
1

CLEAR: Understanding Citizen Participation in Local
Government – and How to Make it Work Better

Vivien Lowndes and Lawrence Pratchett

Local Governance Research Unit, De Montfort University, Leicester, United Kingdom

vlowndes@dmu.ac.uk
lap@dmu.ac.uk

www.dmu.ac.uk/lgru

The CLEAR model

Governments across the world, especially at the local level, are experimenting with
different ways to engage citizens in decision-making (Smith 2005). The nature and
purpose of these initiatives varies greatly but they are united in so far as they “aspire
to deepen the ways in which ordinary people can effectively participate in and
influence policies which directly affect their lives” (Fung and Wright 2003: 5).
However, what works well in one place cannot necessarily be repeated in other
locations. Many locally specific factors shape the implementation and validity of
officially sponsored participation initiatives.

The academic literature is littered with accounts of what can go wrong in participation
initiatives. The article presents a diagnostic tool – the CLEAR model – that both
anticipates obstacles to empowerment and links these to policy responses.1 Based
upon case studies of participation practices in contrasting English localities
(Lowndes et al 2006a), the model identifies five factors that underpin citizens’
uneven response to participation (Lowndes et al 2006b). The CLEAR tool argues
that participation is most effective where citizens:

Can do—have the resources and knowledge to participate;
Like to—have a sense of attachment that reinforces participation;
Enabled to—are provided with the opportunity for participation;
Asked to—are mobilized through public agencies and civic channels;
Responded to—see evidence that their views have been considered.

The CLEAR model was operationalized for international use at the request of the
Council of Europe’s Steering Committee on Local and Regional Democracy (CDLR).
Since the spring of 2006, the CDLR organized two waves of testing, with the aim of
developing the most effective self-diagnostic tool for local governments of the
member states of the Council of Europe. Self-evaluation using the CLEAR model
allows each municipality to diagnose the strengths and weaknesses of their own
public participation initiatives. Municipalities are able to examine in detail the context

1 The CLEAR tool was developed in collaboration with Gerry Stoker, University of Southampton.

mailto:vlowndes@dmu.ac.uk
mailto:lap@dmu.ac.uk
http://www.dmu.ac.uk/lgru

2

and fit of their existing practices, and to reflect upon how these might be changed to
improve participation. CLEAR does not promote a blueprint or ‘ideal type’. It
recognizes that participation strategies need to be sensitive to local contexts and
dynamic over time.

The CLEAR model prompts a reflective evaluation of current practice. Which of the
five factors are being addressed in current initiatives? Which factors have not
received sufficient attention? How can the links between the five factors be
improved in developing more strategic responses to the challenge of citizen
participation? Do changing contexts require municipalities to re-prioritise the
attention paid to different factors?

Table 1 presents the CLEAR model. It summarizes the five participation factors and
sets out an indicative set of policy responses. The five factors are now considered in
more detail.

Table 1 about here
C

‘Can do’ refers largely to arguments about socio-economic-status, which have
traditionally dominated explanations for variations in participation rates (Verba et al
1995). The claim is that when people have the appropriate skills and resources they
are more able to participate. These skills range from the ability and confidence to
speak in public or write letters, to the capacity to organise events and encourage
others of similar mind to support initiatives. Access to the resources that facilitate
such activities is also important (resources ranging from photocopying facilities
through to internet access and so on). These skills and resources are much more
commonly found among the better educated and employed sections of the
population: those of higher socio-economic status. However, none of the requisite
skills and resources is exclusively the property of high SES. It is possible for public,
voluntary or community bodies to intervene to make up for socio-economic
limitations in equipping citizens with the skills and resources for participation. ‘Can
do’ can be delivered by capacity building efforts aimed at ensuring that citizens are
given the support to develop the skills and resources needed for them to engage.

L

‘Like to’ rests on the idea that people’s felt sense of being part of something
encourages them to engage. The argument is that if you feel a part of something
then you are more willing to engage. If you feel excluded or sense that you are not
welcome then you may decide not to participate. If participation is seen as just for old
people or for men then others may not feel comfortable or able to join in. A sense of
trust, connection and linked networks can, according to the social capital argument,
enable people to work together and co-operate more effectively (Putnam 2000).
Sense of community can be a strong motivator for participation. But given the
inherent diversity in many communities then, conversely, an absence of identity or a
sense of being an outsider can militate against participation. This factor can also be
addressed by policy makers and non-governmental practitioners seeking to promote
participation (Lowndes and Wilson 2001). The most important initial step in

3

diagnosis is to gain an understanding of the sense of loyalties and identities held in
various communities. It is not easy to manipulate or change these feelings held
about the communities in which people live but it is possible to give people the
opportunity to believe that they are part of a wider civic identity built around their
locality or some sense of equal and shared citizenship. Recognising and promoting a
sense of civic citizenship and community cohesion can help develop an environment
in which people will like to participate.

