

MAIRIE DE PARIS

Participatory Budget – City of Paris

Brussels, the 5th of November 2015

Summary

1. Presentation of « Madame la maire, j'ai une idée »
2. Participatory budgeting in Paris
3. Incentive tools for participation
4. Feedbacks from 2 PB campaigns
5. The PB in coming years : specific challenges

1. “Madame la Maire, j’ai une idée”

- ✓ A new platform of ideas and open consultation
→ <https://idee.paris.fr/>
- ✓ To allow citizens to submit their ideas with easy access to an online moderator
- ✓ 6 campaigns, 1 currently running : Olympic Games 2024
- ✓ Budget participative : the 1st and principal one

Generating and collecting Projects

CO-CONSTRUISONS PARIS VOS IDÉES Rechercher

Vous avez un projet pour Paris ? *

Ce projet concerne

Je poste ce projet *

- à titre individuel - habitant
- au nom d'un collectif

Objectif du projet *

Descriptif du projet proposé *

Je souhaite localiser précisément mon projet *

☐ oui ☐ non

ENVOYER MA PROPOSITION

*champ obligatoire

- Citizens, individuals or collective groups, can propose projects on an online platform.
- People can also comment, suggest modifications and enrich projects.

2. Participatory budget in Paris : our concept

- ✓ A democratic process based on a year long schedule with **4 main stages**.
- ✓ Short background history in Paris : several years prior, the City of Paris began getting citizens involved in **governance strategies by developing news forms of participation**.
- ✓ A new push given by Anne Hidalgo : *"Je fais confiance aux Parisiens : cette ville qu'ils connaissent mieux que quiconque, je veux qu'ils nous aident à la façonner, à la faire grandir."* *"I have the utmost faith in Parisians, a city they know better than anyone. I want them to help us shape and expand the future of Paris"*.
- ✓ Main goals are :
 - To empower the Parisians
 - The inclusion

2. Participatory budget in Paris : main keys

- ✓ **5 % of the city's Investment budget**
= nearly 500 M€ 2014/2020
- ✓ The Parisian PB comprises a total of **21 PBs** :
= 20 district PBs + 1 Paris PB
- ✓ **3 criteria** for PB projects :
 - Capital discretionary funds invested in public spaces or municipal facilities
 - Falls within the city's purview
 - Is of general interest to Parisians

BUDGET PARTICIPATIF 75 MILLIONS D'EUROS D'INVESTISSEMENT EN 2015

POUR LES PROJETS D'ARRONDISSEMENT
37,7 MILLIONS €

POUR LES PROJETS PARISIENS
37,3 MILLIONS €

LE BUDGET PARTICIPATIF À PARIS,
C'EST PRÈS D'UN DEMI-MILLIARD D'EUROS DE BUDGET
D'INVESTISSEMENT D'ICI LA FIN DE LA MANDATURE

#NOTREBUDGET

MAIRIE DE PARIS

3. Incentive tools for participation

- ✓ Explain how the Parisian administration works :
 - Online information available
 - “University of active citizenship program” = educational tool
- ✓ During the vote and the campaign:
 - Organization of an “**Agora**” to present all projects submitted
 - Information and participative kit to promote projects
 - Online vote + more than 120 physical ballot boxes in Paris
 - Mobiles ballot boxes + 5 three-wheeled ballot box bicycles

4. Feedbacks from last 2 PB campaigns

- ✓ **High participation** : around 40,000 voters in 2014 and 67,000 voters in 2015
→ BUT : difficult for citizens to choose among 77 parisiens projects and 547 districts ones.
- ✓ Among the 5,115 submitted proposals : lots of ideas, but **not enough constructed projects**
→ hard for the services to make feasibility studies
- ✓ A process **too individualized** : 2/3 of the projects individual (1/3 collective ones)
- ✓ A **majority** of the projects concern **public spaces** : 25% living environment, 15% environment, 13% transportation and mobility.

5. The PB in coming years : our challenges(I)

PARIS BUDGET
PARTICIPATIF

✓ **Strengthening pedagogy** to improve project quality :

- A learning and assistance kit for citizens and district steering communities
- More precision in our response to those proposals not selected
- Citizens survey to collect service user feedback

→ a single website : <https://budgetparticipatif.paris.fr/bp/>

✓ **Opening the PB** to other populations and larger variety of topics :

- To ensure a diversity of thematics promoted by citizens
- To encourage participation of foreigners residing in Paris and children
- To focus more on underprivileged districts

5. The PB in coming years :our challenges(II)

- ✓ A **new scheduled process** which gives time for coconstruction :
 - a shorter consultation stage
 - A streamlining process to submit your project
 - A stage dedicated for co-construction
- ✓ Improve coconstruction → **Fewer projects submitted** for vote
 - Increase professional training for our public servants,
 - Devellopping digital and face to face meetings
- ✓ Carrying out the selected project and **communicating on concrete results.**

charlotte.lampre@paris.fr