results; and third order effects occur when outcomes are not evident until some time later.

The outcomes of a process may also be deliberative (i.e., formally planned from goals) or emergent (i.e., from a variety of perspectives coming together) (Bryson, Crosby, and Stone, 2006 forthcoming; copy on file with author). Collaboration is an emergent process where an exploration of differences and a search for solutions are foundational (Gray, 1989). The dance between citizens and policy makers making deliberative decisions based on expertise and projections of the future is only one part of the equation. It is necessary to allow emerging ideas to evolve through civic engagement processes that represent the diversity of opinions in the room. This sense of inclusiveness for an emerging process is a key concept for successful civic engagement processes (Leach, 2006 forthcoming; copy on file with author; Hartz-Karp, 2005).
Methodology

The three primary research questions for this study were: 1) How does agenda setting occur in the AmericaSpeaks process? 2) What is the status of policy implementation after the process? 3) What are the impacts or outcomes of the process? The interviews targeted major initiatives in three different cities, including Cincinnati, Ohio; Chicago, Illinois; and Charlotte, North Carolina. The two Midwestern cities, Cincinnati and Chicago, initiated forums for regional planning issues. The main clients in these cities were the Hamilton County Regional Planning Commission and the Northeastern Illinois Planning Commission, respectively. In Charlotte, the Lee Institute as organizer pulled together a collective set of organizations to focus on youth issues in the community, called the United Agenda for Children.
Researchers from the Indiana Conflict Resolution Institute interviewed 66 people. Interview respondents fall in one of three categories: 1) participants who attended the one-day town meeting; 2) clients who were involved on the ground level supporting the one-day town meeting as well as general administration of the multi-year process for preparation and follow-through; and 3) AmericaSpeaks staff involved in the leadership oversight and presentation of the model throughout the duration of the contract and, sometimes, beyond. Sampling followed two procedures. For participants in Cincinnati and Chicago, there was random sampling from a mailing list. For clients, there was snowball sampling. For each city, researchers interviewed relevant AmericaSpeaks staff. The final composite sample includes 24 participants, 38 clients and 4 AmericaSpeaks staff. The participants were randomly selected from Cincinnati (N=19) and Chicago (N=5). There were 15 clients from Cincinnati, 11 from Chicago and 12 from Charlotte. Some of the AmericaSpeaks staff was interviewed multiple times for the different cities, making a total of 69 interviews. Interviews lasted approximately one-hour.
This study uses qualitative analysis with some quantitative data collected in several Likert-scale interview questions. The qualitative analysis follows a grounded theory approach to collect responses from individuals through open-ended questions (Strauss and Corbin, 1998). The interviews followed a protocol; the design of the questions varied. Many of the open-ended, non-leading questions given to the respondents created an unbiased opportunity for respondents to share their perceptions of and participation in the dialogue process.
The areas explored during the interviews include process development, process implementation, outcome and impacts.
Once interviews were transcribed, the data was entered into a qualitative database, N6, the sixth version of the world leading NUD*IST software. The software is “a responsive, pragmatic toolkit for code-based inquiry and searching” (www.qsr.com). The software is an efficient tool for coding the data. The aforementioned interview questions were specifically targeted to examine the three main research questions of this study including inquiries on agenda setting, implementation, and impacts and outcomes.
Context of the Three Cities:
These three cities were chosen and the data from them combined because all three are processes that involve the development of an agenda that requires implementation from a diverse set of institutional actors. In contrast, in “Listening to the City” (the World Trade Center discussions in New York), the process constituted direct input to the Port Authority and Lower Manhattan Development Commission or for the development of Mayor Williams’ budget. These three processes varied in age; they took place from between eighteen months and four years prior to the interviews. As a result, it was very difficult to locate participants for the older processes. Moreover, there was variation in the amount of time during which implementation and assessment of outcomes could take place. Nevertheless, it is reasonable to combine the interviews into a single sample for purposes of exploratory qualitative research to develop criteria for future research and evaluation of deliberative processes.
Cincinnati
In Cincinnati, Ohio, the Hamilton County Regional Planning Commission (HCRPC) was the main client; it organized the one-day Town Meeting with hopes that the outcome of the forum would be a launching of the Comprehensive Master Plan and Strategies (COMPASS) report. The main purpose of the Community COMPASS was to develop a broad community vision for the future, to garner support for the vision, and to develop strategies ensuring that the vision comes to fruition. The town meeting was the primary forum for getting broad public input and support for a vision of the region. There were thirteen smaller countywide forums held in preparation for the Town Meeting: eleven general meetings (averaging 50-60 people at each forum), one youth forum (150 high school kids), and an online forum (over 200 participants). The forums took place in Fall 2001 in preparation for the Town Meeting in January 2002. The forums were conducted primarily with the assistance of American Community Partners (ACP) Planning and Visioning out of Columbus, but AmericaSpeaks was involved in a consulting role to ensure that the information produced through these forums would be useful for the Town Meeting. The forums were used to identify local “treasures” that citizens valued, such as open space, culture, or quality of life. The forums also asked citizens to respond to the question, “What can we do to make Hamilton County the best it can be in the coming years?”

