

HAL
open science

Towards understanding participatory processes: Framework, application and results

E. Hassenforder, A. Smajgl, J. Ward

► To cite this version:

E. Hassenforder, A. Smajgl, J. Ward. Towards understanding participatory processes: Framework, application and results. *Journal of Environmental Management*, 2015, 157, pp.84-95. 10.1016/j.jenvman.2015.04.012 . hal-01579146

HAL Id: hal-01579146

<https://hal.science/hal-01579146>

Submitted on 30 Aug 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Towards understanding participatory processes: framework, application and results

Abstract

Many scholars point out that in complex and contested decision-making and planning situations, participatory processes have clear advantages over “traditional” or non-participatory processes. Improving our understanding of which participatory process elements or combination of elements contribute to specific outcomes demands a comparative diagnosis of multiple case studies based on a systematic framework. This paper describes the theoretical foundation and application of a diagnostic framework developed for the description and comparative analysis of participatory processes. The framework for the Comparison of Participatory Processes (COPP) is composed of three dimensions: context, process, and outputs outcomes and impacts. For each dimension, a list of variables is provided, with associated selectable options. The framework also requires clarification of three monitoring and evaluation elements. The COPP framework is then applied to five participatory processes across five different contexts: three located in the Mekong basin in Southeast Asia and two in eastern Africa. The goal is to test first if the framework facilitates the development of a comprehensive and clear description of participatory processes, and second, if a diagnostic step can be facilitated by applying the descriptions in a cross-comparative analysis. The paper concludes that despite a few challenges, the COPP

1 framework is sufficiently generic to derive clear and consistent descriptions. A sample of
2 only five case studies restricts the derivation of robust insights. Nevertheless, three testable
3 hypothesis were derived, which would need to be tested with a much larger sample of case
4 studies in order to substantiate the efficacy of process characteristics and attributes.
5
6
7
8
9 Ultimately, such hypotheses and subsequent analytical efforts would contribute to the
10 advancement of this increasingly prominent research domain.
11
12
13

16 **Keywords**

17 Participation, monitoring and evaluation, comparative analysis, outputs, outcomes, impacts
18
19
20
21
22
23

24 **1 Introduction**

25
26
27
28
29
30
31 Many scholars point out that in complex and contested decision-making and planning
32 situations participatory processes have clear advantages over “traditional” processes.
33
34
35 Participation may be defined as the practice of consulting and involving relevant
36 stakeholders in the agenda-setting, decision-making, and policy-forming activities [or
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165

166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200

201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265

266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300

301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365

366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400

401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465

466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500

501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565

566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600

601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665

666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700

701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765

766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800

801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865

866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900

901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965

966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1 First, local contextual knowledge can be accompanied with system-focused scientific
2 knowledge and methodology to overcome the cognitive processing of complexity-based
3 challenges. Second, during the participatory process, actual decision-makers, planners, or
4 community members can directly experience a systems' understanding that is understood
5 through praxis and can therefore be readily translated into improved actions and decisions.
6
7 Third, participants are more likely to apply the new systems' understanding in the long term,
8 beyond the temporal and planning targets of the initial participatory processes. Participation
9 can facilitate system learning and thereby "implant" a foundational understanding, tailored
10 to solve similar long term contested decision arenas.
11
12
13
14
15
16
17
18
19
20
21
22

23 Improving our understanding of which participatory process elements or combination of
24 elements contribute to specific outcomes demands a comparative diagnosis of multiple case
25 studies (Chess, 2000). A systematic framework that structures a consistent and coherent
26 description of participatory processes across a diverse set of empirical situations is a
27 necessary precursor to analytical comparisons.
28
29
30
31
32
33
34
35
36
37

38 This paper describes the theoretical foundation and application of a diagnostic framework
39 developed for the description and comparative analysis of participatory processes. The
40 framework is intended to be sufficiently generic to allow for the comparison of a diverse set
41 of case studies and ultimately a diagnostic analysis. The proposed framework is not intended
42 as a device to conduct a detailed analysis of specific cases. We assume that much can be
43 learned from the comparison across a larger number of diverse cases. Ultimately, the
44 purpose of this cross-comparison is to analyze the effectiveness of participatory processes
45 and their elements. This does not undermine the need for in-depth analysis of specific cases,
46 which is both necessary and essential when studying participatory processes. Both
47 approaches are complementary.
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2 The framework is intended to be informed by any stakeholder or group of stakeholders
3
4 having sufficient insights on the participatory process of interest to be able to inform the
5
6 variables. *Variables* are defined here as elements or criteria used to describe participatory
7
8 processes. For each variable, informants can choose among a list of different “*options*” or
9
10 values. Informants will preferably be stakeholders involved in the process, its design,
11
12 implementation and/or evaluation. Identity of the informant is to be taken into account in
13
14 any analysis or cross-comparison of results.
15
16
17
18
19
20

21 Section 2 describes the development of the framework for the Comparison of Participatory
22
23 Processes (COPP). Section 3 highlights three monitoring and evaluation (M&E) elements
24
25 requiring clarification when informing the framework. Section 4 details a COPP framework
26
27 analysis of five case studies across Asia and Africa. Finally, we analyze the cross-comparative
28
29 results and evaluate the COPP framework performance. The synthesized COPP framework,
30
31 presented as a “ready-to-use” assessment template, is detailed in Annex 1.
32
33
34
35
36
37

38 **2 Framework for describing, diagnosing and comparing**

39 **participatory processes**

40
41
42
43
44
45
46

47 The framework for the Comparison of Participatory Processes (COPP) is composed of three
48
49 dimensions, synthesized from literature based insights. The proposed COPP dimensions
50
51 represent four literature-derived cohorts of theorists and practitioners contributing to the
52
53 corpus of scholarship. The first cohort represents scholars who identify variables related to
54
55 the management of coupled social-environmental systems and institutions (e.g. Folke et al.,
56
57 2005; Herrfahrdt-Pähle & Pahl-Wostl, 2012; Ostrom, 2005; Saleth, 2006; Scott, 2001). The
58
59
60
61
62
63
64
65

1 second cohort includes documentation of scholars from the field of policy-making,
2 governance and policy assessment (e.g. Dovers & Hussey, 2013; Dovers, 2003; Lankford,
3 2008; Sabatier, 1988) that focus on the decision-making process, its institutionalization and
4 assessment. Even readers interested in participatory processes with foci other than social,
5 environmental and policy design will find valuable insights in the literature of these two
6 cohorts. A third cohort draws from management science and is concerned with evaluation in
7 general, and more specifically the evaluation of collaborative endeavors (e.g. Bellamy et al.,
8 2001; Byrne, 2013; Conley & Moote, 2003; Couix, 1997; William, 2007). Authors in this
9 cohort are focused on evaluation methods, principles and guidelines. Finally, the most
10 abundant reviewed literature concerns public participation, in particular the evaluation of
11 public participation processes and methods (e.g. Beierle & Cayford, 2002; Innes & Booher,
12 1999; Rowe & Frewer, 2000, 2004). The added-value of these different cohorts for the COPP
13 framework is described in sections 2 and 3 of this paper.

14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33 This paper considers only publications with explicit variables that can contribute to the
34 assessment of participatory processes. Most existing approaches and variables were
35 developed to describe or assess a specific participatory process, not necessarily to compare
36 a diverse set of processes. The review of existing frameworks reveals that many variables
37 are similar, flagging the potential of a generalizable assessment framework.

38
39
40
41
42
43
44
45
46
47 We describe in detail the three assessment dimensions of the COPP framework: context,
48 process attributes, and outputs, outcomes and impacts. One perspective reliant on
49 framework parsimony might limit assessment to process characteristics and outputs and
50 outcomes. However, many authors suggest that contextual aspects are critical for
51 understanding outcomes (e.g. Beierle & Cayford, 2002; Cleaver & Franks, 2005; Midgley et
52 al., 2013; Ostrom, 2005; Sabatier, 1988). We also contend that a clear articulation of
53
54
55
56
57
58
59
60
61
62
63
64
65

1 standardized monitoring and evaluation (M&E) objectives, team composition and methods
2 are necessary to promote independent replication and validation.
3
4
5
6

7 A number of participatory processes evaluation frameworks exist with similar goals (e.g.
8 Abelson et al., 2003; Rosener, 1981; Rowe & Frewer, 2000). Often, these frameworks focus
9 on the process and/or its outcomes, without detailing the context dimension or the M&E.
10 For example, Krywkow (2009) suggests an approach based on six “intensity criteria” to
11 evaluate to what extent various participatory processes objectives have been reached. He
12 assumes that the M&E objective is to evaluate the effectiveness of the participatory process
13 in reaching its objectives. We argue for a broader diversity of M&E objectives, which may
14 differ from process objectives. For example, the goal of the participatory process may be to
15 develop a policy, while the M&E may aim to jointly assess whether the process also
16 contributed to building the capacity of the stakeholders in implementing this policy. In other
17 cases, proposed frameworks may be method-oriented (e.g. Midgley et al., 2013) or
18 discipline-specific (e.g. Ostrom, 2005). The COPP framework aims at being used across
19 participatory processes characterized by diverse contexts, M&E objectives, methods and
20 disciplines.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

42 **2.1 The context dimension**

43
44
45
46
47
48

49 The implementation of a specific participatory process method can lead to different
50 outcomes due to differences in contextual circumstances (Buysse et al., 1999; Champion &
51 Wilson, 2010; Checkland & Scholes, 1990; McAllister, 1999; McGurk et al., 2006; Morgan,
52 2001; Murphy-Berman et al., 2000; Rowe & Frewer, 2000, 2004; Warburton et al., 2007;
53 White, 2006 cited in Midgley et al., 2013). This can be due to particular methods not being
54
55
56
57
58
59
60
61
62
63
64
65

effective across all contexts or due to particular process steps triggering different dynamics.

The same method utilized by the same practitioner or researcher can succeed or fail depending on the complexities and dynamics of the situation. Most scholars recognize the importance of the context by advocating for context-specific process designs. Some aggregate contextual drivers, for instance as the “influence of the external environment” (Champion & Wilson, 2010). Few, however, list formalized contextual variables.

Indeed, there is a wide range of contextual factors with the potential to affect participatory processes and their outcomes. Identifying influencing factors *a priori* can be difficult.