E

‘Enabled to’, as a factor in participation, is premised on the research observation
that most participation is facilitated through groups or organizations (Parry et al
1992, Pattie et al 2004). Political participation in isolation is more difficult and less
sustainable (unless an individual is highly motivated) than the mutually reinforcing
engagement of contact through groups and networks. Collective participation
provides continuous reassurance and feedback that the cause of engagement is
relevant and that participation is having some value. Indeed, for some, engagement
in this manner is more important than the outcome of such participation. The
existence of networks and groups which can support participation and which can
provide a route into decision-makers, therefore, is vital to the vibrancy of participation
in an area. Research shows the relevance of civic infrastructures to facilitating or
inhibiting participation (Lowndes et al 2006a). Where the right range and variety of
groups exists to organise participation there tends to be more of it. Umbrella
organizations that can support civic, community and voluntary groups can play a
particularly important role in providing and sustaining the context for the appropriate
types of groups and participation platforms to emerge. They can help groups
become established, provide networks of contacts and information, explain how to
campaign and engage and ease access to the relevant decision-makers.

A

‘Asked to’ builds on the finding of much research that mobilisation matters. People
tend to become engaged more often and more regularly when they are asked to
engage. Research shows that people’s readiness to participate often depends upon
whether or not they are approached and how they are approached (Verba et al
1995). Mobilisation can come from a range of sources but the most powerful form is
when those responsible for a decision ask others to engage with them in making the
decision. Research shows that the degree of openness of political and managerial
systems has a significant effect, with participation increasing where there is a variety
of invitations and opportunities (Lowndes et al 2006a). The variety of participation
options for engagement is important because some people are more comfortable
with some forms of engagement, such as a public meeting, while others would
prefer, for example, to engage through on-line discussions (Lowndes et al 2001a).
Some people want to talk about the experiences of their community or
neighbourhood while others want to engage based on their knowledge of a particular
service as a user.

The nature of ‘the ask’ is also important. Participation can be mobilised by the use of
incentives (e.g. honoraria), through establishing a sense of obligation (as in the case

4

of jury duty), or by offering bargains/exchanges (where participation is accompanied
by investment or an enhanced service package). The focus of the ‘ask’ is also
important. It could be directed at a particular neighbourhood or a larger cross-
authority population. The sustainability of participation is relevant: can the ‘ask’ be
sustained and will citizens keep responding? Who is being asked is another issue.
There is a dilemma between developing ‘expert citizens’ and rotating/sampling
involvement to get at ‘ordinary citizens’. The ‘asked to’ factor asks municipalities to
address the range and the repertoire of their initiatives? How do they appeal to
different citizen groups?

R

‘Responded to’ captures the idea that for people to participate on a sustainable
basis they have to believe that their involvement is making a difference, that it is
achieving positive benefits. This factor provides simultaneously the most obvious
but also the most difficult factor in enhancing political participation (Lowndes et al
2001b). For people to participate they have to believe that they are going to be
listened to and, if not always agreed with, at least in a position to see that their views
have been taken into account. Meeting the challenge of the ‘responded to’ factor
means asking public authorities how they weigh messages from various consultation
or participation events against other inputs to the decision-making process? How
are the different or conflicting views of various participants and stakeholders to be
prioritised? Responsiveness is about ensuring feedback, which may not be positive
– in the sense of accepting the dominant view from participants. Feedback involves
explaining how the decision was made and the role of participation within that.
Response is vital for citizen education, and so has a bearing on the ‘front end’ of the
process too. Citizens need to learn to live with disappointment: participation won’t
always ‘deliver’ on immediate concerns, but remains important. Citizens’ confidence
in the participation process cannot be premised upon ‘getting their own way’.
Indeed, ensuring responsiveness depends upon the quality of elected
representatives and democratic leadership. Improving deliberation and
accountability mechanisms within ‘mainstream democracy’ is a precondition for
effective empowerment strategies.