After the twelve forums, a goal-writing workshop was convened to synthesize the 2,000 ideas and priorities that came out of the community forums. The town meeting, held on January 12, 2002, had over 1,300 people attend. The one-day event addressed core issues including: assuring economic prosperity, building collaborative decision making, embracing diversity and equity, and balancing development and the environment.

Chicago

In Chicago, Illinois, the purpose of the initiative was to create a new 30-year regional comprehensive plan for the Chicago metropolitan region, specifically to integrate a land-use plan with a transportation plan. The main client organization was the Northeastern Illinois Planning Commission (NIPC). The final plan from the meeting is called the 2040 Regional Framework Plan. The AmericaSpeaks forum, held on October 27, 2001, had over 1,000 people in attendance. The one-day event was an integral piece in the work of the larger 3-year planning process called Common Ground. The Common Ground process had three phases: 1) twelve sub-regional workshops; 2) the AmericaSpeaks forum; and 3) ongoing working groups to develop strategic planning goals for the region. The core challenges addressed at the regional forum (developed through themes identified at the twelve regional meetings were: balance and sustainability; community redevelopment; diversity and equity; education; housing; jobs and economic development; open space and environment; planning and governance; public services and infrastructure; quality of life; and transportation

Charlotte

In Charlotte, North Carolina, the purpose of the project was to create an agenda ensuring that children are healthy, safe, and well educated. The objective of the AmericaSpeaks town meeting was to identify what the community felt should be the priorities regarding children’s issues, especially in the areas of health, education and safety and to create a united community agenda for children’s issues. Organizers hoped that those working in children’s services and policy would collaborate in following these priorities. The main client organization involved in this project was a collective of organizations under the name of the United Agenda for Children. The United Agenda for Children functioned with assistance from the Lee Institute.

The core issues addressed were health, safety and education for children up to age 21. Held on December 11, 2004, the town meeting had approximately 1,000 people in attendance. The one-day event emerged from a series of presentations to city, county and school officials in conjunction with their budgeting processes. As one AmericaSpeaks staff clarified, “The reason for using the Town Hall Meeting was to come to, as the title suggested, a united agenda for children. The belief was that if the community spoke with one voice, and it was clear that all of the relevant sub-groups of the community were present . . . that it would create a political base and push for the various decision makers to work more collaboratively on their budgeting process.”

