Shaping Development Policies for an Island off North-East Brazil IOR1984Pernambuco.doc

Shaping Development Policies for an Island off north-east Brazil

By John Friend

Introduction

This file presents an account of one of the earliest interactive applications of the strategic choice approach in the field of international development. It describes a workshop conducted in 1984 in north-east Brazil by John Friend together with Dr. Angela de Melo of the Federal University of Pernambuco. The events of this workshop were documented in some detail at the time in a project report written for the British Council as sponsor. Also, numerous photographs were taken in the course of the workshop. These written and photographic records have already been drawn on in Figures 44 and 69 of Planning under Pressure (Friend and Hickling, 1997). Those Figures present “snapshots” of the ways in which particular strategic choice methods were applied, each with an accompanying commentary describing the context. However, the present account, adapted from my report to the British Council, offers a more reflective discussion of the workshop as a whole.

Brazil – which covers almost half the land mass of South America, while also accommodating about half the continent’s population - has been viewed for many years as straddling the developing and the developed world. While industrial development has proceeded rapidly in the southern states, the tropical north east has continued to experience severe problems of rural poverty, exacerbated by recurrent droughts in the interior. It has become recognised that the states of north-east Brazil – among them Pernambuco, with the regional metropolis of Recife as its capital - include some of the most impoverished parts of what is now usually described as the developing world.

Origins of the Workshop

The workshop was planned by Dr. Maria Angela Campelo de Melo (MACM), then of the Federal University of Pernambuco in the State’s capital city of Recife. Between 1975 and 1977, she was employed as the co-ordinator of a team responsible for developing an “Information System for State Planning” for the State of Pernambuco. Meanwhile, she was also working on a doctoral thesis at the University of Pennsylvania in the USA, under the supervision of Eric Trist, a founder member of the Tavistock Institute of Human Relations in London. Here she developed a special interest in more pragmatic and interactive alternatives to the ideas of comprehensive planning that were widely advocated at that time; and an interest in particular in the potential of the Strategic Choice Approach.

In 1981, she enrolled in a newly designed Action Research Training Programme at the Tavistock Institute of Human Relations. This involved spending nine months in London, working alongside Tavistock staff on action research projects, while also undergoing some more formal training in action research principles and methods. As her main field assignment, she was encouraged to undertake a follow-up study of a project that had been undertaken for the UK Department of the Environment a few years earlier by a Tavistock team. This had involved working alongside local authority planners in testing the use of strategic choice methods in the analysis of policy options for strategic land use plans.

On her return to her academic staff role at the University, she set about exploring ways of introducing the strategic choice approach into planning practice in the north-east of Brazil. After negotiations with several possible partners and sponsors, sponsorship was finally arranged for a two-week visit by John Friend in November 1984, to work with the regional development agency for Greater Recife, known as Fundação de Desenvolvimento do Região Metropolitano do Recife (FIDEM). This agency served a rapidly expanding population of approximately two million people, covering the area of twelve municipalities of widely varying populations. At that time, a prolonged period of military rule in Brazil was drawing to a close, with national and state elections scheduled for April 1995. So there was a widespread air of expectancy at the prospect of the advent of new democratic institutions and more open political debate.

Within FIDEM, an inter-disciplinary team had just been formed to conduct a six-month planning project for the Island of Itamaracá, the smallest and least populated of the twelve municipalities of the metropolitan area. This small offshore island, about 12 kilometres long by 8 kilometres wide, was connected to the mainland of South America by a single road bridge across a narrow channel. It supported a permanent population of around 8,000, which swelled to nearer 50,000 on holiday weekends through an influx of pleasure-seekers from the wider metropolitan area. The priority attached to the Itamaracá planning project had arisen from the concern within FIDEM to balance the growing pressures for development on the island with the conservation of the traditional way of life of its residents, and of a fragile natural environment.

The two-week visit by JKF was supported jointly by four institutions. The British Council met the cost of his travel to Brazil and the Tavistock Institute’s fees, and FIDEM provided accommodation for the workshop while also contributing to local transport costs. The Federal University of Pernambuco (UFPE) underwrote JKF’s living expenses in Recife; while the Pernambuco State Department of Transport, Energy and Communications provided further logistic support.

Preparing for the Itamaracá Workshop

It was agreed that the first of the two weeks would be spent in preparations alongside the members of the Itamaracá planning team for a strategic choice workshop to be conducted during the second week. The most important tasks during the preparatory week were firstly to introduce the planning team to the philosophy and methods of the strategic choice approach; and secondly to give a briefing for JKF and MACM on the problems of Itamaracá island.