Conclusions

The CLEAR diagnostic tool enables policy-makers to look at citizens and ask
questions about their capacities, their sense of community and their civic
organisations. It also asks them to examine their own organisational and decision-
making structures and assess whether they have the qualities that allow them to
listen to, and take account of, messages from citizen participation.

To apply the tool requires three stages of activity. The first involves refining the
questions and challenges to be addressed in any particular setting. The second
rests on a commitment to a multi-perspective evaluation of the state of citizen
participation in the municipality. This means not relying on public officials’
assessment of the five factors, but ‘triangulating’ this with the views of activist and
non-activist citizens, community groups and local politicians. The third involves

5

coming to a judgement about priorities in terms of the factors that need to be
addressed, and how.

The first flush of enthusiasm for citizen participation is behind us. The CLEAR model
enables policy makers and practitioners to reflect on their current practice and
analyse the obstacles to engaging citizens and how they might be overcome.
Getting people to participate is not a simple task. There are blocks that stem from
lack of capacity to participate or a lack of engagement with political organisations or
issues. Long term measures can address these blocks, but building community
capacity or a sense of citizenship are not challenges from which policy makers can
expect easy or quick results. Deep-seated structural factors are clearly at work in
shaping people’s resources and attitudes. But the behaviour of politicians and
managers is also important – and here change is more straightforwardly in the hands
of policy makers. If we ask people to participate in a committed and consistent
manner and respond effectively to their participative inputs, they are far more likely
to engage.

References

Fung, Archon and Erik Olin Wright (2003) "Thinking about Empowered Participatory

Governance." In: A. Fung and E. O. Wright, eds. Deepening Democracy: Institutional
Innovations in Empowered Participatory governance.. London: Verso.

IPPR (2004) Lonely Citizens: Report of the Working Party on Active Citizenship. London:
Institute for Public Policy Research.

Lowndes, Vivien, Lawrence Pratchett, and Gerry Stoker (2001a) "Trends in Public
Participation: Part 2—Citizen Perspectives." Public Administration 79: 445–455

——— (2001b) "Trends in Public Participation: Part 1—Local Government Perspectives."
Public Administration 79: 205–222.

——— (2006a) "Local Political Participation: The Impact of Rules-in-use." Public
Administration 84: 539–61.

——— (2006b) "Diagnosing and Remedying the Failings of Official Participation Schemes:
The CLEAR Framework." Social Policy and Society 5: 281–91.

Lowndes, Vivien and David Wilson (2001) "Social Capital and Local Governance: Exploring
the Institutional Design Variable." Political Studies 49: 629–647.

Parry, Geraint, George Moyser, and Neil Day (1992) Political Participation and Democracy
in Britain. Cambridge: Cambridge University Press.

Pattie, Charles, Patrick Seyd, and Paul Whiteley (2004) Citizenship in Britain. Cambridge:
Cambridge University Press.

Putnam, Robert. (2000) Bowling Alone: The Collapse and Revival of American Community.
New York: Simon and Shuster.

Smith, Graham (2005) Power Beyond the Ballot: 57 Democratic Innovations from Around
the World. London: The Power Inquiry.

Verba, Sidney, Kay Lehman Schlozman, and Henry Brady (1995) Voice and Equality: Civic
Voluntarism in American Politics. Cambridge: Harvard University Press.

6

Table 1: Factors promoting participation: It’s CLEAR

Key factor How it works Policy targets
Can do The individual resources

that people have to
mobilise and organise
(speaking, writing and
technical skills, and the
confidence to use them)
make a difference

Capacity building, training
and support of volunteers,
mentoring, leadership
development

Like to To commit to participation
requires an identification
with the public entity that
is the focus of engagement

Civil renewal, citizenship,
community development,
community cohesion,
neighbourhood working,
social capital

Enabled to The civic infrastructure of
groups and umbrella
organisations makes a
difference because it
creates or blocks an
opportunity structure for
participation

Investing in civic
infrastructure and
community networks,
improving channels of
communication via
compacts

Asked to Mobilising people into
participation by asking for
their input can make a big
difference

Public participation
schemes that are diverse
and reflexive

Responded to When asked people say
they will participate if they
are listened to (not
necessarily agreed with)
and able to see a response

A public policy system
that shows a capacity to
respond - through specific
outcomes, ongoing
learning and feedback