Results

 General Outcomes

As shown in Table 1, the client responses to the 5-point scale Likert questions were mostly positive. For example, 79% of the clients agreed that the process produced decisions or recommendations that promote the common interests of the community. Half (50%) of the clients agreed that the process increased the level of trust participants have in the organizations that deal with a specific policy issue. When asked about their perceptions of the participants, 26% of the clients agreed that the process increased the level of trust participants have in government. When asked about the recommendations, 71% agreed that the decisions/recommendations produced by the process were better than those previously on the table. Another 76% of the clients agreed they were satisfied with the decisions/recommendations produced by the process and 79% of the clients agreed that the process increased their knowledge about citizen issues and concerns. Finally, 68% of the clients agreed that the process resulted in more attention to issues affecting marginalized groups.
Table 1: Client Responses to Likert Scale Questions

	How strongly do you agree that ...
	Strongly Agree and Agree
	Strongly Disagree and Disagree

	The process produced decisions or recommendations that promote the common interests of the community?
	79% (30)
	3% (1)

	The process increased the level of trust participants have in the organizations that deal with this policy area?
	50% (19)
	3% (1)

	The process increased the level of trust participants have in government?
	26% (10)
	26% (10)

	The decisions/recommendations produced by the forum were better than those previously on the table?
	71% (27)
	0% (0)

	You are satisfied with the decisions/recommendations produced by the process?
	76% (29)
	0% (0)

	The process increased your knowledge about citizen issues and concerns?
	79% (30)
	3% (1)

	The process resulted in more attention to issues affecting marginalized groups?
	68% (26)
	5% (2)

*Note: Of the 38 clients, 15 were from Cincinnati, 11 were from Chicago, and 12 were from Charlotte.

As shown in Table 2, the participant responses were positive. For example, 67% of the participants agreed that the issues discussed during the forum were important or interesting to them before the start of the forum. Another high percentage of participants, 88%, agreed that the forum produced decisions or recommendations that promote the common interests of the community. Half (50%) of the participants agreed that the forum increased their level of trust in government. This result is interesting when comparing it with the clients’ expectations of what the participants might say. Only 26% of the clients agreed that the participants would have an increased level of trust in government. When the participants were asked to reflect on possible solutions, 63% agreed that the decisions/recommendations produced by the forum were better than those previously on the table and 75% of the participants agreed they have a better understanding of community issues as a result of participating in the forum. Another 58% agreed that the issues discussed during the forum have become more important to them since the forum concluded. Half (50%) agreed that the discussions made them reconsider or change opinions about the issues. Some 46% of the participants agreed that the discussions gave them a sense that they could make a difference in community issues. Finally, 92% of the participants agreed that they have a better understanding of the challenges of policy making as a result of participating in the forum.
Table 2: Participant Responses to Likert Scale Questions

	How strongly do you agree that…
	Strongly Agree and Agree
	Strongly Disagree and Disagree

	The issues discussed during this forum were important or interesting to you before the start of the forum?
	67% (16)
	12% (3)

	The process produced decisions or recommendations that promote the common interests of the community?
	88% (21)
	8% (2)

	The forum increased your level of trust in government?
	50% (12)
	21% (5)

	The decisions/recommendations produced by the forum were better than those previously on the table?
	63% (15)
	8% (2)

	You felt your opinions on these policy issues were heard by government representatives?
	58% (14)
	12% (3)

	You have a better understanding of community issues as a result of participating in the forum?
	75% (18)
	4% (1)

	The discussion informed you about issues you had not considered before?
	71% (17)
	4% (1)

	The issues discussed during this forum have become more important to you since the forum concluded?
	58% (14)
	4% (1)

	The discussions made you reconsider or change your opinions about the issues?
	50% (12)
	29% (7)

	The discussion gave you a sense that you could make a difference in community issues?
	46% (11)
	29% (7)

	You have a better understanding of the challenges of policy making as a result of participating in the forum?
	92% (22)
	4% (1)

* Note: Of the 24 total participants, 19 were from Cincinnati and 5 were from Chicago.