So, early in the first week, JKF presented general accounts of the strategic choice approach first to an audience at the University and then to staff of FIDEM and associated metropolitan agencies. JKF had brought with him a set of overhead transparencies through which to introduce the approach and also, through a case study, to introduce the various methods used to guide the work of the shaping, designing, comparing and choosing modes. During the first two mornings of the first week, MACM went through these transparencies to add Portuguese translations of the key SCA terms. This exercise was to prove valuable not only in helping the audiences to follow the presentations, but also in enabling JKF to acquire a basic technical vocabulary in Portuguese.

Also during that week, JKF and MACM were given an initial briefing on the problems of Itamaracá within its regional setting, and were taken on an exploratory visit to the island itself. They learned that the traditional way of life of the islanders was based on agriculture – primarily pineapple and coconut plantations – and on offshore shrimp fishing. Yet the restricted access to the island by road bridge had also made it a favoured location for penal institutions, with the result that there were now no less than three prisons on Itamaracá; a closed prison, an open prison and a psychiatric prison. The residents of the open prison had become closely engaged in the island’s agricultural economy, and also in an embryonic industry of producing crafts and other merchandise for tourists.

Meanwhile the island’s beaches had become noted within the metropolitan area for their quality, leading to intensifying pressures for development, and much speculative acquisition of land for weekend or holiday use. Meanwhile, the mangrove swamps fringing the channel, with vestiges of the original Atlantic rain forest inshore, gave the island a distinctive natural ecology, the conservation of which complemented the concern to conserve the islander’s traditional way of life.

Who should be involved in the workshop?

Inevitably, the question of who should be involved in the workshop became prominent during the first week. The project team included six architects, some of them also with urban planning qualifications; two engineers, a sociologist, an economist and a geographer. One of the architects was overall co-ordinator of the planning team, and another was co-ordinator of the infrastructure team. Two of the other architects were appointed from the staff of Itamaracá Prefecture in order to contribute local knowledge and reflect the views of the islanders.

This set of eleven people could be regarded as an ideal group to participate in a strategic choice workshop. However, there were also three trainees (estagieros) attached to the team, who put forward strong claims that they too should participate so that they could extend their planning experience in what was to them quite a novel direction. A heated argument developed over this, as it was feared that the additional numbers could make the interaction among the participants more difficult. However, it was agreed that this risk was outweighed by the benefits to the trainees.

In addition to these 14 participants, there were three further participants who worked as a facilitation team. In addition to MACM and JKF, an additional Brazilian facilitator was able to participate during the first two days; Moacyr Parahyba, who at that time was working as Personal Assistant to the Secretary of the Pernambuco State Department of Transport, Energy and Communications. By chance, MACM had discovered that he had written a dissertation on the strategic choice approach while taking a Master’s course in planning at the University of Edinburgh, so he was already familiar with the methods.

It is worth remarking on the gender balance among the participants, which was quite unusual for that stage of the development of the strategic choice approach. Overall, there were eleven female participants in the workshop as against six males. During JKF’s initial lectures in Recife, it had been remarked that the photographs shown of strategic choice workshops in other parts of the world appeared to show few if any women. So not only was this workshop to play a pioneering role in the application of the strategic choice approach in the developing world; it was also to demonstrate clearly that the application of this approach need not be regarded as primarily a male preserve.

The Design of the Workshop

The first two workshop sessions were scheduled to take place on the Monday and Tuesday afternoons of the second week – the mornings having been spent in more specific training in the methods for the participants. On the Wednesday, Thursday and Friday, the mornings as well as the afternoons were allocated for the continuation of the workshop. The Friday afternoon was reserved for an evaluation and reporting session, when other senior staff of FIDEM and the other sponsoring agencies would be invited to participate, including the representative in Recife of the British Council.

With seven half days in all available for the workshop, excluding the final reporting session, it was agreed that it would make sense in the early stages to carry out a quick initial cycle through the four modes of shaping, designing, comparing and choosing. This would allow the participants some exposure to all aspects of the process before returning to explore the more significant issues in more depth.

The First Session: Monday Afternoon

On the Monday afternoon, we made a start on the shaping mode by inviting each participant to write on separate sheets of paper short descriptions of between two and seven areas of choice that they thought to be significant for the future of Itamaracá. We encouraged them to express these decision areas in specific local terms wherever possible, rather than to strive to express them in more abstract language, as is often the tendency in the early stages of a planning workshop.