Nevertheless, our aim here is not analytical but comparative. Thus, key context variables are needed to distinguish contexts into broad categories. We include five variables that come with empirical evidence to confirm their relevance. The options associated with these five variables are listed in Annex 1.

The first variable of the context dimension of the COPP Framework is the “target system elements”. Even though this variable is not explicitly listed in the literature, we argue that it allows for an important categorization and a deeper understanding of the system elements which the process aims to target. Target system elements can be natural or environmental, such as water and forests, economic, social, political, urban, health, technological and/or educational.

Many scholars identify “levels of governance influencing target system elements” as a critical variable, using different terms but with similar meanings: “shared jurisdiction” (Beierle & Konisky, 2000) or “scale of issue” (Perez et al., 2011). This variable is defined by the level of decision-making influencing the target system. For instance, individually managed wells may only be influenced by decisions taken at the village level. We apply the

terminology used for multi-level approaches to delineate the three options for this variable:

macro (national or larger), meso (subnational) and/or micro (village or group of villages).

The third variable refers to “other past/present intervention attempts” to distinguish contexts in which many initiatives have been implemented already from other situations where only a few or even no other initiatives have been implemented (Burton, Goodlad, & Croft, 2006; Champion & Wilson, 2010; Midgley et al., 2013; Ostrom, 2005).

The majority of scholars working on participatory processes identify the relevance of “pre-existing relationships among participants” as a critical variable. Allison & Hobbs (2006), Bellamy et al. (2001), Chess & Purcell (1999) and Cumming (2000) refer to the social context broadly and Foley et al. (2003) refer to social “natural resources”. Others more specifically mention variables linked to conflict and mistrust as hindering contextual effects for participatory processes (Beierle & Cayford, 2002; Beierle & Konisky, 2000; Bellamy et al., 2001; Branch & Bradbury, 2006; Brocklesby, 2009; Jackson & Keys, 1984; Kelly & Van Vlaenderen, 1995; Ong, 2000; Ostrom, 2005; Perez et al., 2011; Webler & Tuler, 2002). The COPP Frameworks adopts the options suggested by Beierle & Cayford (2002) to describe the pre-existing relationships among participants: no pre-existing relationship, high degree of mistrust and conflict, moderate trust and conflict or good pre-existing relationships and trust.

Finally, the fifth variable refers to “participants’ understanding of target system elements”.

Scholarly examination across diverse disciplines and fields of inquiry have led to the distinction between two aspects of knowledge: facts, considered as a local and scientific knowledge system, and values, or the moral and ethical values and norms that condition how facts are perceived, in the tradition of Brown (1984) and More et al. (1996).

1 Participants' understanding of the target system elements, participants' perception of their
2 own knowledge about the system, and the degree of acceptance assume a central role in
3
4 the majority of reviewed participatory process case studies. Consistent with the COPP
5
6 principles of standardization and tractability, this variable has been synthesized into two
7
8 detectable attributes which distinguish whether participants state they understand, or not,
9
10 target system elements.
11
12
13
14
15
16

17 **2.2 The participatory process dimension**

18
19
20
21
22

23 Methodological and procedural choices constitute the core of our comparative diagnostic.
24
25 Which methods were used? How were the participants selected? Who instigated the
26
27 process? Many of those questions, however, often remain hidden in descriptions and
28
29 assessments of participatory processes. Detailing the way the process is translated from
30
31 abstract to praxis is essential in describing and comparing cases. When combined with
32
33 enabling and constraining contextual factors, comparisons can reveal either principle
34
35 patterns or procedural or methodological choices that lead to outcomes more aligned with
36
37 target objectives.
38
39
40
41
42
43

44 Fourteen variables were identified as relevant for the process dimension. They were drawn
45
46 predominantly from the major steps to be considered when designing a participatory
47
48 process and from the main elements considered in in-depth descriptions of specific
49
50 processes. The options associated with these fourteen variables are listed in Annex 1.
51
52
53
54
55

56 The first variable is the "participatory process objectives" which was identified by many
57
58 authors including Beierle & Cayford (2002), Beierle & Konisky (2000), Bellamy et al. (2001),
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Lynam et al. (2007), Ostrom (2009) and Tippett et al. (2007). The combination of the options suggested in these frameworks as well as the experience of the authors on participatory processes allowed the identification of four main options for this variable: exploring decision-making options, improving stakeholders' systems understanding, resolving or avoiding conflicts and gathering knowledge. We acknowledge that the complexity of participatory processes often involves a multiplicity of contested and evolving process objectives. We understand here "participatory process objectives" as the "official" or "stated" objectives of the process once framing discussions and trade-offs have taken place among participants. The multiplicity of objectives is reflected in the possibility to select multiple options for this variable.

The "instigator(s) of the process" is explicitly or implicitly mentioned by several authors including Beierle & Konisky (2000), Chess & Purcell (1999) and Warner (1997). Instigators of the process include stakeholders who first triggered the process, who had the idea and mobilized other stakeholders. They can be: donor or development agency representatives, researchers, decision-makers or governmental stakeholders, civil society and/or private sector representatives. These options are based on Beierle & Cayford (2002), Michener (1998) and Okali et al. (1994).

The third variable "team" concerns the stakeholders who are designing, implementing and facilitating the participatory process. This variable is generally not explicitly listed in other work. However, description of the composition of the team leading the participatory process is typically provided in case descriptions. The same options were applied as the "instigator(s) of the process" variable.

1 Similarly, the origin of the team, in terms of place and professional background, impacts
2 their expectations towards the participatory process and is often linked to the success of the
3
4 process (e.g. Chess & Purcell, 1999; Daniell, 2012; Godschalk & Stiftel., 1981; Renn et al.,
5
6 1995). Team members can come from the area and/or affect or be affected by target system
7
8 elements, for example if they are decision-makers with a mandate in the area of concern.
9
10 They can also be external to the area, for example in the case of international researchers or
11
12 non-governmental organizations.
13
14
15
16
17
18

19 The “selection of the participants” is frequently introduced in participatory processes
20
21 evaluation frameworks as the “representativeness” of participants (e.g. Berry et al., 1984;
22
23 Crosby et al., 1986; Petts, 1995, 2001; Rowe & Frewer, 2000; Rowe et al., 2004). However,
24
25 we prefer “selection of the participants” for two reasons: first, the process under
26
27 consideration may not aim at selecting participants who are representative of the broader
28
29 population and two, even if it does, in order to be able to infer results to the broader
30
31 population, representativeness needs to be rigorous and defensible. This variable
32
33 corresponds to the stakeholders who made the ultimate choice of who would be invited to
34
35 participate in the process and actively sent the invitations. It can be the team or a third
36
37 party, the donor or government for instance. The selection of options for the “selection of
38
39 the participants” variable is adapted from Fung (2003, 2006).
40
41
42
43
44
45
46

47 The “size of the group” is identified as a criteria by several authors working on group
48
49 cohesion, group performance and small group theory (e.g. Annese & Traetta, 2012; Carron &
50
51 Spink, 1995; Indik, 1965; Mullen et al., 1987; Slater, 1958; Thomas & Fink, 1963). Therefore
52
53 we decided to include it in the COPP Framework. The “group” is defined here as all
54
55 participants involved in the process, excluding the team.
56
57
58
59
60
61
62
63
64
65

1 The work of Fung (2003, 2006) was used as a basis for the seventh variable “level of
2 participants’ process expectations” to which we added the notion of confidence in the
3
4 process outlined by Beierle & Konisky (2000) (drawn from Gurtner-Zimmermann, 1996;
5
6 Landre & Knuth, 1993). Options are defined as “high” when participants believe that the
7
8 process can really change the target system or as “low” otherwise.
9

10
11
12
13
14 Many scholars consider the engagement of specific governance levels: lead agency (Beierle
15
16 & Konisky, 2000), local government (Conley & Mooto, 2003) and higher authority (MacNair
17
18 et al., 1983). Therefore, we include “governance level(s) engaged” as a variable. As
19
20 participatory processes are increasingly engaging multiple levels of governance, the options
21
22 selected reflect this multiplicity.
23
24
25

26
27
28 The ninth variable “length of the process” is not often explicitly raised in the literature but
29
30 systematically used in description of specific cases, suggesting its relevance in successfully
31
32 implementing participatory processes. Options identified for this variable are: less than a
33
34 year, one to five years or more than five years.
35
36
37

38
39
40 The tenth variable “number of events” is suggested by Fung (2003, 2006), MacNair et al.
41
42 (1983) and Ostrom (2005). It is defined by the number of times participants are invited to
43
44 give their opinion and make collective decisions. Events include, but are not limited to,
45
46 workshops, meetings and gatherings, in person or not (e.g. online). Rather than broad
47
48 options as identified in previous literature (single / finite / infinite or regular / limited in time
49
50 / institutional guarantees to allow repetition), we argue that greater comparison can be
51
52 achieved by specifying the number of events which took place within the process.
53
54
55
56
57
58
59
60
61
62
63
64
65

1 The eleventh variable “degree of participant retention” relates to the extent to which the
2 group of participants remains constant or changes over the different participatory events.
3
4 Four options were delineated based on past case study examples: less than 24%, 25 to 49%,
5
6 50 to 74% or more than 75% of participants attended the whole process.
7
8
9

10
11 Concerning the “setting of exchange” variable, we used the options listed by Barreteau et al.
12
13 (2010, drawn from Bots & van Daalen, 2008) and extrapolated them to participatory
14
15 processes in general. “Setting of exchange” is defined here as the ways in which participants
16
17 are involved within participatory processes. For example, participants may at times be asked
18
19 to give their personal opinion and be therefore involved individually. At other times, they
20
21 might be involved as a homogeneous group, for example through plenary meetings. Finally,
22
23 sub-groups may be formed, when the team takes into account the heterogeneity of
24
25 participants, for example by grouping women together because they feel inhibited by the
26
27 presence of men in the same group. The “setting of exchange” determines who will interact
28
29 with whom, and how. Often, an alternation of different settings takes place within the same
30
31 process, reflected by the possibility to select multiple options for this variable in the
32
33 framework.
34
35
36
37
38
39
40
41

42 The “degree of participation” is one of the most addressed categories for process
43
44 description in the literature. Different typologies distinguish degrees to which stakeholders
45
46 are engaged, the most cited one being Arnstein's (1969) “ladder of participation”. Numerous
47
48 alternative terms have been suggested for the different rungs of this ladder (e.g. Goetz &
49
50 Gaventa, 2001; Lawrence, 2006; Pretty et al., 1995; Pretty, 1995), as well as alternative
51
52 concepts to describe degrees or levels of participation (Beierle & Konisky, 2000; Biggs, 1989;
53
54 Davidson, 1998; Farrington, 1998; Fung, 2003, 2006) or their roles or tasks (MacNair et al.,
55
56 1983; Rowe & Frewer, 2000; Rowe et al., 2004). Yet most of the options describing the
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

variable are broad and we prefer a concrete listing of stages in which participants may be involved, as explored by Daniell (2012). This variable includes participants in the process only, excluding team members.