Agenda Setting
The questions targeted for analysis in this paper include: What did the preliminary activities prior to the AmericaSpeaks process entail? What occurred prior to the main event? How was the agenda for the main AmericaSpeaks forum created? What were the primary issues discussed? How were these issues decided upon? Who created the agenda?
The Cincinnati data show that the agenda setting was done through a process of 13 smaller countywide forums to prepare for the town meeting. There were 11 general meetings (50-60 people at each); 1 youth forum (150 high school kids); and an online forum (200 participants). After this series of forums, there was a Goal Writing Workshop that convened to synthesize the ideas into categories for the town meeting. As one of the AmericaSpeaks staff stated, “Coming to agreement about the categories in the [participant] guide was extremely difficult work. We did many, many meetings with various staff people and content experts. In the participant guide, different topics could be framed different ways. For instance, transportation and land use could be put together in the same category; workforce development and access to education could be put in another category. Tremendous amounts of work went into the development of the categories around which the plan would be built.”
In Chicago, agenda setting occurred through a series of 12 leadership workshops (40-100 people at each) to gather the issues for the Town Meeting. Workshop staff identified themes and sent them back to participants to prioritize them. Once this information was sorted through, the job was to merge the hundreds of themes into 57 challenges. According to the Chicago Participant Guide, “During the spring of 2001, NIPC conducted sub-regional workshops at 12 sites throughout the metropolitan area, where nearly 900 participants discussed the greatest challenges facing the region in the next 50 years. The results of these discussions were gathered through networked laptop computers, and workshop staff identified the strongest themes. Participants were then polled on the relative importance of these themes. A total of 470 themes were identified across the 12 sites. Examining these results, NIPC staff identified 57 specific challenges.” Clients noted that “people . . . had the opportunity to kind of review them and discuss them covering that whole gamut of affordable housing to open space protection. And I think that was the bulk of it. What we took into the forum was a result of what came out of the Leadership Workshops. . . there was just open discussion about them at various table groups and then they did key pad polling to vote for their top priorities.”

Dozens of meetings were held around discussion of the agenda prior to the Town Meeting in Charlotte. A Content Committee met for months to frame the issues for the Town Meeting. Ultimately, the agenda was developed by AmericaSpeaks in conjunction with the Lee Institute. One client observed, “Lots and lots of meetings around discussion of the agenda, not the format but how we engage what the issues were, what the topics to be considered would be, what was the information that would precede the forum to participants, how would participants be enrolled.” A client’s specific observation about the creation of the issues noted, ““We took health, safety, and education and spent sort of equal amounts of time on each one of those areas and basically sort of what matters about what would be most important to focus on around kids in those three areas. And we looked ahead, then what we did is we looked ahead to 10 years and imagining what it would look like. So to create a vision of children who were safe, healthy, and well-educated, and highlighted some elements of that vision about parental involvement, children in our school ready to learn and graduate with life skills, school as a worry-free environment, children feel safe in schools and neighborhoods and on transportation, etc. They never go to school hungry. So there were about eight items that we all came to consensus and very quickly. All of this was quick. Then, we turned to those three topics, health, safety, and education.”

Implementation

For examining policy implementation, some of the questions include: What policy recommendations were produced from this process? Were the recommended policies/actions implemented? If so, to what degree? How is the implementation of the policies/recommendations being monitored? Who is monitoring the implementation of these policies/recommendations?

When asked about the policy recommendations produced from this process, the clients responded in a wide variety of ways. Seven (18%) of the 38 clients indicated that the process was intended more to get public input, to reach consensus on the issues, or to develop a general vision or list of priorities rather than trying to solicit specific policy recommendations. Another six (16%) clients told us to refer to the final report from the Town Meeting to find out specific policy recommendations or to refer to some other documentation produced from the process. Nine (24%) clients mentioned general policy areas that were discussed at the Town Meeting, such as land use or children’s health, but didn’t mention any specific recommendations under these categories. Seven (18%) of the Charlotte clients mentioned the school nurse policy recommendation. Four (11%) clients mentioned one or more specific policy recommendations from their Town Meeting, such as universal health care for children or better teacher pay. Two (5%) clients said that they didn’t know any of the policy recommendations. And five (13%) clients either didn’t answer the question, gave an answer that didn’t make any sense, or couldn’t remember any recommendations.