The 60 or so pieces of paper that were generated by this process were spread out on the floor and grouped by Moacyr Parahyba into thematic clusters. Not surprisingly, there were some overlaps in the decision areas that were identified by different participants; but not as many as we might have expected. Possible gaps in the coverage were also discussed, resulting in the addition of five further decision areas, mostly relating to social facilities. The outcome was an amalgamated set of 46 decision areas, grouped in 16 clusters. The English translations for the clusters are listed below, with the number of decision areas per cluster in brackets:

A economic: farming, fishing, tourism (8)

B new bridge to mainland (where/when) (5)

C land use in north/bathing station (5)

D social: housing, school, hospital, fire station (6)

E road building on island (3)

F urbanisation/housing for fishermen (3)

G community involvement (3)

H water, sewers, drainage (3)

I environment/conservation (2)

J public transport (2)

K open market (1)

L height of buildings (1)

M type of hotel accommodation (1)

N destination of rubbish (1)

O promotion of festivals (1)

P camp sites: where, how many (1)

In order to complete a first cycle through the process quickly, we suggested that we should leave any further shaping of the issues until the next day, and that we should focus for now on one decision area where there were clear alternatives; so that we could try developing an agreed way of comparing these alternatives. The group chose decision area E1, concerned with the line for the new road that had been proposed in order to open up areas within the sparsely inhabited north of the island, where some plots for holiday houses had recently been sold. One alternative was that this road should follow the line of an existing rough track; another was that it should follow a new line involving the bridging of a small estuary north of Pilar, the main village of the island.

Before comparing these alternatives, we listed on a flip chart the names of the principal decision-making agencies that we would expect to be involved or consulted in the choice of this road line. We also listed for future reference eight of the other decision areas that appeared to be related to this choice of road line. These two flip charts were both intended to serve as possible reference points when it came to discussing any areas of uncertainty affecting the choice of a preferred route.

We then returned to the choice of road line and tried to draw up a list of advantages for each road line relative to the other alternative. In this process, a high level of group participation was achieved. At one point, some heated arguments developed, the gist of which had to be translated into English for the benefit of JKF. The main controversy concerned the view of some participants that the choice of road line was not one of the most critical decisions for the residents of the island. These people proposed that we should now return to the broader picture. However, others thought that the comparison of the two road lines should be taken at least a little further; and it was agreed to spend a short time doing this at the start of the second session.

The Second Session: Tuesday Afternoon

As a means of setting the “Access to North” decision area within a broader perspective, we started this session by exploring further its relationships with the eight other decision areas that had already been judged to be directly linked with it. This was intended to provide a reference point when it came to exploring any uncertainties arising from related agendas (type UR) that might arise in comparing the two alternative road lines in more depth. We also discussed and listed the main sectors of the community that might be affected by this particular choice, including permanent residents, owners of second homes, tourists and prisoners. It was found difficult to specify categories and numbers with any precision; yet this exercise did help to identify some of the more political dimensions of the difficulty arising from the comparison of road lines, concerned with who might win and who might lose from either alternative.

From this basis, an attempt was made to list on the wall a few of the key uncertainty areas affecting this comparison, according to the three standard strategic choice categories UE, UV and UR – standing respectively for Uncertainties in the working Environment, Uncertainties of relevant Values and Uncertainties of intentions in Related areas of choice. After a start had been made on this exercise in the full group, each individual was asked to list on separate sheets of paper any further uncertainty areas that they thought might be significant. The results of this exercise, like the results of the previous day’s exercise with decision areas, were then spread out on the floor. A majority of the uncertainty areas appeared to fall into category UE – as is often found when working with a professional team rather than with managerial or political decision-makers. These UE-type areas were then sorted into clusters according to the type of investigation that they indicated – economic, social, technical or environmental.

At the end of the session, Moacyr Parahyba raised the question of where each of the stages of analysis might lead, and suggested that it might be useful to agree output targets for each of the sessions to follow. Already, therefore, a concern was making itself felt for a stronger sense of purpose and direction within the workshop.

The Third Session: Wednesday Morning

Responding to this suggestion for defining clearer targets, JKF began the third session by suggesting some products that the group might aim to have put together by the end of this session and each of the four sessions to follow. He stressed that any agreement on such targets need not imply that we should sacrifice all flexibility in the management of the process from this point forward.

We then started a second cycle through the strategic choice approach, starting with the eight decision areas that had been seen as directly linked to the “Access to North” decision area. We used a flip chart to develop a decision graph that included not only these links, but also all the cross-links we could identify among the other eight. We then added to the graph some of the other decision areas that had been generated by individuals on the first day, and were agreed to be of high significance for the future of the island.