The final variable of the process dimension is the participatory “methods and tools” employed during the process. Most typologies of participation suggest methods that are appropriate to different levels of engagement (Arnstein, 1969; Biggs, 1989; Pretty et al., 1995; Pretty, 1995; Richards et al., 2004). Rowe & Frewer (2000) categorize the methods according to their goal (communicate, consult, participate). Many other scholars have reviewed a wide range of tools and methods (Burton et al., 2004; Chambers, 2002; Davies, 1997; DFID, 2002; Galpin et al., 2000; IAPP, 2004; Involve, 2005; Jayakaran, 2003; Mayoux, 2005; Mikkelsen, 2005; New Economics Foundation, 1998; OECD, 2001; Pretty et al., 1995; Rennie & Singh, 1996; Rietbergen-McCracken & Narayan, 1996; Scottish Parliament, 2004; Shah et al., 1999; Tippett et al., 2007; Wates, 2000). Based on this literature four options were identified for this variable, as listed in Annex 1: non-computerized model(s), computerized model(s), surveys and studies, and visioning, foresight, scenario-building.

2.3 The outputs, outcomes and impacts dimension

The range of potential outputs, outcomes and impacts of participatory processes can be wide including tangible and intangible, short and long term or environmental and social. We consider in this dimension the three elements usually distinguished by analysts in this field: outputs, as immediate products of the process; outcomes, as effects of the process on the behavior of key actors in the relevant systems; and impacts, as the extent to which the participatory process play influential roles in solving or at least alleviating the concerns leading to its creation (adapted from Young, 2008). Indeed, the effects of the process

1 depend on various factors, including the objective of the process and the objective of the
2 M&E. The COPP Framework does not aim to detail all potential outputs, outcomes and
3
4 impacts of specific participatory processes, but identifying major changes which may be
5
6 expected from such processes for diagnostic and comparative purposes.
7
8
9

10
11 The outputs, outcomes and impacts dimension includes six variables. Various typologies
12
13 exist for classifying the impacts of participatory processes. Some are based on the timing
14
15 (short, middle and long term), others on the type of impact (e.g. social, environmental,
16
17 political) or on the nature of impacts (tangible or intangible). The variables chosen here try
18
19 to define broad types of impacts (on the actual participants and on actions implemented by
20
21 participants) while taking into account their temporal, spatial and social scales. The options
22
23 associated with these four variables are listed in Annex 1.
24
25
26
27
28
29

30
31 The “main outputs” of the participatory process are generally quite straightforward and are
32
33 strongly linked to the objectives of the process. This variable comprises the immediate
34
35 tangible products of the process, which are generally easy to monitor and appear in the
36
37 short term, during or right after the end of the process. Outputs may include new, revised or
38
39 dismissed development plans, policies, investments, technologies, laws, agreements,
40
41 memorandum of understanding, terms of reference and models. This variable is not
42
43 necessarily listed in existing frameworks but identified systematically in all descriptions of
44
45 empirical cases. The list of options proposed should be applicable across various fields of
46
47 application.
48
49
50
51
52
53

54 The “impact on participants” variable encompasses the intangible outcomes of the process
55
56 on participating stakeholders. Many recent researchers focused on the evaluation of
57
58 participatory processes provide a list of options relevant for this variable (e.g. Carr &
59
60
61
62
63
64
65

1 Halvorsen, 2001; Conley & Moote, 2003; Ferrand & Daniell, 2006 summarized in Daniell,
2 2012; Guston, 1999; Innes & Booher, 1999; Perez et al., 2011; Webler & Tuler, 2002). Other
3
4 authors mention “individual impacts on participants” as one possible impact category,
5
6 without detailing potential options for describing these impacts (e.g. Einsiedel et al., 2001;
7
8 GIS, 2011). Others identify specific individual impacts such as Chess & Purcell (1999),
9
10 Midgley et al. (2013) and Petts (1995, 2001). Options were identified based on this literature
11
12 review and include reduction of conflict, improved understanding of target system elements,
13
14 capacity-building, influence on decision, and increased collaboration and trust.
15
16
17
18
19
20

21 The third variable “impact on actions implemented by participants” is cited specifically by
22
23 Innes & Booher (1999). In contrast, some authors mention it as one possible impact
24
25 category, without detailing options to describe these impacts (e.g. Crosby et al., 1986;
26
27 Ferrand & Daniell, 2006; Guston, 1999; Houghton, 1988; Midgley et al., 2013; Perez et al.,
28
29 2011). Finally Webler & Tuler (2002) *inter alia*, identify specific impacts related to
30
31 participants’ actions. We identified that “impact on actions implemented by participants”
32
33 could be individual behavioral change such as change in daily practices and actions, or
34
35 collective actions.
36
37
38
39
40
41

42 There is limited reference in the reviewed papers to the three remaining variables in this
43
44 dimension, namely “social scale”, “spatial extent” and “time scales” of the impacts, and an
45
46 absence of explicit inclusion in their frameworks. However, relevance of these variables has
47
48 been empirically established. Processes often target further “extension” either socially
49
50 (beyond the group of stakeholders involved) or spatially (beyond the target area) by using
51
52 pilot sites. Therefore, assessment of the social scales and spatial extent of the impacts of the
53
54 process seemed relevant variables to be included in the COPP Framework. We note that
55
56 Innes & Booher (1999) mentions the social scale in their framework. Very few of the authors
57
58
59
60
61
62
63
64
65

1 reviewed evoke time explicitly as a category in their framework (e.g. Connick & Innes, 2003;
2 Midgley et al., 2013). Yet, the “time scale of the impacts” is implicitly mentioned in almost
3
4 all research on participatory processes, especially those making the distinction between
5
6 outputs (short term) / outcomes (mid-term) / impacts (long term) or first-order (during the
7
8 process), second-order (following year or two) and third-order (longer term) effects (e.g.
9
10
11
12 Connick & Innes, 2003; Young, 2008).

13 **3 Monitoring and evaluation**

14
15
16
17
18
19
20
21
22
23 Attention to M&E methods enables verifiable assessment of process influence at both the
24
25 individual level and on group crafted outcomes. M&E provides the analytical foundation to
26
27 appraise a specific implementation of a participatory process and the reference for future
28
29 methodological revisions that are aligned with process objectives. However, while
30
31 participatory approaches have gained some prominence, they are still too rarely rigorously
32
33 evaluated. Many researchers describe participatory processes and their outcomes without
34
35 providing details about the M&E approach employed (Frewer & Rowe, 2005). M&E details
36
37 are critical to compare the efficacy of methods to elicit information sufficiently robust to
38
39 attribute outcomes to particular participatory interventions.
40
41
42
43
44
45

46
47 Three elements are essential to detail to make the M&E transparent. These are: the M&E
48
49 objective(s), the M&E team and the qualitative and quantitative M&E methods used.

50
51 Literature on evaluation (e.g. Boyd et al., 2007; Byrne, 2013; Lincoln & Guba, 1989; Renger
52
53 et al., 2011; Rossi et al., 1999; William, 2007) and guidebooks on social research (e.g. Babby,
54
55 2004; Creswell, 1994; Crotty, 1998) were particularly useful resources for identifying these
56
57 elements.
58
59
60
61
62
63
64
65

1
2 First, M&E objective(s) can differ from the objective(s) of the process. Yet, both are too
3
4 often confounded. Various scholars emphasize the importance of clarifying M&E objective(s)
5
6 (e.g. Conley & Moote, 2003; Midgley et al., 2013; Syme & Sadler, 1994). Based on the work
7
8 of Bellamy et al. (2001) as well as authors examining the assessment of the quality of the
9
10 participatory process (e.g. Ashford, 1984; Fiorino, 1990; Peelle et al., 1996; Renn et al., 1995)
11
12 and authors working on interest-oriented evaluations (e.g. Sewell & Phillips, 1979), we argue
13
14 that M&E objective(s) can be:
15
16

- 17
18 • Donor-oriented: making sure that the process respected the allocated time and
19
20 costs,
21
22
- 23
24 • Beneficiary-oriented: making sure that the intervention/process reached its
25
26 objective(s), and/or
27
- 28
29 • Research-oriented: specific M&E objective(s) (e.g. measuring a specific outcome).
30

31 Involvement of various stakeholders in the M&E generates a multiplicity of perspectives and
32
33 objectives in terms of what the M&E should entail, and how and when it should be carried
34
35 out. Clarifying M&E objectives implies discussions and trade-offs and a strong “framing”
36
37 moment when “boundary judgments” (Midgley, 1997; Ulrich, 1983; William, 2007) are made
38
39 about what is “in” and what is “out” of the M&E.
40
41
42
43
44

45 Second, the M&E team may be part of, or external to, the team organizing and facilitating
46
47 the participatory process. Evaluators may be representatives of a development agency,
48
49 researchers, professional independent consultants or participants in the process. Identity of
50
51 the evaluator(s) may influence M&E implementation, data analysis and interpretation
52
53 (Conley & Moote, 2003; Midgley, 2007). It is therefore essential to clarify who M&E team
54
55 members are and what their relationship with the team and the participants is.
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Third, the choice of M&E methods is particularly strategic when monitoring and evaluating a participatory process as M&E methods may impact the results of the study and its quality, validity, and credibility (Patton 1999). M&E methods are defined here as the techniques or procedures used to obtain and collate raw data on the participatory process. Listings of qualitative methods are quite extensive in social research guidebooks (e.g. Midgley et al., 2013; Syme & Sadler, 1994). They include participant observation, non-participant observation, field notes, reflexive journals or logbooks, interviews and focus-groups, literature review, questionnaires and expectations. Despite limited quantitative methods employed in participatory processes, they are increasingly listed in recent social research guidebooks. They include census or survey (face to face or self-administered), questionnaires, polls and counting of instances of occurrence in participatory events (e.g. speakers having a say, certain body language expressions, issues raised). Mixed-methods approaches are increasingly used for participatory processes (e.g. Daniell, 2012; Poteete et al., 2010; Smajgl & Ward, 2013).