In response to whether policy recommendations were implemented, Clients were divided in their responses to this question. Six (16%) clients discussed the implementation of one or more specific policy recommendations, and this discussion often included mentions of progress made or the difficulties of implementation. Six (16%) clients specifically mentioned the implementation of the school nurse recommendation in Charlotte. Seven (18%) clients said that it was too early to really discuss implementation because the implementation process was still in the early stages. Four (11%) clients said that a committee of some kind was responsible for taking the results of Town Meeting and either overseeing implementation or developing specific implementation strategies. Three (8%) clients indicated simply that some of the recommendations were being implemented and some of them weren’t. Four (11%) clients indicated that they didn’t feel that much was being implemented or would be implemented in the future. Five (13%) clients said that they didn’t know anything about implementation, and another six (16%) clients either failed to answer the question or their answers weren’t applicable.

The participants were vague about policy recommendations. Fifteen (63%) of the 24 clients said that they couldn’t remember any specific recommendations, couldn’t give specifics, or didn’t know what the policy recommendations were. Six (25%) participants indicated that the result of the Town Meeting was a regional plan, but not specific policy recommendations. One (4%) participant talked about some of the general policy areas that were discussed at the Town Meeting, but not any specific recommendations under those policy areas. Two (8%) participants indicated either that there were no policy recommendations or that they weren’t aware of any policy recommendations.

In response to whether the policy recommendations were implemented, thirteen (54%) participants said that they didn’t know anything about implementation. Four (17%) participants said that the implementation process was just beginning. Another three (13%) clients said that the regional plan was created from the Town Meeting. One (4%) participant indicated that he/she participated in a community action group to aid in implementation. One (4%) participant said that none of the policies were implemented. And three (13%) participants didn’t answer the question.

Cincinnati clients agree that the implementation stage is just beginning. There were a total of 57 jurisdictions in the Hamilton County region who accepted 100% of the recommendations from the Town Meeting. One client mentioned, “We really didn’t come up with specific policy recommendations . . . It was just more of an arena to get input and to take those ideas and then work them into the plan.” Community Action Teams (CATS) had the task of following up on the policy recommendations emerging from the meeting so implementation would occur. Many participants mentioned that they were unaware of status of implementation. One participant mentioned that they joined a committee after the town meeting with the specific intention of turning the policies into action plans.
 The Chicago client data suggest, in terms of implementation, that clients recognized that “priorities” more so than policy recommendations came out of the Town Meeting. Next, a recommended “map” (containing corridors, green space, and centers) came out of the meeting. Finally, a specially designed “Paint the Region” computer tool was available online to show layers of data for participants to view the region and assess the planning decisions. For example, information about existing and proposed transportation networks and natural resources were a part of the visual design of the computer tool.

Interpretation of the Chicago data further highlights that implementation is in its early stages. As one client mentions, “The NIPC plan has just been announced, so for anything that’s new in there, there hasn’t really been enough time to do much implementation on it, but to the extent that the goals in the final NIPC document actually already mesh with the goals we had already adopted, then, yes, there is some implementation already underway.” In terms of a specific example of policy implementation, another client stated, “One of our policies for example in our own county plan is to try to enhance a more conservation design model of subdivision development, which incorporates and enhances key natural features into the development, rather than paving them over….And that was a huge push within our plan, and we have already started implementing that in that we have more subdivisions along that model, and we’re modifying our subdivision ordinance to accommodate that. Well, that carries over to the NIPC plan because those kind of goals are also within the NIPC document.”