We then stared using marker pens of contrasting colours to pick out those decision areas on the graph that were agreed to be of particular significance according to criteria such as importance; urgency; number of links to other decision areas; and clarity of alternatives within the decision area. Recognising the strong views that had been expressed on the need to work with issues of importance to local residents, it was decided at this point to use different colours to distinguish issues of importance from the metropolitan planning perspective from those that were important to the local people. In this way, both types of importance could be kept in view simultaneously in the selection of a focus.

This simple device for keeping in view competing perspectives of importance had never previously been used in a strategic choice workshop, but has been found valuable in several subsequent workshops, as a practical means of dealing with conflicts of value without demanding that either be given priority over the other. Using the decision graph in which both perspectives of importance were indicated by colour contrasts, the group was able to agree on the choice of a strategic focus of three interconnected decision areas within which to proceed to the development and comparison of alternative courses of action. These three decision areas covered the following topics:

Economic base for the islanders:

Area to be designated for further urbanisation:

Conservation of the natural environment.

Significantly, the “Access to the North” decision area, which had earlier been challenged because of its limited relevance to the concerns of local residents, now no longer appeared within the strategic focus. The “economic base” decision area had only taken shape after a long debate about a set of decision areas relating to the relative emphases to be placed on the farming, fishing and tourism sectors of the island economy. Also, within the first two sectors, a choice was identified between the continuation of traditional practices and the introduction of more modern methods implying a shift from self-employment to more organised employment by others. In the end, it was agreed that these choices should be simplified, for the time being, through expression as a single decision area in which the underlying policy choice was between a “modernised” and a “traditional” economic base.

The Fourth Session: Wednesday Afternoon

This session began with a discussion of what specific options might be considered to be available within each of the three decision areas included in the strategic focus. Within the Economic Base decision area, it had been agreed to simplify the main options as “traditional” or “modern” – accepting that intermediate options for particular sectors might be introduced at a later stage. The choice of options within the “Area of urbanisation” decision area also caused much debate, at the end of which it was agreed that all existing designations of plots would have to stand and that the most significant question was whether any additional designations should now be considered.

Turning to the decision area on “conservation of the natural environment”, a lengthy debate led to the conclusion that there were in reality no significant options here. The legislative framework existed, and the only difficulty was to make sure that it was applied. So the “conservation” decision area was removed from the focus; and it was agreed to re-introduce the “Access to the north” decision area in its place. This provided a clear demonstration of the adaptability of the strategic choice approach in making it possible to revise the focus of concern from time to time, as understanding grows.

The group then discussed how far options from different decision areas within this set of three could be seen as mutually compatible. There appeared to be no absolute incompatibilities, though some combinations could be regarded as of doubtful feasibility. In particular, it was doubtful whether the option of a “modernised” economic base should be considered compatible with the option of retaining the existing road access to the north, or the option of retaining the area of urbanisation as already committed. The construction on a flip chart of the resulting “option tree” indicated that all four strategies based on retaining the traditional economic base were feasible, while all but one of those based on the “modernised” base were more doubtful in this respect.

We now turned to discuss what range of criteria – or comparison areas in the strategic choice vocabulary – we should introduce in making comparisons among the alternatives. After much discussion, we agreed on a set of five:

metropolitan benefit (metro):

income for the islanders (renda);
effect on the islanders’ way of life (vida);
conservation of the natural environment (ambiente);

demands on a limited water supply (agua).
In subsequent discussions, a sixth comparison area was added, concerned with internal transport for the islanders. It is significant that some of these comparison areas, as in the case of ambiente, had earlier been treated as decision areas. This is a further illustration of the kind of reformulation that often takes place in the course of a strategic choice workshop.

At this point, we introduced a simple form of “comparative advantage scale”, as a foundation for the combined use of these very different criteria in comparing selected pairs of alternative schemes. As a first step, we proposed that individual participants tried using sheets of paper marked off in terms of this scale to compare the “modernised” with the “traditional” options for the economic base of the island in terms of each of the chosen criteria.

Some people had difficulty at first in using the scale, because it required the entry of comparative assessments of differences rather than absolute assessments. Some also found it hard to enter their assessments using as a guide only terms such as “negligible”, “marginal”, “significant”, “considerable” and “extreme” – which all happen to have close equivalents in the Portuguese language. This difficulty was hardly surprising; for one of the main purposes of the exercise was to bring to the surface the more significant areas of uncertainty that the participants experienced in making their comparisons. Not least among these was the uncertainty of type UV in judging where to place such very different considerations as metropolitan benefit and local way of life on a common “comparative advantage” scale.

The Fifth Session: Thursday Morning

To overcome the difficulties that had arisen the previous day in using the comparative advantage scale, it was agreed to carry out a further exercise in pair comparison with all the participants. Instead of comparing options within a single decision area, it was now agreed to compare two of the eight schemes that differed in terms of the options in all three decision areas. The selected schemes were:

ECONOMIC

AREA FOR

ACCESS TO

BASE?