Section 4 describes the application of the COPP Framework to five case studies across a diverse set of empirical situations.

4 Case study application results

The COPP framework was applied to five case studies: three located in the Mekong basin in Southeast Asia and two in eastern Africa. Some context variables are similar as all five studies focused on environmental issues with natural resources as target system elements.

Table 1 shows differences for the levels of governance influencing the target system elements, the number of previous projects addressing the same issues in the same region

and participants' understanding of target system elements. Additionally, a relationship among the stakeholders existed in some case studies, and was absent in others.

Table 1. Application of the COPP Framework to five case studies – Context dimension

CONTEXT					
	Nam Ngum catchment, Lao PDR	Xishuangbanna, Yunnan, China	Mekong Delta, Vietnam	Rwenzori region, Uganda	Fogera watershed, Ethiopia
Target system elements	Water, livelihoods, agricultural production	Forests, Rubber plantations, livelihoods	Livelihoods, rice plantations	Forests, wetlands, water, livelihoods	Soil, land, livelihoods
Levels of governance influencing the target system elements	Macro: Mekong region agencies, central government Meso: province & district governments Micro: village representatives	Macro: Mekong region agencies, central government Meso: province & district governments	Macro: Mekong region agencies, central government Meso: province & district governments	Macro: Parliamentarians & ministers Meso: Rwenzori region districts Micro: villages	Macro: Ethiopian government Meso: Fogera watershed Micro: villages

Other	None	Few	Many	Few	Many
past/present					
intervention					
attempts					
Preexisting	No pre-	No pre-	No pre-	Good pre-	Moderate
relationships	existing	existing	existing	existing	trust & conflict
among	relationship	relationship	relationship	relationships	
participants				& trust	
Participants'	The majority				
understandin	of participants				
g of target	state they do	state they do	state they do	state they do	state they
system	not	not	not	not	understand
elements	understand	understand	understand	understand	target system
	target system	target system	target system	target system	elements
	elements	elements	elements	elements	

Table 2 lists the participatory process variables for the five case studies. While all five case studies started with similar goals, included multiple events and similar group sizes, all other variables vary.

Table 2. Application of the COPP Framework to five case studies – Process dimension

PARTICIPATORY PROCESS					
	Lao PDR	China	Vietnam	Uganda	Ethiopia
Participatory	Improve	Improve	Improve	Exploring	Exploring

process objectives	participants' system understanding	participants' system understanding	participants' system understanding	decision-making options, improve participants' system understanding	decision-making options, improve participants' system understanding
Instigator(s) of the process^a	Donor , decision-makers (MoNRE Lao PDR)	Donor , researchers (ICRAF China)	Donor , decision-makers (DoNRE Vietnam), researchers (Uo Can Tho)	Donor (European Commission), researchers (community university)	Donor (European Commission), researchers (IWMI and ILRI)
Team^b	Decision-makers (MoNRE Lao PDR), researchers (IWMI, CSIRO)	Researchers (ICRAF China, CSIRO)	Decision-makers (DoNRE Vietnam), researchers (Uo Can Tho CSIRO, SIWRR)	Researchers (community university, IRSTE A)	Researchers (ILRI, IWMI, IRSTE A)

^a MoNRE = Ministry of Natural Resources and Environment

ICRAF = International Centre for Research in Agroforestry

DoNRE = Department of Natural Resources and Environment

IWMI = International Water Management Institute

ILRI = International Livestock Research Institute

^b IRSTE A = French National Research Institute of Science and Technology for Environment and Agriculture

CSIRO = Commonwealth Scientific and Industrial Research Organisation

SIWRR = Southern Institute of Water Resources Research

Origin of the team	The majority of team members do not come from the area and are not affected by the target system elements	The majority of team members do not come from the area and are not affected by the target system elements	The majority of team members do not come from the area and are not affected by the target system elements	The majority of team members come from the area and/or are affected by the target system elements	The majority of team members do not come from the area and are not affected by the target system elements
Selection of the participants	Selected by the team	Selected by the team and by a third party (decision-makers / government)			
Size of the group	Between 25 and 49 (30)	Between 25 and 49 (25)	Between 25 and 49 (45)	Macro: Below 12 (1) Meso: Between 25 and 49 (about 30) Micro: Over 50 (35 groups of about 16 participants)	Between 25 and 49 (about 46)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

				each)	
Level of participants' process expectations	Low	Low	Low	Low	High
Governance level(s) engaged	Multiple levels	Multiple levels	Multiple levels	Multiple levels	Single level
Length of process	1 to 5 years (2.5 years)	1 to 5 years (2.5 years)	1 to 5 years (3 years)	1 to 5 years (16 months)	Less than a year (10 months)
Number of events	Multiple events (5 workshops)	Multiple events (5 workshops)	Multiple events (6 workshops)	Macro: single event Meso: multiple events (4 workshops) Micro: multiple events (7 to 8 workshops per group)	Multiple events (3 workshops)
Degree of participation retention	50 to 74% of participants attended the whole process	50 to 74% of participants attended the whole process	50 to 74% of participants attended the whole process	Less than 24% of participants attended the	25 to 49% of participants attended the whole process

				whole process	
Setting of exchange	Participants are involved as a heterogeneous group	Participants are involved as a heterogeneous group	Participants are involved as a heterogeneous group	Participants are involved alternatively individually, as a whole group and as a heterogeneous group	Participants are involved alternatively individually, as a whole group and as a heterogeneous group
Degree of participation	<ul style="list-style-type: none"> • (co-) selection of participants • (co-) M&E design • (co-) selection of M&E methods • (co-) analysis of results • (co-) communication of results 	<ul style="list-style-type: none"> • (co-) selection of participants • (co-) M&E design • (co-) selection of M&E methods • (co-) analysis of results • (co-) communication of results 	<ul style="list-style-type: none"> • (co-) selection of participants • (co-) M&E design • (co-) selection of M&E methods • (co-) analysis of results • (co-) communication of results 	<ul style="list-style-type: none"> • (co-) selection of participants • (co-) facilitation of participatory events • (co-) M&E design • (co-) selection of M&E methods • (co-) communication of results 	<ul style="list-style-type: none"> • (co-) selection of participants • (Co-) facilitation of participatory events

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Participatory methods and tools	<ul style="list-style-type: none"> • Visioning • Computerized models (hydrological models, integrated agent-based modelling) • Survey (Household survey) 	<ul style="list-style-type: none"> • Visioning • Computerized models (remote sensing/geographic information systems, integrated agent-based modelling) • Survey (household survey) 	<ul style="list-style-type: none"> • Visioning • Computerized models (hydrological models, integrated agent-based modelling) • Survey and study (agricultural productivity study, household survey) 	<ul style="list-style-type: none"> • Non-computerized model (role-playing games) 	<ul style="list-style-type: none"> • Non-computerized model (role-playing games) • Visioning

All five case studies show positive effects, while the Mekong case study processes suggest even wider impacts beyond the immediate group of participants, as shown in Table 3.

Table 3. Application of the COPP Framework to five case studies – Outputs, outcomes and impacts dimension

OUTPUTS, OUTCOMES AND IMPACTS					
	Lao PDR	China	Vietnam	Uganda	Ethiopia
Main output(s)	New development plan	Revised policy (payments for ecosystem	New investment plan (for	New development plan	New development plan

	(irrigation)	services)	adapting to sea-level rise and salinity intrusion)	(integrated natural resources management)	(controlled grazing), terms of reference
Impact on participants	<ul style="list-style-type: none"> Improved understanding of target system elements (e.g. of the impacts of irrigation on poverty) Capacity-building Influence on decision 	<ul style="list-style-type: none"> Improved understanding of target system elements (e.g. of the impacts of payments for agroforestry on rubber production) Capacity-building Influence on decision 	<ul style="list-style-type: none"> Improved understanding of target system elements (effectiveness of available response options to sea-level rise) Capacity-building Influence on decision (e.g. land use planning, dikes) 	<ul style="list-style-type: none"> Improved understanding of target system elements (e.g. of the environmental impacts of agricultural activities, biocleansing) Capacity-building Increased collaboration, trust, networking, relationship building (e.g. commitments to teach 	<ul style="list-style-type: none"> Improved understanding of target system elements (e.g. of how to carry out natural resources planning, or how to tailor activities to the landscape) Capacity-building Increased collaboration, trust, networking, relationship building (e.g.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

				others)	learning about each other's constraints)
Impact on actions	<ul style="list-style-type: none"> • Collective action (submission of revised basin development plan) 	<ul style="list-style-type: none"> • Collective action (revised design of payments for agroforestry in rubber plantations) 	<ul style="list-style-type: none"> • Collective action (revised land use plans, revised climate adaptation plans) 	<ul style="list-style-type: none"> • Individual actions (e.g. picking polythene bags from rubbish pits, building energy saving stoves) • Collective action (e.g. creating a pit for the local abattoir, moving the washing bay away from the river bank) 	<ul style="list-style-type: none"> • None
Social scales of the	Within and beyond the	Only within the group(s)	Within and beyond the	Only within the groups	Only within the group

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

impacts	group(s) involved in the process	involved in the process	group(s) involved in the process	involved in the process	involved in the process
Spatial extent	In and beyond the area where the process was implemented	Only in the area where the process was implemented			
Time scales of impact	Short- medium term	Short- medium term	Short- medium term	Short- medium term	Short- medium term

For all five case studies, quite extensive M&E activities were implemented. In the three Southeast Asian case studies, M&E objectives were research, beneficiary and donor-oriented. In the two African case studies, M&E objectives were research and beneficiary-oriented. In all five case studies, evaluators were members of the team organizing and facilitating the participatory process. In the three Southeast Asian case studies, they were supported by external independent consultants while in Uganda, M&E was partly transferred to process participants. Two qualitative and one quantitative M&E methods were used in all case studies: participant observation, interviews and surveys. Additional qualitative methods used in Uganda and Ethiopia included field notes, logbooks, literature review, questionnaires and expectations. An additional quantitative method used in these two cases was the counting of instances of occurrence in participatory events.