Regarding implementation in Charlotte, interview data of participants and clients concur that there was an increase in the number of school nurses. The school nurses initiative is a concrete example of a recommendation being implemented to a large degree. Several clients mentioned that one of the reasons that the school nurse recommendation was implemented was because it was a relatively straightforward to see what to do about this problem compared to some of the others. Not all clients were positive about implementation, however. Several clients indicated that this is a weakness of the AmericaSpeaks process—that there is very little provision made for smooth implementation of the recommendations that emerge from the process. A couple clients thought that further down the road there might be more implementation just because they were still at the beginning of the implementation process, but others were less positive. AmericaSpeaks’ role in implementation is a function of the specific process design in consultation with clients, so these comments may reflect a lack of understanding about its role. On the other hand, they may suggest that public officials need some assistance and support when it comes to using the public knowledge created in a deliberative process for actual policy decisions.
 In the Charlotte interviews, many clients mentioned that results were “priorities” rather than recommendations. The priorities from the Town Meeting were sent to funders and policy-makers for them to concentrate their efforts. To this date, the United Agenda for Children is still amidst implementation efforts.
Impacts and Outcome

The questions examined to assess the impacts and outcomes include: Do you believe that the process impacted the relationship of citizens in government or policy-making organizations? Do you think that this impact will affect future relationships of citizens to government or policy-making organizations? Did the process help resolve or alleviate policy conflicts? If so, how and in what areas? What was the impact on the community of the policy recommendations developed through the AmericaSpeaks forum? Have you remained involved with the issues since the forum? If yes, how? If not, why not?

Of the 38 clients interviewed, twenty-five (66%) were generally positive about the impact of the Town Meeting on the relationship of citizens to government. A few of these favorably-disposed clients elaborated on this question said that they thought that citizens felt they had a voice in the process. Of those 25, 6 expressed the thought that while they thought that they weren’t sure if the short-term positive effects of the Town Meeting would carry over into the long-term. Six (16%) clients didn’t feel that the Town Meeting did (or would in the future) affect the relationship of citizens to government, partly due to lack of follow-through or lack of continued communication with citizens. Two (5%) clients didn’t know if these relationships were impacted. Three (8%) clients did not answer the question.

Fifteen (39%) clients generally spoke positively when asked whether the process helped resolve or alleviate policy conflicts, although most of them spoke about other positive aspects of the process rather than its direct impact on policy conflicts. They said that the process helped to build common ground, raise awareness of the issues, clarify the issues, build a foundation for moving forward, open the lines of communication between diverse groups, and gives people the opportunity to hear diverse opinions. Sixteen (42%) of the clients said that the process did not alleviate or resolve policy conflicts. Those clients that cited reasons said that it was due to lack of follow-through or implementation problems. A couple of the clients said that the process was intended more to air and surface policy conflicts rather than resolve them. One client did not know if the process alleviated policy conflicts. Four (11%) clients did not answer the question.
Twelve (50%) of the participants interviewed were generally positive about the impact that the Town Meeting had on their relationships with policy makers. They expressed opinions about having been listened to and having felt that they had a voice. Others expressed that they were happy to see a diverse group of people involved. Another four (17%) participants were generally positive about the short-term impact of the Town Meeting on these relationships, but expressed uncertainty about whether future relationships would continue to be impacted. Four (17%) participants were generally negative about the impact of the Town Meeting and felt that it did not impact their relationships to government. Two (8%) more participants felt that the potential was there to impact relationships but that it would depend on the type of follow-up done. One (4%) participant did not know.
In Cincinnati, the responses about the impacts and outcomes varied. Many respondents stated that they saw positive impacts on the relationship between citizens and government officials. Clients felt that the process did not help resolve policy conflicts, but rather created a foundation for moving forward. Finally, the majority of participants agree that they have a better understanding of community issues as a result of participating in the forum. Additionally, one participant stated, “The ultimate outcome was the comprehensive strategic plan for the area.” Several participants mentioned that they stayed involved in issues since the forum. For example, one participant stated, “I have stayed involved with the CATs, and with several other groups and organizations that I work with to support the educational system and ensure the future of our schools. The Town Meeting just gave me a renewed sense of commitment and showed me how many people could be involved.”
In assessing the impacts and outcomes in Chicago, there were mixed responses from the interview data. For example, some said that the energy generated at the Town Meeting positively impacted the relationship of citizens to government. On the other hand, an absence of follow-through was a reason for the lack of impact on the relationship of citizens to government. Some clients felt that the process helped in some policy areas while other clients felt that the meeting was a platform for gathering public opinion. One client mentioned, “I think it may have made people aware of other people’s ideas and situations that they had not been made aware of. And communication between groups…diverse groups is always good.”