DEVELOPMENT?

NORTH?

Scheme 2
traditional

allocation as now

improve present road

Scheme 5
modernise

allocation increased

new bridge over estuary

These two solutions could be considered as representing the extremes in terms of a contrast between an orientation towards development (5) and an orientation towards conservation (2). The exercise was facilitated by MACM and made use of the expanded set of six comparison area. There was much animated discussion in Portuguese, which JKF was unable to follow. The outcome was a high degree of convergence on a view that scheme (2) had the advantage over scheme (5) in all but two of the comparison areas – those concerned with metropolitan benefit and income for the islanders.

During this systematic process of comparison between the two schemes, MACM was simultaneously building up on another flip chart a list of the key areas of uncertainty as they emerged. She listed seven areas of uncertainty in all. When it came to classifying them, there was found to be a good spread between the three categories UE, UV and UR, though – as is often the case – there were some of the areas that seemed to fall somewhere between one category and another.

There was now a much clearer understanding among the participants of the way in which systematic comparisons of alternatives using a subjective advantage scale could help in eliciting important areas of uncertainty. The calibration of this scale in terms of such terms as negligible, marginal, significant, considerable and extreme might have seemed problematic at the outset. However, a shared interpretation of the use of these terms in the specific context of planning for Itamaracá had been negotiated gradually in the course of the debate.

It was now proposed that we should to carry out a further such pair comparison exercise between scheme 2 and scheme 3, which was similar to scheme 5 apart from the choice of a traditional rather than a modernised economic base. This time, each participant was given an A4 sheet of paper with the scales marked up with the six criteria and the calibrated advantage scale, and asked to complete the exercise using her or his personal judgement. The results were collected for statistical analysis by one of the two engineers on the team.

The Sixth Session: Thursday Afternoon

Returning to the work that had been done during the morning in listing the uncertainty areas that had arisen from the comparisons of schemes 2 and 5, MACM started the afternoon session by leading a discussion of possible actions by which each of these areas of uncertainty might be addressed. Among the possible exploratory actions were technical, social; or economic investigations for those of type UE; consultations on policy values for those of type UV; or by extensions of the problem focus to include other decision areas in the case of uncertainties of type UR. In the case of those uncertainty areas that appeared to cut across these categories, exploratory options in more than one of these directions could be considered.

Although various suggestions for reducing the level of doubt in each uncertainty area had now been recorded, it was now agreed that some of the uncertainty areas were less important than others, and so could be ignored. At this stage, a subgroup of the participants went through the wider set of uncertainty areas that had been generated earlier by individuals, in the second session of the workshop when the focus had been on the choice of road line for access to the north. Their purpose was to check whether any other significant areas of uncertainty that had been identified earlier should now be added to the list to be used in the pair comparison exercise.

A first demonstration of the concept of a commitment package
 was then presented by JKF, to give a view of the format in which the principal outcomes of the workshop might be presented in the seventh and final session. Some members of the group now mounted a block of six blank flip charts on the wall – three sheets wide and two sheets deep – so that there would be plenty of space in which to record the entries. The grid was then divided into four vertical sections to represent actions now; explorations now; actions later; and uncertainties later. There were now several proposed exploratory actions to reduce uncertainty that might be entered, at least on a trial basis, in the “explorations” column of the grid. However, some participants expressed disappointment that there were as yet no clear proposals to be entered in the preceding “actions” column, either for the decision areas that had been considered in depth within the selected focus or for any of the others that had been identified.

At this time, the planning team for Itamaracá was only about one month into a six-month planning project. It was not inconceivable that firm action recommendations within some decision areas would already have been agreed towards the end of this one-week workshop; yet it was equally not to be considered surprising that this had not so far occurred. For the main purpose of introducing the grid towards the end of the workshop was to demonstrate a framework that could be used for pulling together a picture of the progress that had so far been achieved, rather than to attempt to force premature agreement on specific action proposals.

It was pointed out by JKF that there would be an opportunity to refine the content of the package the following morning, before presenting the results of the workshop to others in the afternoon. At this point, Moacyr Parahyba, who had rejoined the workshop after missing some of the earlier sessions because of urgent management matters in his office, suggested that we should proceed on the basis of some bold assumptions about the directions in which early recommendations could be made. In this way, it would be possible to test the full potential of the framework as a means of organising action.