5 Discussion

We applied the COPP framework to five cases of participatory processes across five different contexts. The goal was to test first if the framework facilitated the development of a

1 comprehensive and clear description of participatory processes, and second, if the
2 descriptions facilitated a diagnostic step by applying a cross-comparative perspective.
3
4 Ultimately, the purpose of this cross-comparison is to analyze the effectiveness of
5
6 participatory processes and their elements. Clearly, these questions will not find a final
7
8 answer in this paper as the COPP framework requires testing by the broader research and
9
10 practitioner community. The effectiveness of the COPP framework depends on the
11
12 willingness and capacity of other scholars to apply the framework and, thereby,
13
14 subsequently improve its theoretical structure and practical implementation. It will also
15
16 prove its effectiveness by leading to insights resulting from the comparative analysis of
17
18 COPP-based descriptions. Finally, effectiveness of the COPP framework will also depend on
19
20 how easily participatory processes can be replicated based on COPP-based descriptions.
21
22
23
24
25
26
27

28 ***Is the COPP framework providing a clear and comprehensive description and is it***
29 ***sufficiently generic?***
30
31

32
33 The first element entails that descriptions of participatory processes are sufficiently clear
34
35 and comprehensive so that readers get a complete and clear understanding of what the
36
37 participatory project entailed and what outcomes it produced. This implies that the COPP
38
39 framework can be applied consistently across multiple settings. The application of the COPP
40
41 framework to the five case studies shown in Section 4 was not without challenges.
42
43
44
45

46
47 Not unexpectedly, it was a considerable challenge to describe the context of the
48
49 participatory process in only five variables. From a field work perspective, such simplification
50
51 neglects the contextual richness and thereby characteristics that potentially determined
52
53 process outcomes. For a cross-comparative diagnostic however, contextual richness needs
54
55 to be delimited to a level where the comparison of case studies is tractable. Reducing the
56
57 context to key characteristics is therefore imperative to facilitate diagnosis.
58
59
60
61
62
63
64
65

1
2 The application of the process related dimension and its fourteen variables was comparably
3
4 easy for all five case studies. The description of outputs, outcomes and impacts, however,
5
6 was challenging as the distinction between “impact on participants” and “impact on actions”
7
8 and their social, spatial and temporal extent seemed rather subjective. This subjectivity can
9
10 be reduced by having a proper M&E system in place that actually reflects the outcome and
11
12 impact variables adequately. The clarification of the three M&E elements in the five case
13
14 studies was easy and clear as it largely required the description of methods or steps.
15
16
17
18
19
20

21 Despite a few challenges, the five case studies suggested that the COPP framework is
22
23 sufficiently generic to derive clear and consistent descriptions. The context-related
24
25 limitations are likely to constrain diagnostic work as comparative studies might not be able
26
27 to utilize information across all variables; some information might still be too context
28
29 specific. In contrast, some of the contextual richness is lost as the result of the standardized
30
31 description. An important aim of the paper is to catalyze efforts to discover the attributes of
32
33 contextual information that are most effective in facilitating a comparative analysis,
34
35 contributing to future COPP revisions and possibly a more generalizable COPP framework.
36
37
38
39
40
41

42 ***What insights does the comparative perspective provide?***

43
44 From a diagnostic perspective, a sample of five case studies restricts the derivation of robust
45
46 insights. Nevertheless, our goal was a pragmatic examination of the COPP framework,
47
48 comparing available case studies to establish a foundation for expanded hypothesis testing.
49
50 Impacts beyond the groups involved in the process are only reported for two of the five case
51
52 studies while all five case studies report action level impacts. A multilevel approach is a
53
54 common characteristic in four of the five examples, combining focus on improved
55
56 participants’ system understanding and decision-specific support. The potential derived
57
58
59
60
61
62
63
64
65

1 hypothesis is that multilevel engagement is more likely to lead to outcomes. Current
2 literature supports this hypothesis, and investigates which levels are needed and how to
3
4 engage them (e.g. Daniell & Barreteau, 2014).
5
6

7
8
9 Another example for formulating testable hypotheses from the diagnostic comparative
10 approach is that there is a high potential for method substitution. Some of the case studies
11 described above worked with visions and simulation modelling while others worked with
12 role-playing games. This emphasizes the need to improve our understanding of the
13 effectiveness of specific methods in specific situations. Applying the COPP framework to a
14 much larger set of case studies would allow for testing the hypotheses that: a) specific
15 methods are easily replaceable, for instance computational modelling with role-playing
16 games; and b) the degree of system complexity will erode or compromise the effectiveness
17 of specific methods.
18
19
20
21
22
23
24
25
26
27
28
29
30

31
32
33 A third hypothesis derived from the application of the COPP framework is linked to the
34 implementation mode. All case studies document successful impacts on planning or
35 decision-making processes. While all case studies have been implemented with multiple
36 ongoing interactions, workshops and face-to-face meetings, the three Mekong cases, which
37 showed broader social and spatial impacts, have been implemented over a period of more
38 than two years. Also the implementation itself involved local on-the-ground coordination.
39
40 The potential hypothesis derived from this comparison would test whether a minimum
41 engagement period of two years, with regular events and local coordination, is more likely
42 to lead to the achievement of project objectives. Literature based insights point to Daniell
43 (2012) who describes a counter example indicating potential for revision and refutation of
44 this hypothesis. Again, this would need to be tested with a much larger number of case
45 studies.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2 These three proposed hypotheses indicate the application of the COPP framework as a
3
4 diagnostic, comparative device and a reference to develop hypotheses to test the efficacy of
5
6 process characteristics and attributes. Ultimately, the purpose of this cross-comparison is to
7
8 analyze the effectiveness of participatory processes and their elements. Given the
9
10 complexity of the systems and players and the variability in contexts, processes and
11
12 outcomes, there exists a risk that such a systematic comparison would fail in capturing some
13
14 of the key elements that determine effectiveness. For instance, decision-makers'
15
16 commitments to embrace participatory processes outputs or stakeholders' view of their
17
18 own capacity to influence the process and its outcomes can play a critical role in process
19
20 effectiveness. Yet these elements are very subjective and difficult to evaluate. But it is only
21
22 after comparing a critical sample of cases that we will be able to refine the framework and
23
24 to identify the potential recurrence of the derived hypothesis. Therefore, failure is a risk we
25
26 are willing to take considering that conversely, success of our endeavour would substantially
27
28 contribute to the advancement of this increasingly prominent research domain. In addition,
29
30 a second major added-value of the framework is to point out critical elements a
31
32 participatory processes should entail. As a result, even if identification of key effectiveness
33
34 elements fails, comparison of a larger number of cases and refinement of the framework
35
36 would still be a substantial contribution to research on participatory processes in that
37
38 respect.
39
40
41
42
43
44
45
46
47
48
49

50 **6 Conclusion**

51
52 This paper developed a framework that aims for a clear and comprehensive description of
53
54 participatory processes and their comparison. Ultimately, the purpose of this cross-
55
56 comparison was to analyze the effectiveness of participatory processes and their elements.
57
58
59
60
61
62
63
64
65

1 The framework was applied to an initial small sample of five case studies in Southeast Asia
2 and East Africa. The small size of this sample precluded robust generalizable claims.
3
4 However, it allowed us to conclude that the COPP framework has the potential to be
5
6 sufficiently generic and comprehensive to allow for further diagnostic steps. Three
7
8 hypotheses were derived from this initial application which could be used as a basis for the
9
10 development of further formal testable hypotheses in subsequent analytical steps. These
11
12 are: 1/ multilevel engagement is more likely to lead to outcomes, 2/ specific methods are
13
14 easily replaceable and the degree of system complexity will erode or compromise the
15
16 effectiveness of specific methods and 3/ a minimum engagement period of two years, with
17
18 regular events and local coordination, is more likely to lead to the achievement of project
19
20 objectives. We recommend further testing of the COPP framework by the community of
21
22 researchers and practitioners. We argue that such testing would not only promote
23
24 exchanges of experiences and learning among the community, but would also provide a
25
26 greater understanding of participatory processes, their context and their outcomes. In turn,
27
28 this would guide researchers and practitioners in designing future participatory processes.
29
30
31
32
33
34
35
36
37

38 **7 Acknowledgements**

39
40
41
42
43 Discussions on the development of this paper started at the French Australian Water and
44
45 Land Management Forum which took place in Canberra in June 2013. The authors would like
46
47 to thank the organizers of the Forum for giving them the opportunity to meet and for
48
49 initiating discussions on this paper. Special thanks are directed to Katherine Daniell for her
50
51 comments. Work on the African participatory processes was supported by the AfroMaison
52
53 European FP7 research project and the UNESCO Chair in Water Economics and
54
55 Transboundary Water Governance. The donors did not have any direct role in study design,
56
57
58 in the collection, analysis and interpretation of data, in the writing of the report; or in the
59
60
61
62
63
64
65

1 decision to submit the article for publication. The views expressed are those of the authors
2 and do not reflect the official position of the donors. The authors thank the three
3
4 anonymous reviewers for their constructive comments and experience sharing. Finally, the
5
6 authors thank all the collaborators to these five participatory processes, without whom this
7
8 work could not have been done.
9
10