Assessment of the Charlotte interview data suggests that the impact on the relationship between citizens and government is dependent upon implementation of policy. These are mixed results because of the dependence on the status of implementation. Some responses said that the process helped to clarify issue priorities and move momentum forward. The lack of follow-up after the Town Meeting is a reason why many believe that the process did not alleviate policy conflicts. Some of the clients remain optimistic: “I think that once engaged, by feeling part of this process as these issues come forward in policy recommendations that have fiscal or budgetary impact on the county, there will be a constituency that can be engaged in a way that there wasn’t a ready constituency that felt it was really part of a decision-making or goals and priorities construct than never had been before. And it remains to be seen whether that will happen, but I’m optimistic about it.”

Conclusion
These results reported here are only preliminary and analysis of the data from interviews is ongoing. The results of interviews suggest that in all three processes, citizens played a substantial role in shaping the agenda for the subsequent forum, rather than being presented with a process and agenda as a fait accompli. As the literature suggests, the movement toward having citizen input in the process is worthwhile for creating a truly democratic agenda-setting process. For agenda setting, the three cities used similar approaches of presentation and meetings to solicit issues and ideas from citizen. The information was then synthesized so that the information could be used as agenda items for the Town Meeting by a theme team or a content team. A series of citizen and client meetings inform the development of the agenda.
The follow-through for policy implementation is a slow and necessary part of the process. It is important for participants and clients to see the prioritized recommendations get implemented and know the status of implementation. In thinking about implementation mapping, as discussed in the literature, it seems important that clients and participants are both kept informed about the status of implementation. This helps them stay connected to the development of the process and to its activities. In some instances, like Charlotte, implementation is more easily recognizable (for example, hiring more school nurses). However, even with a specific example, if the participants are not informed about implementation, then they may not recognize the success of the process. It is particularly important to maintain channels of communication regarding progress in implementation when it occurs by necessity over a period of years, as in land use planning. In the implementation literature, the concept of backward mapping can be useful to remind practitioners of deliberative dialogue processes to consider implementation logic in reverse. For example, instead of discussing the issues in a logical manner moving toward implementation, it is useful to be transparent in the process by examining the implementation efforts as a separate, future-focused aspect of the process; the community can begin with implementation and then move back to seeing how different players will carry out each distinct element.
The outcomes and impacts appear positive in the short-term as individual experiences show that many participants find the process to be engaging and energizing. Additionally, when viewing the outcome of the meeting as creating a final report, as in the case of Cincinnati and Chicago, or creating an agenda to pass on to decision makers, as in the case of Charlotte, then the outcomes can be viewed as successful. Participants in Cincinnati and Chicago mentioned that they are able to obtain a better understanding of community issues as a result of participating in the process. Research on Charlotte is ongoing. There are some mixed results reflected in the data because some believe that the impacts and outcomes are conditional based on future decision-making and implementation efforts.

Thus, the outcomes and impacts in the long-term depend on implementation and follow-through. If follow-through does not happen, or if they never learn of it, citizens begin to view the process as just another meeting where their voice does not make a difference. It is through this link between their voice and what they see happen that leads to genuine fulfillment for participants involved in the process to recognize the impact on them. As the literature highlights, the outcome can be a direct, first order result or a second or third order one; this depends on whether there is lag time between a process and implementation efforts.