It had earlier been agreed to spend the remainder of the afternoon discussing the important topic of community involvement in the planning of Itamaracá, against the background of the experience so far in using strategic choice methods in shaping problems and in developing and comparing alternatives. The leader of the planning team outlined the consultative processes on which the team had already embarked with residents of the island, and their intentions over the coming months. Some hesitations were expressed about the idea of introducing strategic choice methods in their existing form into the dialogue with residents. However, this workshop was to our knowledge the first interactive application of SCA in the developing world. Since that time, questions about how to engage local communities have remained central to the evolution of what we refer to as extended participatory development methods, and much encouraging progress has been made.

The Seventh and Final Workshop Session: Friday Morning

The morning began with a presentation by Gilton, the engineer, of the collated results of the advantage comparison sheets that had been completed the previous morning for schemes 2 and 3. There seemed to be an overall balance of advantage in favour of scheme 2 over scheme 3; but it did not appear so clear cut as its advantage over scheme 5. So it was agreed to proceed on the assumption that the team’s recommendation would be for the adoption of all three options included in scheme 2: a traditional economic base; an area of urbanisation as now; and the improvement of the existing inland road to the north. It was recognised that the participants had been making their judgements in a workshop setting rather than a decision-making meeting, so that such assumption could be made for pedagogic purposes - even though the team’s thinking was already pointing in this direction.

In developing a second commitment package based on these assumptions, it was agreed to divide the grid horizontally into four sections concerned with what had been originally seen as the four broad areas of choice for Itamaracá, concerned with land use; social matters; economic matters; and infrastructure. After further discussion, a fifth section was added concerned with environmental conservation.

By this time, some of the members of the group had now started to work interactively and informally, with little support from the facilitation team, in entering proposals for action and for exploration in the “now” section of the package which in their belief made sense at this stage of their work (see Figure). It was reassuring that the three decision areas that had been selected as the main focus now appeared to be distributed evenly among the physical, social and economic sections of the “actions now” column. There was also some discussion as to how the various other decision areas that had featured in the wider decision graph should be allocated among the sections of the grid – in most cases as matters for further consideration later.

In the column for explorations to reduce uncertainty, several entries were made for different kinds of further technical, social or economic investigation that might be carried out by the team. Because of the time pressures under which the group was now working, some of these were expressed in rather generalised terms. It was commented by JKF that, with more time, it would have been important to investigate what other explorations might be added of a more consultative nature, addressed to the more significant uncertainties of types UV and UR rather than UE. Also, it would have been important to look into different levels of investigation addressed to uncertainties of category UE, to compare these in terms of their costs, time implications and expected benefits in improving the confidence with which recommendations for decision could be made. This could well have led to agreement not to invest in some relatively costly and time-consuming forms of survey or analysis that might otherwise have been undertaken by professionals almost as a matter of routine.

Also, with more time, it would have been possible to specify more precise details of intentions not only in the “actions now” and “explorations now” columns, but also in the next column to the right, specifying areas of decision to be addressed later. Such details of implementation might have included time horizons; proposed procedures; personal or group responsibilities; and possibly resources to be allocated from financial or human resource budgets. Yet the final session of the workshop was now drawing to a close, and in the afternoon the participants were scheduled to present its outcomes, and their evaluations of the process, to a wider audience – including some people representing interests to which the workshop participants had some level of accountability.

The Final Reporting and Evaluation Session

The final afternoon of the second week had been reserved for a presentation of the work done in the workshop to representatives of the sponsoring institutions, and an evaluative discussion of the process to which spokespersons for different types of participant would be asked to contribute. Over thirty people were present, including the Regional Director of the British Council for north-east Brazil and some senior staff of FIDEM and the University who had not participated in the workshop itself. Although a lecture room had been reserved for the occasion, it had been agreed the previous day that it would be more appropriate to meet in the room where the workshop had taken place, with the flip charts recording our progress still displayed around the walls.
The report that was submitted to the British Council by JKF on his return to the UK records the main points that came up in the sequence of evaluative comments by participants in the workshop. The leader of the Itamaracá planning team, Pedro, opened by describing the contribution of the workshop in the light of the six-month work programme of his team. So far, the team members had spent about a month on preliminary analysis and survey work, and they were aiming to produce their plan in mid-1985, after regular consultations with the residents of the island. He expressed a firm intention to continue using the strategic choice approach, beginning with a team meeting the following week. He commented that in his view the workshop had made an important contribution to the team-building process.

One of the two members of the team who was employed by the municipality of the island then offered her own evaluation. She had feared at first that the workshop might have been dominated by metropolitan planning perspectives. Then she had been reassured when issues of more local concern to the islanders were explicitly brought to the fore. One of the trainee architect/planners who had participated in the workshop then presented her view. To her, the workshop had demonstrated that planning in practice was very much more than a matter of producing a good physical design – a goal on which most of her training so far had been focused.

