USP 510 Collaborative Governance 

For Planners and Public Managers

(3 credits)

Tuesdays, 9:00-11:40 a.m.
Chris Carlson


Connie Ozawa

Phone:  503-725-9096


Phone:  503-725-5126

e-mail: chris@policyconsensus.org 


e-mail: ozawac@pdx.edu

Course Description 

The mayor has just signed on to the Mayor’s Climate Protection Agreement and the director of your agency has asked you to design a process for developing a strategy to reduce greenhouse gas emissions.  Where do you start?  How do you identify the groups to be included?  How do you structure meetings to ensure that all perspectives are heard and considered?  How do you address differences in the capacities of various players in the many technical areas of expertise that may be relevant to the discussion?  In another scenario, as a planner at the city’s redevelopment agency, you are routinely faced with volatile proposals for redevelopment of highly contested areas of the city, areas which some people view as “blighted,” while the residents see the neighborhood has vibrant, livable, affordable, and “home.”   How do you handle such situations?  Who do you draw into the discussion and how?

Public managers and planners routinely are charged with bringing diverse stakeholders and the public together to make decisions about the investment of public and private resources to achieve what may be viewed broadly as collective goals.  Working with representatives from public agencies from multiple levels of government, private property owners, community groups, and neighborhoods – and players with very different levels and types of expertise (e.g. ecologists, economists, low-income residents, etc.), these situations present collaborative governance in action.  

The objective of this course is to enhance the abilities of current and future planners and public managers to effectively participate in and guide collaborative efforts.  Through a combination of readings, in-class exercises and discussions, and observations of professionals at work, participants in this class will gain knowledge about the theory of collaborative governance as it is emerging in the areas of deliberative democracy, collaborative planning and consensus-building.

Books Required
Chris Carlson, A Practical Guide to Collaborative Governance.  Policy Consensus Initiative, 2007.

Roger Fisher and William Ury, Getting to Yes.  New York:  Penguin Books. 1982; 1991.

Lawrence Susskind and Jeffrey Cruikshank.  Breaking Robert’s Rules:  The New Way to Run Your Meeting, Build Consensus, and Get Results.  Oxford University Press, 2006.

Grading Policy
Attendance is critical in this course.  Participation at every class session is expected.

Grades will be based on the following:

Attendance and participation
  5%
Assignment #1


20%

Observation report


25%


Final project or exam


35%


Presentation


15%

Special Needs

If you have a disability that requires academic accommodation, please see the instructor immediately.

Class Meeting Schedule

	Schedule
	Reading Assignment:

	Week 1 – April 1

Introduction and Overview


	

	Week 2 – April 8

Collaboration and Deliberation


	Carlson, Chapter 1

Susskind and Cruikshank, pp. 1-40

E. Franklin Dukes, pp. 140-171.

Lisa Bingham, Tina Nabatchi and Rosemary O’Leary, “The New Governance: Practices and Processes for Stakeholder and Citizen Participation in the Work of Government,” Public Administration Review, Sept/Oct 2005, 65(5):  547-558.

	Week 3 – April 15

Negotiation Basics 


	Fisher and Ury, Getting to Yes.


	Week 4 -  April 22

Assessing and Initiating Collaborative Processes

[Assignment #1 DUE]
	Carlson, Chapters 2, 3, 4 and 7

Susskind and Cruikshank, pp. 41-113.


	Week 5 - April 29

The Role of the Intervener


	Robert A. Baruch Bush and Joseph P. Folger, The Promise of Mediation: The Transformative Approach to Conflict.  San Francisco: Jossey-Base, 2005.  Chapter 1, pp. 7-39.

Susskind and Cruikshank, pp. 83-113.

Carlson, pp. 24-27

Michael Elliott, “The Role of Facilitators, Mediators, and Others,” in Susskind, McKearnan and Thomas-Larmer, The Consensus Building Handbook.

	Week 6 – May 6

Multiparty Mediation


	Podziba in Consensus Building Handbook;

Susskind and Cruikshank,  pp. 114-190


	Week 7 - May 13

Public Deliberation 

[Observation Assignment DUE]
	Walter F. Baber and Robert V. Bartlett, Deliberative Environmental Politics:  Democracy and Environmental Rationality.  Chapter 6, “Environmentalism and Full Liberalism, pp. 101-117.


	Week 8 – May 20
Conventional Public Participation v Collaborative Processes


	Murtaxa H. Baxamusa, (2008) “Empowering Communities through Deliberation:  The Model of Community Benefits Agreements.” JPER, (27)3: 261-276.

Leonie Sandercock, “When Strangers Become Neighbours:  Managing Cities of Difference,” in Planning Theory and Practice, 1(1):  13-30.

	Week 9 - May 27

Designing a Collaborative Process


	Carlson, Chapter 8-11.

	Week 10 – June 3

Presentations
	

	Finals Week  -  June 10 (10:15-12:05)
Wrap-Up
	


Assignment #1:  Crisis in Governance
Although “crisis” may sound a bit melodramatic, many would agree that conventional methods of governance fall short of current realities and needs.  A dispersion of authority has resulted through the many years of federal devolution; recognition and appreciation of the rights of diverse segments of the polity; increasing strength and reach of non-governmental organizations, and; general fragmentation of the population as communities of interests and geographic communities together demand greater control over their environments.   
In a brief (~5 pages) essay, describe a practical area of governance in which you see a need for more effective collaboration.  Identify in this essay, the key players, the substantive focus of the group’s work, and the major drivers of collaboration.  In other words, why is collaboration viewed (by you or the participants themselves) as a constructive and necessary approach to addressing the substantive issues of concern?

Essentially, this assignment is an opportunity for you to illustrate through practical example(s) why further investigation, research and skill building in collaborative governance is desirable.   You may draw on your own experience, newspaper or other written descriptions of cases to illustrate your points.  (Due April 22, 2008)
Observation Assignment ​ 

Objective:  To observe facilitation in practice to identify techniques and assess their effectiveness.

Task:  Observe facilitation of a formal meeting.  Assess the facilitation using criteria for good facilitation discussed in class and in the readings (Susskind, Chapter 5 and Appendix C; Practical Guide, Chapters 6, 7 and 9.). Critique the facilitator's behaviors or actions, commenting on what was especially effective or ineffective, and (based on the literature), why this may have been so.

Format:  This should be about a 7-page (double spaced, 12 pt font) report.

Qualifying meetings:  Meetings that qualify for this assignment should be a facilitated, formal meeting involving 4 or more persons.  You should be a pure observer, not a participant.  Therefore, while a staff meeting led by the director may qualify as a "formal meeting," you may observe it for this assignment only if you are not a member of the staff. Ideally, you may choose a neighborhood association meeting, a city council meeting or other public meeting.  (Due May 13, 2008.)
Final Project or Exam (Take Home)
This assignment will be negotiated between the student and the instructors.   The project may be anything from a traditional term paper to an annotated bibliography and literature review.  The exam option is open to master-level students only.  The exam will be a take-home exam distributed during week 9 to be returned by week 10.  
(Due June 3, 2008)