11 8 References

- 12
13
14
15
16
17
18
19 Abelson, J., Forest, P.-G., Eylesa, J., Smith, P., Martin, E., & Gauvin, F.-P. (2003). Deliberations about
20 deliberative methods: issues in the design and evaluation of public participation processes.
21 *Social Science & Medicine*, 57, 239–251.
22
- 23 Allison, H. E., & Hobbs, R. J. (2006). *Science and Policy in Natural Resource Management:*
24 *Understanding System Complexity*. Cambridge: Cambridge University Press.
25
- 26 Annese, S., & Traetta, M. (2012). Distributed participation in blended learning communities: actors,
27 contexts and groups. *International Journal of Web Based Communities*, 8(4), 422–439.
28 doi:10.1504/IJWBC.2012.049558
29
- 30 Arnstein, S. R. (1969). A Ladder Of Citizen Participation. *Journal of the American Institute of Planners*,
31 35(4), 216–224. doi:10.1080/01944366908977225
32
- 33 Ashford, N. (1984). Advisory committees in OSHA and EPA: Their use in regulatory decisionmaking.
34 *Science, Technology, and Human Values*, 9(1), 72–82.
35
- 36 Babby, E. R. (2004). *The practice of social research*. Belmont, CA: Thomson Wadsworth.
37
- 38 Barreteau, O., Bots, P. W., & Daniell, K. A. (2010). A Framework for Clarifying “Participation” in
39 Participatory Research to Prevent its Rejection for the Wrong Reasons. *Ecology and Society*,
40 15(2), 1. Retrieved from <http://www.ecologyandsociety.org/vol15/iss2/art1/>
41
- 42 Beierle, T. C., & Cayford, J. (2002). *Democracy in practice: public participation in environmental*
43 *decisions* (1st ed.). Washington D.C.: Resources for the Future.
44
- 45 Beierle, T. C., & Konisky, D. M. (2000). Values, conflict, and trust in participatory environmental
46 planning. *Journal of Policy Analysis and Management*, 19(4), 587–602. doi:10.1002/1520-
47 6688(200023)19:4<587::AID-PAM4>3.0.CO;2-Q
48
- 49 Bellamy, J. A., Walker, D. H., McDonald, G. T., & Syme, G. J. (2001). A systems approach to the
50 evaluation of natural resource management initiatives. *Journal of Environmental Management*,
51 63(4), 407–423. doi:10.1006/jema.2001.0493
52
- 53 Berry, J. M., Portney, K. E., Bablich, M. B., & Mahoney, R. (1984). Public involvement in
54 administration: The structural determinants of effective citizen participation. *Journal of*
55 *Voluntary Action Research*, 13(2), 7–23. doi:10.1177/089976408401300203
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Biggs, S. (1989). *Resource-Poor Farmer Participation in Research: a Synthesis of Experiences From Nine National Agricultural Research Systems. OFCOR Comparative Study Paper (No. 3)*. The Hague.
- Bots, P., & van Daalen, C. (2008). Participatory model construction and model use in natural resource management: a framework for reflection. *Systemic Practice and Action Research*, 21(6), 381–515. doi:10.1007/s11213-008-9108-6
- Boyd, A., Geerling, T., Gregory, W. J., Kagan, C., Midgley, G., Murray, P., & Walsh, M. P. (2007). Systemic Evaluation: A Participative, Multi-Method Approach. *The Journal of the Operational Research Society*, 58(10), 1306–1320. doi:10.1057/palgrave.jors.260228
- Branch, K. M., & Bradbury, J. A. (2006). Comparison of DOE and army advisory boards: Application of a conceptual framework for evaluating public participation in environmental risk decision making. *Policy Studies Journal*, 34(4), 723–754.
- Brocklesby, J. (2009). Ethics beyond the model: How social dynamics can interfere with ethical practice in operational research/management science. *Omega*, 37(6), 1073–1082. doi:10.1016/j.omega.2008.12.004
- Brown, T. C. (1984). The Concept of Value in Resource Allocation. *Land Economics*, 60(3), 231–246. doi:10.2307/3146184
- Burton, P., Goodlad, R., & Croft, J. (2006). How Would We Know What Works?: Context and Complexity in the Evaluation of Community Involvement. *Evaluation*.
- Burton, P., Goodlad, R., Croft, J., Abbott, J., Hastings, A., Macdonald, G., & Slater, T. (2004). *What works in community involvement in area-based initiatives? A systematic review of the literature*. Retrieved from <http://webarchive.nationalarchives.gov.uk/20110218135832/http://rds.homeoffice.gov.uk/rds/pdfs04/rdsolr5304.pdf>
- Buyse, V., Wesley, P., & Skinner, D. (1999). Community development approaches for early intervention. *Topics in Early Childhood Special Education*, 19, 236–243.
- Byrne, D. (2013). Evaluating complex social interventions in a complex world. *Evaluation*, 19(3), 217–228. doi:10.1177/1356389013495617
- Carr, D. S., & Halvorsen, K. (2001). An evaluation of three democratic, community-based approaches to citizen participation: Surveys, conversations with community groups, and community dinners. *Society and Natural Resources*, 14(2), 107–126.
- Carron, A. V., & Spink, K. S. (1995). The Group Size-Cohesion Relationship in Minimal Groups. *Small Group Research*, 26(1), 86–105. doi:10.1177/1046496495261005
- Chambers, R. (2002). *Participatory Workshops: 21 Sources of Ideas and Activities*. London and Sterling, VA.: Earthscan.
- Champion, D., & Wilson, J. M. (2010). The impact of contingency factors on validation of problem structuring methods. *Journal of the Operational Research Society*, 61, 1420–1431. doi:10.1057/jors.2009.94
- Checkland, P., & Scholes, J. (1990). *Soft systems methodology in action*. Chichester et al. Chichester: Wiley.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Chess, C. (2000). Evaluating Environmental Public Participation: Methodological Questions. *Journal of Environmental Planning and Management*, 43(6), 769–784. doi:10.1080/09640560020001674
- Chess, C., & Purcell, K. (1999). Public Participation and the Environment: Do We Know What Works? *Environmental Science & Technology*, 33(16), 2685–2692. doi:10.1021/es980500g
- Cleaver, F., & Franks, T. (2005). *How Institutions Elude Design: River Basin Management and Sustainable Livelihoods*. BCID Research Paper. Bradford Centre for International Development.
- Conley, A., & Moote, M. A. (2003). Evaluating Collaborative Natural Resource Management. *Society & Natural Resources*, 16(5), 371–386. doi:10.1080/08941920309181
- Connick, S., & Innes, J. E. (2003). Outcomes of Collaborative Water Policy Making: Applying Complexity Thinking to Evaluation. *IURD Working Paper Series, Institute of Urban and Regional Development, UC Berkeley*, 46(2), 177–197. Retrieved from <http://escholarship.org/uc/item/03f3b4z9>
- Couix, N. (1997). Chapitre 6 Evaluation « chemin faisant » et mise en acte d’une stratégie tâtonnante. In Economica (Ed.), *La stratégie chemin-faisant*.
- Creswell, J. W. (1994). *Research design: Qualitative and quantitative approaches*. Thousand Oaks, CA: SAGE.
- Crosby, N., Kelly, J. M., & Schaefer, P. (1986). Citizens Panels: A New Approach to Citizen Participation. *Public Administration Review*, 46(2), 170–178. doi:10.2307/976169
- Crotty, M. (1998). *The foundations of social research: Meaning and perspective in the research process*. London: SAGE.
- Cumming, D. H. M. (2000). Drivers of resource management practices - fire in the belly? Comments on “Cross-cultural conflicts in fire management in northern Australia: not so black and white” by Alan Andersen. *Conservation Ecology*, 4(1), 4. Retrieved from <http://www.consecol.org/vol4/iss1/art4/>
- Daniell, K. A. (2012). *Co-Engineering and Participatory Water Management: Organisational Challenges for Water Governance*. Cambridge: Cambridge University Press.
- Daniell, K. A., & Barreteau, O. (2014). Water governance across competing scales: Coupling land and water management. *Journal of Hydrology*. doi:10.1016/j.jhydrol.2014.10.055
- Davidson, S. (1998). Spinning the wheel of empowerment. *Planning*, 1262(3), 14–15.
- Davies, A. (1997). *Managing for a Change: How to Run Community Development Projects*. Colchester: Intermediate Technology Publications.
- DFID. (2002). *Tools for Development: A handbook for those engaged in development activity*. London. Retrieved from <http://www.dfid.gov.uk/pubs/files/toolsfordevelop>
- Dovers, S. (2003). Processes and institutions for resource and environmental management: why and how to analyze? In S. Dovers & S. W. River (Eds.), *Managing Australia’s Environment* (pp. 3–12). The Federation Press.
- Dovers, S., & Hussey, K. (2013). *Environment & Sustainability* (2nd ed.). Sydney: The Federation Press.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Einsiedel, E. ., Jelsøe, E., & Breck, T. (2001). Publics at the technology table: The consensus conference in Denmark, Canada, and Australia. *Public Understanding of Science, 10*(1), 83 –98.
doi:10.1088/0963-6625/10/1/306
- Farrington, J. (1998). Organisational roles in farmer participatory research and extension: lessons from the last decade. *Natural Resource Perspectives, 27*, 1–4.
- Ferrand, N., & Daniell, K. A. (2006). Comment évaluer la contribution de la modélisation participative au développement durable ? In *Séminaire DDT*. Lille.
- Fiorino, D. J. (1990). Citizen participation and environmental risk: A survey of institutional mechanisms. *Science, Technology, & Human Values, 15*(2), 226–43.
- Fishman, D. B. (1992). Postmodernism comes to program evaluation. *Evaluation and Program Planning, 15*(3), 263–270. doi:10.1016/0149-7189(92)90090-H
- Foley, B. A., Daniell, T. M., & Warner, R. F. (2003). What is Sustainability and can it be measured? *Australian Journal of Multidisciplinary Engineering, 1*(1), 1–8.
- Folke, C., Hahn, T., Olsson, P., & Norberg, J. (2005). Adaptive governance of Social-Ecological Systems. *Annual Review of Environment and Resources, 30*(1), 441–473.
doi:10.1146/annurev.energy.30.050504.144511
- Frewer, L. J., & Rowe, G. (2005). Evaluating Public Participation Exercises: Strategic and Practical Issues. In *Evaluating Public Participation in Policy Making* (pp. 85–1008). Paris: OECD.
- Fung, A. (2003). Recipes for Public Spheres: Eight Institutional Design Choices and Their Consequences. *Journal of Political Philosophy, 11*(1), 338–367.
- Fung, A. (2006). Varieties of Participation in Complex Governance. *Public Administration Review, 66*–75.
- Galpin, M., Dorward, P., & Shepherd, D. (2000). *Participatory farm management methods for agricultural research and extension needs assessment: a manual*.
- GIS. (2011). Call for papers and papers' abstracts. In *Study day on the effects of participation*. Paris. Retrieved from <http://www.participation-et-democratie.fr/en/content/papers-study-day-summaries1>
- Glicken, J. (2000). Getting stakeholder participation “right”: a discussion of participatory processes and possible pitfalls. *Environmental Science & Policy, 3*(6), 305–310.
- Godschalk, D. R., & Stiftel., B. (1981). Making waves: Public participation in state water planning. *Journal of Applied Behavioral Science, 17*(4), 597–614. doi:10.1177/002188638101700413
- Goetz, A., & Gaventa, J. (2001). Bringing citizen voice and client focus into service delivery. Brighton: Institute of Development Studies.
- Gurtner-Zimmermann, A. (1996). Analysis of Lower Green Bay and Fox River, Collingwood Harbour, Spanish Harbour, and the Metro Toronto and Region Remedial Action Plan (RAP) process. *Environmental Management, 20*(4), 449–459.