There followed a contribution, accompanied by some written notes, from the sociologist on the team, Eveline, who had initially been somewhat sceptical of the introduction of new management methods. Her assessment was that the week had made a significant contribution toward the generation of a spirit of teamwork, after the preceding weeks when the specialist members of the team had tended to work largely within their own assigned areas of analytical competence. In terms of her own model of empowerment, the workshop had been successful in the stages of motivation, consciousness raising and mobilisation, though there had been insufficient time to progress to the later stages of integration and organising action. She was impressed by the flexibility of the methods, while pointing to some points of difficulty experienced in initial passivity; lack of preparation for collaboration; value incompatibilities; and time pressures. She produced a two-page written summary of these main points, which has since been translated into English.

In discussion with the invited audience, one critical comment was that the content of the second column of the commitment package appeared to be expressed at a somewhat generic rather than specific level. Broad intentions were indicated to conduct research into the use and ownership of land; the social and economic impacts of interventions; and other such generalised topics. Some members of the team challenged this criticism; however, to JKF it did have some substance. The team members argued that the high level of generality was a product of the time limitations of the workshop, especially in the later sessions. So they recognised that one of their immediate next steps after the workshop should be to develop a further package of proposed exploratory actions expressed in more specific terms.

JKF then presented his own evaluation of the workshop, in terms of three distinct time-horizons. The first was concerned with the progress achieved by the end of the workshop; while the second was concerned with what impact the workshop might have had by the time the team came to present its report in five or six months’ time. The final horizon was concerned with what the impacts might be on the team members and their work in another five years, by which time many of them might have dispersed to confront different challenges in other planning projects.

Starting with the first horizon, JKF’s impressions as a visiting facilitator were positive. He contrasted the experience of this workshop favourably with others in which he had then been involved, in the UK and elsewhere, most of which had been shorter in duration or more intermittent, with gaps of a week or more between one session and another. Here he had seen some skilful applications of the various techniques of SCA by the members of the group, and also some clear examples of the philosophy of moving through the four modes of the process in a flexible, non-linear way. He had a sense that there had been many invisible products for the group members in the form of mutual adaptation and learning, in addition to the more visible products now displayed around the walls of the room. However, it had not been easy for him to appraise these fully both because of language and because he had not been able to observe the team’s way of working before the workshop. On later reflection, it would have been helpful before this review session to have designed a brief evaluation exercise where participants could have indicated their views on a range of four or five scales, as has become a practice in many later workshops.

Turning to his middle-range horizon of evaluation, covering the next five months leading to the team’s target date for producing their planning report on Itamaracá, JKF expressed a greater sense of uncertainty. He recognised a tendency for teams to revert quickly to earlier ways of working once a visiting team of consultants or facilitators had gone away. However, in this case there seemed to be signs of widespread commitment to this collaborative style of working, and to the particular approach used, which gave some grounds for optimism. Also, there remained in Recife two significant resources on which the team could draw for further process guidance, in the persons of MACM and Moacyr Parahyba – at least in so far as their other responsibilities might allow them to offer any further support to the Itamaracá team.

In JKF’s view, the longer-term horizon of evaluation, pitched five years into the future, raised even wider uncertainties. The members of the Itamaraca team would be now probably have dispersed, and become subjected to many other influences in their work. If still influenced by this first experience of a strategic choice workshop, they would face questions of how they could draw on it at a personal level in working with others who did not share this kind of experience in interactive working. As had earlier been discovered in MACM’s follow-up study of the project on use of SCA in structure plans in England in the mid-seventies, after such a lapse of time there may be some participants on whom the experience of a single workshop has left little mark. Yet there may be other people – and perhaps institutions – where it has had a more durable effect.

After the Workshop

So what happened next? Immediately after the review and evaluation session, on the Friday evening, JKF was scheduled to fly back to Britain – with regrets at the absence of opportunities for further informal discussions with any of the workshop participants. Although MACM and Moacyr Parahyba were to have occasional further contacts with the members of the team, Moacyr had a heavy managerial workload and MACM had a wide range of teaching, supervision and consulting commitments to fulfil. The following year, she moved to a new academic post in Rio de Janeiro, limiting her opportunities for further personal contacts in the north-east of Brazil. Only now has the challenge arisen of expanding JKF’s immediate report to the British Council into a fuller and more complete case study. With it has come the incentive for MACM to make contacts with the present manager of the planning group in FIDEM; to re-read the final planning report on the Itamaracá project; and to attempt to assess the long-term impacts of this pioneering strategic choice workshop in November 1984.

