

Idealists, Reformers or Rebels

The role of participatory approaches in civic change processes

Christine Ziegler, INTER ACT, Basel

making space for dialogue, ideas and solutions

- dialogue processes
- conflict management
- project management
- dynamic learning

since 1998 designing, managing and facilitating participatory processes on **communal and regional / transfrontal levels**; within sustainable development and integration / migration and for the enhancement of renewable energies ...

- context: sustainability and metropolisation
- case studies: Basel, Lausanne, Graz and Nyon
- factors of success
- lessons learned

Sustainable development

Sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs.

(Brundtland Report «Our Common Future» '87)

Sustainable development : ecologically necessary

Sustainable development : economically clever

Sustainable development :socially possible

*Things which we must learn
before we are able to do them
we learn by doing them*

Aristoteles

1992 : World Summit Rio

1997 : First confederal sustainable development strategy

1999 : Sustainable development - a national objective

2002 : Second confederal sustainable development strategy
in preparation for the Johannesburg summit

2008 : Sustainable Development Strategy: Guidelines and
Action Plan 2008 - 2011(CH)

15 cantonal strategies et 165 communes have undergone a
sustainable development processes

Social factors : urban sprawl

Indexkurven der Bevölkerungsentwicklung in den beiden Basel und der Schweiz
1900–2020

Quelle: Eidgenössische Volkszählungen; Kantonale Bevölkerungsfortschreibung; Regionalplanungstelle beider Basel, 1996; Bundesamt für Statistik, 1996.

Social factors : mixity

Werkstadt Model: 4 case studies

**W E R K
S T A D T
B A S E L**

Basel, 1998-1999

**Lausanne,
2002-2005**

**Graz,
2005-2007**

COMPANYON
ENSEMBLE CONSTRUISONS
NOTRE VILLE!

**Nyon,
2005-2008**

186'000 inhabitants, cantonal level
Agglomeration of 1 million
Trinational region: Switzerland, France, Germany
16 neighborhoods and 2 communités

- Long-term securing of income taxes
- Improving the quality of life in the canton Basel
- Increasing the identity and attractiveness of Basel as a culturally and economically dynamic center
- Better integration of migrant inhabitants
- Improving the mutual understanding between Basel and its neighboring communities

123'000 inhabitants, communal level
Agglomeration of 350'000

17 neighborhoods : city divided into 10 «sectors»

- Improving the quality of life for all inhabitants of Lausanne
- Improving the quality of neighborhood life for all inhabitants
- Better collaboration and communication between inhabitants, political and administrative authorities
- Increasing the attractiveness of Lausanne by improving the quality of life

289'636 inhabitants
Agglomeration 600'000
17 districts (Bezirke)

- **Improving the quality of life in Graz**
- **Improving the perspectives (especially for the younger generation) by strengthening a dynamic and innovative economy for Graz**
- **Strengthening the identity of the inhabitants with Graz**
- **Better collaboration and communication between inhabitants, political and administrative authorities**
- **Strategically better and integrative use of the financial resources**

17'981 inhabitants (2008) -> 25'000 (2020),
communal level

- Increasing identification and integration of the inhabitants with their town
- Bring inhabitants and authorities closer together
- Encourage inhabitants to become more involved in community life and local social network
- Increase the quality of life for all inhabitants
- Strengthen the relationships among the inhabitants of all ages and all origins

10 key factors

- clear process design
- transparent competencies
- objectives for all
- local reference
- appropriate communication
- open agenda
- dare to dialogue
- favour synergies
- making the authorities fit
- concrete measures

1. clear process design

2. transparent competencies

3. objectives for all

4. local reference

10. ZONES FORAINES:

ENCLAVE DE VERNAND,
 MONTHERON,
 CHALET-A-GOBET,
 VERS-CHEZ-LES-BLANC,
 MONTBLESSON

5. appropriate communication

6. open agenda: identification of issues

Open agenda (II)

**Phase 1
Beschwerde- und
Kritikphase**

**Phase 2
Phantasie- und
Utopiephase**

**Phase 3
Verwirklichungs-
phase**

**Ergebnis = Basis für die
Konsens Konferenzen**

7. dare to dialogue

Art of negotiation

- Separate people from the problems
- Focus on interests, not positions
- Invent options for mutual gain, win-win strategy
- Use objective criteria

Principles of dialogue

- Empathy
- Acceptance
- Congruence

Harvard Concept

Julia Onken (Carl Rogers)

10 Stärken von Basel

Stärkung der Stärken
Beiträge der Universität Basel
für die Werkstadt Basel

UNI
BASEL

8. favour synergies

9. making the authorities fit

10. concrete mesures

<p>communication / relationship with authorities</p> <p>quality of life</p> <p>cleanliness</p> <p>town planning</p> <p>urbanisme</p> <p>mobility</p>	<p>communication</p> <p>life within the neighborhoods</p> <p>cleanliness</p> <p>housing</p> <p>mobility</p>	<p>communication</p> <p>quality of life</p> <p>youth</p> <p>integration</p> <p>old age</p> <p>foreigners</p> <p>education</p> <p>cleanliness</p> <p>housing</p> <p>mobility</p>

- problems in managing an evolutive processes
- anxiety of the authorites
- lack of financial means
- lack of interest
- «sustainable development» too abstract

**Jetzt investieren wir
in die Wohnqualität.**

Und alle gewinnen ...

Die Wohnbevölkerung:
Ruhige Wohn- und Begegnungsstrassen
Die Kinder: Sichere Schulwege
Die Automobilisten: Unterirdische Quartierparkings
Das Gewerbe: Aufträge für bauliche Massnahmen

Ja

zu 5 x 5 Mio. für Basel
Überparteiliches Komitee Konsens für Basel-Stadt

- good governance
- cooresponsability
- local relationship: solutions & mesures answer closely the needs of the stakeholders
- create «win-win» situations
- collective learning

long term effects leading to new values

- increased commitment / engagement for the topic
- legitimisation for the results, planification, realisation
- improved information / communication flows
- strengthening of networks