- 1 Guston, D. H. (1999). Evaluating the First U.S. Consensus Conference: The Impact of the Citizens'
2 Panel on Telecommunications and the Future of Democracy. *Science, Technology & Human*
3 *Values*, 24(4), 451–482. doi:10.1177/016224399902400402
- 4 Herrfahrdt-Pähle, E., & Pahl-Wostl, C. (2012). Continuity and change in social-ecological systems: the
5 role of institutional resilience. *Ecology And Society*, 17(2): 8. Retrieved from
6 <http://dx.doi.org/10.5751/ES-04565-170208>
- 7
8
9 Houghton, D. G. (1988). Citizen advisory boards: Autonomy and effectiveness. *American Review of*
10 *Public Administration*, 18(3), 283–296. doi:10.1177/027507408801800304
- 11
12 IAPP. (2004). *Public Participation Toolbox*. Retrieved from <http://www.iap2.org/associations/>
- 13
14 Indik, B. P. (1965). Operational size and member participation: Some empirical tests of alternative
15 explanations. *Human Relations*, 18, 339–350.
- 16
17
18 Innes, J. E., & Booher, D. E. (1999). Consensus Building and Complex Adaptive Systems: A Framework
19 for Evaluating Collaborative Planning. *Journal of the American Planning Association*, 65(4), 412.
20 Retrieved from
21 [http://proxy.library.oregonstate.edu/login?url=http://search.ebscohost.com/login.aspx?direct=](http://proxy.library.oregonstate.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=aph&AN=2602188&site=ehost-live)
22 [true&db=aph&AN=2602188&site=ehost-live](http://proxy.library.oregonstate.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=aph&AN=2602188&site=ehost-live)
- 23
24
25 Involve. (2005). *People and Participation: How to put citizens at the heart of decision-making*. London.
26 Retrieved from [www.involve.org.uk/mt/archives/blog_13/People and%](http://www.involve.org.uk/mt/archives/blog_13/People%20and%20Participation)
- 27
28 Jackson, M. C., & Keys, P. (1984). Towards a System of Systems Methodologies. *Journal of the*
29 *Operational Research Society*, 35(6), 473–486.
- 30
31 Jayakaran, R. (2003). *Participatory Poverty Alleviation and Development: A Comprehensive Manual*
32 *for Development Professionals*. World Vision, China.
- 33
34
35 Kelly, K., & Van Vlaenderen, H. (1995). Evaluating participation processes in community development.
36 *Evaluation and Program Planning*, 18(4), 371–383. doi:10.1016/0149-7189(95)00030-5
- 37
38 Krywkow, J. (2009). *Methodological Framework for Participatory Processes in Water Resources*
39 *Management*. University of Twente.
- 40
41
42 Landre, B. K., & Knuth, B. A. (1993). The role of agency goals and local context in Great Lakes water
43 resources public involvement programs. *Environmental Management*, 17(2), 153–165.
- 44
45 Lankford, B. A. (2008). Integrated, adaptive and domanian water resources management. In C. Pahl-
46 Wostl, P. Kabat, & J. Möltgen (Eds.), *Adaptive and Integrated Water Management: Coping with*
47 *Complexity and Uncertainty* (pp. 39–59). Berlin Heidelberg: Springer.
- 48
49 Laughlin, R., & Broadbent, J. (1996). Redesigning Fourth generation Evaluation: An Evaluation Model
50 for the Public-sector Reforms in the UK? *Evaluation*, 2(4), 431–451.
51 doi:10.1177/135638909600200406
- 52
53
54 Lawrence, A. (2006). “No Personal Motive?” Volunteers, Biodiversity, and the False Dichotomies of
55 Participation. *Ethics, Place & Environment*, 9(3), 279–298. doi:10.1080/13668790600893319
- 56
57
58 Lincoln, Y. S., & Guba, E. G. (1989). *Fourth Generation Evaluation*. Thousand Oaks, CA: Sage.
- 59
60
61
62
63
64
65

- 1 Lynam, T., De Jong, W., Sheil, D., Kusumanto, T., & Evans, K. (2007). A Review of Tools for
2 Incorporating Community Knowledge , Preferences , and Values into Decision Making in Natural
3 Resources Management. *Ecology And Society*, 12(1), 5. doi:5
- 4 MacNair, R. H., Caldwell, R., & Pollane, L. (1983). Citizen participants in public bureaucracies: Foul-
5 weather friends. *Administration & Society*, 14(4), 507–523.
- 6
7
8 Mayoux, L. (2005). Quantitative Qualitative or Participatory? Which Method, for What and When? In
9 V. Desai & R. B. Potter (Eds.), *Doing Development Research* (pp. 115–129). Thousand Oaks,
10 London, New Delhi: Sage.
- 11
12 McAllister, K. (1999). Understanding Participation: Monitoring and evaluating process, outputs and
13 outcomes. Ottawa: International Development Research Centre. Retrieved from <https://idbnc.idrc.ca/dspace/bitstream/10625/24628/1/114210.pdf>
- 14
15
16 McGurk, B., Sinclair, A. J., & Diduck, A. (2006). An Assessment of Stakeholder Advisory Committees in
17 Forest Management: Case Studies from Manitoba, Canada. *Society & Natural Resources*, 19(9),
18 809–826. doi:10.1080/08941920600835569
- 19
20
21 Michener, V. J. (1998). The participatory approach: Contradiction and co-option in Burkina Faso.
22 *World Development*, 26(12), 2105–2118. doi:10.1016/S0305-750X(98)00112-0
- 23
24
25 Midgley, G. (1997). Dealing with coercion: Critical Systems Heuristics and beyond. *Systems Practice*,
26 10(1), 37–57.
- 27
28
29 Midgley, G. (2007). Systems thinking for evaluation. In B. Williams & I. Imam (Eds.), *Systems concepts
30 in evaluation: An expert anthology* (pp. 11–34). American Evaluation Association.
- 31
32
33 Midgley, G., Cavana, R. Y., Brocklesby, J., Foote, J. L., Wood, D. R. R., & Ahuriri-Driscoll, A. (2013).
34 Towards a new framework for evaluating systemic problem structuring methods. *European
35 Journal of Operational Research*, 229(1), 143–154. doi:10.1016/j.ejor.2013.01.047
- 36
37
38 Mikkelsen, B. (2005). *Methods for Development Work and Research: A New Guide for Practitioners*
39 (2nd ed.). New Delhi, Thousand Oaks, London: Sage.
- 40
41
42 More, T. A., Averill, J. R., & Stevens, T. H. (1996). Values and economics in environmental
43 management: A perspective and critique. *Journal of Environmental Management*, 48(4), 397–
44 409. doi:10.1006/jema.1996.0086
- 45
46
47 Morgan, L. M. (2001). Community participation in health: perpetual allure, persistent challenge.
48 *Health Policy and Planning*, 16(3), 221–230. doi:10.1093/heapol/16.3.221
- 49
50
51 Mullen, B., Johnson, D. A., & Drake, S. D. (1987). Organizational Productivity as a Function of Group
52 Composition: A Self-Attention Perspective. *Journal of Social Psychology*, 127(2), 143–150.
53 doi:10.1080/00224545.1987.9713673
- 54
55
56 Murphy-Berman, V., Schnoes, C., & Chambers, J. M. (2000). An early stage evaluation model for
57 assessing the effectiveness of comprehensive community initiatives: Three case studies in
58 Nebraska. *Evaluation and Program Planning*, 23(2), 157–163. doi:10.1016/S0149-
59 7189(00)00010-0
- 60
61
62 New Economics Foundation. (1998). *Participation Works! 21 techniques of community participation
63 for the 21st century*. London.
- 64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Nunamaker, J. F., Dennis, A. R., Valacich, J. S., Vogel, D. R., & George, J. F. (1991). Electronic meeting systems to support group work. In *Communications of the ACM* 34 (pp. 43– 61).
- OECD. (2001). *Citizens as Partners: Information, Consultation and Public Participation in Policy-Making*. Paris: OECD Publishing.
- Okali, C., Sumberg, J., & Farrington, J. (1994). *Farmer Participatory Research*. London: Intermediate Technology Publications.
- Ong, B. N. (2000). Assessing the context for partnerships between communities and the National Health Service in England. *Critical Public Health*, 10(3), 343–351. doi:10.1080/713658254
- Ostrom, E. (2005). *Understanding Institutional Diversity*. Princeton: Princeton University Press.
- Ostrom, E. (2009). A general framework for analyzing sustainability of social-ecological systems. *Science*, 325(5939), 419–22. doi:10.1126/science.1172133
- Patton, M. Q. (1999). Enhancing the quality and credibility of qualitative analysis. *Health Services Research*, 34(5 Part II), 1189–1208.
- Peelle, E., Schweitzer, M., Munro, J., Carnes, S., & Wolfe, A. (1996). Factors favorable to public participation success. In *National Association of Environmental Professionals, Houston, TX, June 2–5*. Oak Ridge, TN: Oak Ridge National Laboratory.
- Perez, P., Aubert, S., Daré, W., Ducrot, R., Jones, N., Queste, J., ... Van Paassen, A.-M. (2011). Assessment and monitoring of the effects of the ComMod approach. In M. Etienne (Ed.), *Companion modelling A participatory approach to support sustainable development* (Quae., pp. 141–167). Versailles.
- Petts, J. (1995). Waste Management Strategy Development: A Case Study of Community Involvement and Consensus-Building in Hampshire. *Journal of Environmental Planning and Management*, 38(4), 519–536. doi:10.1080/09640569512797
- Petts, J. (2001). Evaluating the Effectiveness of Deliberative Processes: Waste Management Case-studies. *Journal of Environmental Planning and Management*, 44(2), 207–226. doi:10.1080/09640560120033713
- Poteete, A. R., Janssen, M. A., & Ostrom, E. (2010). *Working together: collective action, the commons, and multiple methods in practice*. Princeton: Princeton University Press.
- Pretty, J. N. (1995). Participatory learning for sustainable agriculture. *World Development*. doi:10.1016/0305-750X(95)00046-F
- Pretty, J. N., Gujit, I., Scoones, I., & Thompson, J. (1995). A trainers guide for participatory learning and action. In *IIED Trainer's Guide* (pp. 59–96). IIED.
- Renger, R., Wood, S., Williamson, S., & Krapp, S. (2011). Systemic evaluation, impact evaluation and logic models. *Evaluation Journal of Australasia*, 11(2), 24–30.
- Renn, O., Webler, T., & Wiedemann, P. (1995). *Fairness and competence in citizen participation: Evaluating models for environmental discourse*. Dordrecht: Kluwer Academic.
- Rennie, J. K., & Singh, N. C. (1996). *Participatory research for sustainable livelihoods: a guidebook for field projects*. Ottawa: International Institute for Sustainable Development.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Richards, C., Blackstock, K. L., & Carter, C. E. (2004). *Practical Approaches to Participation* (No. 1). Aberdeen.
- Rietbergen-McCracken, J., & Narayan, D. (1996). *The World Bank Participation Sourcebook: Appendix 1 Methods and Tools: SARAR*. Washington D.C.
- Rosener, J. B. (1981). User-Oriented Evaluation: A New Way to View Citizen Participation. *Journal of Applied Behavioral Science*, 17(4), 583–596. doi:0.1177/002188638101700412
- Rossi, P. H., Freeman, H. E., & Lipsey, M. (1999). *Evaluation: a systematic approach*. Thousand Oaks, CA: Sage.
- Rowe, G., & Frewer, L. J. (2000). Public Participation Methods: A Framework for Evaluation. *Science, Technology & Human Values*, 25(1), 3–29.
- Rowe, G., & Frewer, L. J. (2004). Evaluating Public-Participation Exercises: A Research Agenda. *Science Technology And Human Values*, 29(4), 512–556. Retrieved from <http://sth.sagepub.com/cgi/doi/10.1177/0162243903259197>
- Rowe, G., Marsh, R., & Frewer, L. J. (2004). Evaluation of a Deliberative Conference. *Science, Technology, & Human Values*, 29(1), 88–121. doi:10.1177/0162243903259194
- Sabatier, P. A. (1988). An advocacy coalition framework of policy change and the role of policy-oriented learning therein. *Policy Sciences*, 21(2-3), 129–168.
- Saleth, R. M. (2006). Understanding water institutions: Structure, Environment and Change Process. In *Water Governance for Sustainable Development: Approaches and Lessons from Developing and Transitional countries* (pp. 3–20). Paris: Routledge.
- Scott, W. R. (2001). *Institutions and organizations* (2nd ed.). Thousand Oaks, CA: Sage.
- Scottish Parliament. (2004). *Participation Handbook*. Edinburgh. Retrieved from www.scottish.parliament.uk/
- Sewell, W., & Phillips, S. (1979). Models for the evaluation of public participation programs. *Natural Resources Journal*, 19, 337–358.
- Shah, M. K., Kambou, S. D., & Monahan, B. (1999). *Embracing Participation in Development: Worldwide Experience from CARE's Reproductive Health Programs*. USA.
- Slater, P. E. (1958). Contrasting correlates of group size. *Sociometry*, 21, 129–139. doi:10.2307/2785897
- Smajgl, A., & Ward, J. (2013). A framework to bridge science and policy in complex decision making arenas. *Futures*, 52, 52–58. doi:10.1016/j.futures.2013.07.002
- Syme, G. J., & Sadler, B. S. (1994). Evaluation of Public Involvement in Water Resources Planning: A Researcher-Practitioner Dialogue. *Evaluation Review*, 18(5), 523–542. doi:10.1177/0193841X9401800501
- Thomas, E. J., & Fink, C. F. (1963). Effects of group size. *Psychological Bulletin*, 60(4), 371–384. doi:10.1037/h0047169