Prior to the workshop, MACM had faced a considerable challenge in negotiating a sponsorship structure for a project involving a two-week visit by JKF to Brazil. Within the agreed structure, it had been possible to develop an intensive programme that combined lectures, seminars and visits to relevant institutions with an extended workshop in which the strategic choice approach had been tested interactively on a live planning project. It would have been more difficult in the circumstances to have secured resources for further work in which subsequent developments could be systematically monitored and followed through, with further support available to the Itamaracá planning team as and when required.

Reflections on the Process

The passage of time has not diluted the impression that this workshop was a particularly significant one for the development of the strategic choice approach. Among the features that stand out for the author are the following:

· The workshop was long enough in duration to enable the full range of methods to be demonstrated; and furthermore to enable the participants to recycle through earlier parts of the process, continually modifying their view of the project focus against a deeper shared understanding of the issues.

· The working group had been inventive and enthusiastic, so that the facilitators had been able to guide its progress with a lighter touch than in many other workshop situations;

· The selected problem had been difficult and complex enough to make the investment in the use of strategic choice methods worth while, while also being sufficiently bounded – partially because the area under consideration was an island – to enable significant progress to be maintained;

· There was sufficient time during the first week for thorough preparations to be made, by way of introductory sessions on the strategic choice approach for the participants; briefing for the facilitators on the problems of the island; and interactive discussion of the workshop design.

There were of course directions in which less progress had been made than most of the participants had wished – including in particular the involvement of the local community in the planning process. It would have been ambitious indeed to have tried to achieve much in this direction in the course of a single week. However the issue was agreed to be important, and in several later workshops an encouraging level of community engagement has been achieved.

A few more specific points stand out. The room was spacious, with adequate wall space for the cumulative display of flip charts and adequate floor space for people to move around freely; even though it was not totally clear of obstructions. In term of materials, what stands out is this was the first workshop in which we had access to semi-adhesive “Postit” slips. These have since become an indispensable aid to flexibility in the management of strategic choice workshops.

The participants, while more numerous than is usually regarded as ideal, were able to work throughout as a cohesive group, some taking a back seat at times while others took the lead. Most of them were young and, as already mentioned, a majority of them were women. Although they approached the problem situation in professional rather than political roles, there were periods of intense debate when issues of value judgement were confronted and, with occasional interventions by the facilitators, managed in an appropriate yet constructive way. There were clearly other political issues below the surface that were harder to deal with in the course of the workshop, for example concerned with the ownership and acquisition of land and property on the island, in a political climate in which new democratic structures were just beginning to emerge.

Although JKF had been involved in facilitating a few previous workshops outside his own country, this was the first occasion on which few of the participants spoke English. He was able to build a limited technical vocabulary in the Portuguese language; yet he would have found it impossible to play a facilitation role without the involvement throughout of Brazilian co-facilitators. It had been important that both MACM and Moacyr Parahyba had been fluent in translating Portuguese into English and vice versa; and furthermore that they had both had prior opportunities to acquire a good grasp of the philosophy and tools of the strategic choice approach.

JKF was aware that he was unable to capture as much of the richness of the arguments among the participants as he would expect to do among English-speakers; and he came to rely on brief translations of the gist of the debate. At times, this made the workshop a strangely relaxing experience compared to others where he was straining to catch every nuance of the discussion; and, in the later sessions, this gave him the opportunity to make good use of his camera in capturing a photographic record of the action.

It is interesting to speculate how far the difficulties experienced in maintaining continuing contact between the facilitators and the other participants after the workshop would have been overcome had informal electronic channels of communication such as e-mail been as developed at that time as they have subsequently beome. Later engagements have certainly benefited from the opportunities for continuing shared reflection that these media offer on a global scale.
To give an impression of the participatory spirit of the workshop, there follows a selection of four of the many photographs that were taken of the group at work. The sequence shows how the involvement of the group members changed as the shared record of problem structure grew, starting with the agreed representation of the structure of the problem in terms of interconnected decision areas – on the left of the wall - and progressing to the construction of a concluding commitment package as a basis for moving forward toward agreed actions on the right of the wall.
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

� At this stage in the evolution of the strategic choice approach, the alternative term “progress package” had not yet been introduced as a more general description of the format. The value of the latter term is that it does not carry such a strong implication that what is written on the grid necessarily constitutes a basis for commitment and for action. For there are situations in which it must first be endorsed by othere in more formal positions of responsibility for decision-taking. Significantly, the Portuguese translation of Commitment Package is pacote de compromissos – which has advantages in that it carries a meaning of promising to do things together as opposed to commitment in a more binding sense.

4