There are many areas of future research. Some questions include: Where is the line between deliberative dialogue and policy implementation? What are the expectations of clients and participants of the deliberative dialogue process? How can we adequately measure impacts and outcomes of the dialogue and implementation? How can deliberative democracy processes be enhanced and integrated into mainstream governance activities? More systematic field research can help build both the theory and practice of deliberative democratic processes and collaborative governance.
Acknowledgements: This work was supported by a grant from the William and Flora Hewlett Foundation to the Indiana Conflict Resolution Institute. The authors gratefully acknowledge the contributions of Terry Amsler, former Conflict Resolution Program Director, and of AmericaSpeaks staff in the design of this research as well as helpful comments on the manuscript.

Bibliography

Barabas, J. 2004. How Deliberation Affects Policy Opinions. American Political Science Review 98(4): 687-701.

Bingham, L., Nabatchi, T. and O’Leary, R. 2005. The New Governance: Practices and Processes for Stakeholder and Citizen Participation in the Work of Government. Public Administration Review 65(5): 528-539.

Bingham, L., O’Leary, R. and Nabatchi, T. 2005. Legal Frameworks for the New Governance: Processes for Citizen Participation in the Work of Government. National Civic Review 94(1): 54-61.

Bryson, J.M., Crosby, B.C., and Stone, M.M.. Forthcoming 2006. The Design and Implementation of Cross-Sector Collaborations: Propositions from the Literature. Public Administration Review.

Cooper, T.L., Bryer, T. and Meek, J.W. Forthcoming 2006. Civic Engagement: Literature and Theory. Public Administration Review.

Dearing, J.W. and Rogers, E.M. 1996. Agenda-Setting. Thousand Oaks: Sage Publications.
Elmore, R.F. 1983. Forward the Backward Mapping: Reversible Logic in the Analysis of Public Policy. Seattle: University of Washington.

Fung, A. Forthcoming 2006. Varieties of Participation in Complex Governance. Public Administration Review.
Gastil, J. and Levine, P. eds. 2005. The Deliberative Democracy Handbook: Strategies for Building Effective Civic Engagement in the 21st Century. San Francisco, CA: Jossey-Bass.

Gray, B. 1989. Collaborating: Finding Common Ground for Multiparty Problems. San Francisco, CA: Jossey-Bass.

Hartz-Karp, J. 2005. A Case Study in Deliberative Democracy: Dialogue with the City. Journal of Public Deliberation 1(1), article 6: 1-16.

Ingram, H. 1990. Implementation: A Review and Suggested Framework. Public Administration: The State of the Discipline edited by Lynn, N. and Wildavsky, A. Chatham, NJ: Chatham House Publishers.

Leach, W.D. Forthcoming 2006. Collaborative Public Management and Democracy: Evidence from Western Watershed Partnerships. Public Administration Review.
Levine, P., Fung, A. and Gastil, J. 2005. Future Directions for Public Deliberation. Journal of Public Deliberation 1(1), article 3: 1-13.

Lukensmeyer, C. J., and Torres, L.H. 2006. Public Deliberation: A Manager’s Guide to Citizen Engagement. IBM Center for the Business of Government.

Pressman, J. and Wildavsky, A. 1984. Implementation – How Great Expectations in Washington are Dashed in Oakland. Berkeley: University of California Press.

Strauss, A.L. and Corbin, J. 1990. Basics of Qualitative Research: Grounded Theory Procedures and Techniques. Newbury Park, CA: Sage Publications.

Thomson, A.M., and Perry, J. Forthcoming 2006. Collaboration Processes: Inside the Black Box. Public Administration Review.

Wildavsky, A. ed. 1982. Studying Implementation: Methodological and Administrative Issues. Chatham, NJ: Chatham House Publishers, Inc.

PAGE
1