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Tippett, J., Handley, J. F., & Ravetz, J. (2007). Meeting the challenges of sustainable development – A conceptual appraisal of a new methodology for participatory ecological planning. *Progress in Planning*, 67(1), 9–98. doi:10.1016/j.progress.2006.12.004
- Ulrich, W. (1983). *Critical Heuristics of Social Planning: A New Approach to Practical Philosophy*. Bern: Haupt.
- Warburton, D., Wilson, R., & Rainbow, E. (2007). Making a Difference : A guide to evaluating public participation in central government. *Research Practice*, (25 July), 1–13. Retrieved from <http://www.involve.org.uk/wp-content/uploads/2011/03/Making-a-Difference-.pdf>
- Warner, M. (1997). “Consensus” participation: an example for protected areas planning. *Public Administration and Development*, 17, 413–432. doi:10.1002/(SICI)1099-162X(199710)17:4<413::AID-PAD952>3.0.CO;2-P
- Wates, N. (2000). *The Community Planning Handbook: How People can Shape their Cities Towns and Villages*. London: Earthscan.
- Webler, T., & Tuler, S. (2002). Unlocking the Puzzle of Public Participation. *Bulletin of Science, Technology & Society*, 22(3), 179–189. doi:10.1177/02767602022003002
- White, L. (2006). Evaluating problem-structuring methods: developing an approach to show the value and effectiveness of PSMs. *Journal of the Operational Research Society*, 57(7), 842–855. doi:10.1057/palgrave.jors.2602149
- William, B. (2007). *Systems concept in evaluation An Expert Anthology*. (B. William & I. Imam, Eds.) (p. 222). Point Reyes, CA: EdgePress.
- Young, O. R. (2008). Institutions and Environmental Change: The Scientific Legacy of a Decade of IDGEC Research. In *Institutions and Environmental Change, Principal Findings, Applications, and Research Frontiers* (pp. 3–45). Cambridge, London: MIT Press.

ANNEX 1: Framework application template

A. Context-related characteristics

A1 What are the *system elements* the participatory process targets to improve?

(Multiple options can be chosen)

- Natural / Environmental: e.g. water, forests, wetlands
- Economic: e.g. labor, import-export
- Social: e.g. livelihoods, migration
- Political: e.g. votes, policies
- Urban: e.g. infrastructures, housing
- Health: e.g. facilities, equipment
- Technological: e.g. internet
- Educational: e.g. curriculum, classes

A2 Which *levels of governance* are critical influencers of the target system elements?

(Multiple options can be chosen)

- Macro (national or larger)
- Meso (subnational)
- Micro (village or group of villages)

A3 Have there been *previous intervention attempts* aiming to influence the selected target system elements?

- Many
- Few
- None

A4 What *relationships existed between participants* before the participatory process started?

- No pre-existing relationship
- High degree of mistrust / conflict
- Moderate trust and conflict
- Good pre-existing relationships and trust

A5 How well did *participants understand the target system elements* before the participatory process started?

- The majority of participants state they understand target system elements
- The majority of participants state they do not understand target system elements

B. Process-related characteristics

B1 What are the *main objectives of the participatory process*?

(Multiple options can be chosen)

- Exploring decision-making options (e.g. planning, laws)
- Improve participants' system understanding
- Resolving or avoiding conflicts
- Gathering knowledge (e.g. mapping of the social-environmental system, geographic information systems, inventory)

B2 Who had the initial idea and *instigated the process* first?

(Multiple options can be chosen)

- Donor or development agency (e.g. call for projects)
- Researchers
- Decision-makers / government
- Civil society
- Private sector

B3 Who *lead the participatory process, organized and facilitated the events*?

(Multiple options can be chosen)

- Donor or development agency
- Researchers
- Decision-makers / government
- Civil society
- Private sector

B4 What is the *origin of the team*?

- The majority of team members come from the area and/or are affected by the target system elements
- The majority of team members do not come from the area and are not affected by the target system elements

B5 Who *selected participants*?

(Multiple options can be chosen)

- Selected by the team
- Selected by a third party, external of the organizing and facilitating team

B6 How *many participants* did the process actively involve (excl. team members)?

(In case of multiple parallel processes specify for each process separately.)

- Over 50
- Between 25 and 49
- Between 12 and 24
- Below 12

B7 What could *participants' expectations* best be described?

- High: they believe this process can change the target system,
- Low: they don't believe this process can change the target system

B8 How many *levels of governance* participated?

- Single-level
- Multiple-levels

B9 How long did the *participatory process* last? (Specify)

- More than 5 years
- 1 to 5 years
- Less than a year

B10 How many *events* took place in this timeframe?

- Multiple events (specify)
- Single event

B11 What is the approximate *retention rate of participants* during the process?

- More than 75% of participants attended the whole process
- 50 to 74% of participants attended the whole process
- 25 to 49% of participants attended the whole process
- Less than 24% of participants attended the whole process

B12 What is the main situation of *participatory activities, the setting of exchange*?

(Multiple options can be chosen)

- Participants are involved individually
- Participants are involved as a group that is considered as a whole by the organizing and facilitating team, independent of participants' diversity
- Participants are involved as a heterogeneous group

B13 What *stages of the process* were genuinely *participatory*?

- (Co-) design of the project proposal
- (Co-) design of the participatory process
- (Co-) selection of process methods
- (Co-) selection of participants
- (Co-) facilitation of participatory events
- (Co-) M&E design
- (Co-) selection of M&E methods
- (Co-) analysis of results
- (Co-) communication of results

B14 What *methods and tools* did the *participatory process* employ?

(Multiple options can be chosen)

- Non-computerized model(s) (e.g. role-playing games, system representation(s))
- Computerized model(s)

- Surveys and studies
- Visioning, foresight, scenario-building

C . Outputs, outcomes and impacts-related characteristics

C1 What were the *main outputs* of the participatory process?

(Multiple options can be chosen)

- New, revised or dismissed development plan / policy / investment / technology / law
- Agreement, memorandum of understanding, terms of reference
- Model
- Investment in new infrastructure / land use change / management processes
- No specific artefact

C2 How can the *main impact on participants* best be described?

(Multiple options can be chosen)

- Reduction of conflict
- Improved understanding of target system elements
- Capacity building
- Influence on decision
- Increased collaboration, trust, networking, relationship building
- None

C3 What was the *main impact on actions* implemented by participants?

(Multiple options can be chosen)

- Individual behavioral change, change in daily practices and actions
- Collective actions
- None

C4 At which *social scales* did the impacts realise?

- Only within the group(s) involved in the process
- Within and beyond the group(s) involved in the process

C5 What was the *spatial extent* of impacts achieved?

- Only in the area where the process was implemented
- In and beyond the area where the process was implemented

C6 What are the *time scales of impacts*?

(Multiple options can be chosen)

- Short term
- Medium term
- Long term