Seeing Like a Citizen:
Empowering citizens,
Delivering services,
Deepening democracy

Professor John Gaventa Institute of Development Studies (J.Gaventa@ids.ac.uk)

For copies of studies and further materials: DRC on Citizenship, Participation and Accountability: <u>www.ids.ac.uk/drc-citizen</u> Logolink (Participation and Local Governance): <u>www.ids.ac.uk/logolink</u>

The Context of Participation

- Around the world a key crisis of legitimacy characterises the relationship between citizens and institutions that affect their lives;
- A key challenge therefore is the construction of new relationships between ordinary citizens - especially the poor and excluded - and institutions, especially government.
- In both rich and poor countries, a number of initiatives are seeking new ways of strengthening citizen participation, on the one hand, and government responsiveness on the other.

Constructions of citizenship

- A neo-liberal market approach citizens as consumers
- A state-based approach citizens as users
- A 'thin democracy' approach citizens as voters
- A citizen-centred approach sees citizens as actors, not as residuals of other institutions. Puts citizen empowerment at the heart of democratic process

Participation extends citizenship and deepens democracy

Participatory citizenship

Moves beyond passive engagement in elections to engagement in policies and decisionmaking The right to participation

Considers citizens as the 'makers and shapers' of policies, not only the 'users and choosers' of development, or as 'clients' of others Citizenship and rights

Are seen as 'attained' through action, not only 'bestowed' by law – as actor based, and as practice based.

<u>Deepening Democracy through</u> <u>Empowered Participatory</u>

<u>Governance</u>

- Links concerns with participation and deliberation to a concern with how such spaces are created and supported by the design of public institutions
- Beyond invitation participation as a legal right
- Examples:
 - Participatory budgeting and participatory health councils in Brazil


An emerging picture: Citizenship as...


✓ Robust not passive

- Multidimensional not only political
- Linked to recognition and identity, and around concrete issues
- Outside the state but with implications for the state

Inclusive Citizenship

BIGHTS . PARTICIPATION . ACCOUNTABLE

MEANINGS & EXPRESSIONS


EDITED BY Naila Kabeer

Lessons for inclusive participation

 Simply creating new 'invited' spaces for participation does not mean they will be filled with new voices

✓ Success involves linking:


- institutional design,
- political will,
- civil society mobilisation

 Beyond participation fatigue? Try putting real power and resources on the table


Strategies for Accountability

- Multiple citizen based approaches to accountability which can interact with and strengthen state-based approaches
- Going beyond technical, 'accountancy' approaches
- Involving empowered citizens as monitors and watchdogs of public services


Developing Rights?

Assessing the outcomes: What difference does citizen participation in local governance make to social justice?

- From voice to presence to influence
- Measure both developmental and democracy building outcomes
- Combine community empowerment and government reform approaches


Results of linking citizen empowerment with local governance (from six countries)

- Increased action by citizens and by newly elected leaders and officials for improved services and accountability;
- Some examples of redistribution to poorer communities;
- New alliances between citizens, officials and policy makers;
- Stronger more inclusive civil society organisations;
- Broader changes in government policy above the local level;
- Increased respect for cultural pluralism and diversity in political and public life

Lessons and implications

- Go beyond citizens as 'residuals'
 - Put citizens at the centre of the process
- Go beyond the 'institutional design' approach to empowerment
 - Recognise the importance of power, identity and mobilisation
- Work both sides of the equation
 - Link community empowerment and government reform to strengthen social justice
- Understand deepening democracy as constructed through action from above and below, over time
 - Find and support the change agents inside and outside government who will help it emerge

Key Lessons for government

- The importance of enabling legal provisions
- Working both sides of the equation
- Clear rules and roles of engagement
- Improved incentives for engagement
- Support from non-governmental allies
- Naming and addressing power relations
- Taking time and going slow