

Involving the Public in Risk Communication

Katherine A. McComas, Ph.D.

University of Maryland

JOINT INSTITUTE FOR FOOD SAFETY AND APPLIED NUTRITION
Food Safety Risk Analysis Clearinghouse

www.foodriskclearinghouse.umd.edu

What This Tutorial Covers

- Reasons for involving the public in risk communication
- A review of some common participatory methods
- Things to consider when choosing among methods of involvement
- Some outcomes of public involvement

What Does “Involving the Public” Mean?

- There are many different types and ranges of public involvement.
 - Common forms of public involvement include:
 - Public hearings
 - Negotiated rule-making
 - Citizen panels or advisory committees
 - Mail or telephone surveys
 - These are just a few of many techniques available to risk communicators.

Why Should the Public Be Involved?

- Fiorino (1990) poses three arguments for public involvement:
 1. *Substantive* – “lay judgments about risk are as sound or more so than those of experts” (p. 227)
 - The public may see things that the experts do not. The public is also often more aware of the social and political values related to the risk situation.
 2. *Normative* – “technocratic orientation is incompatible with democratic ideals” (p. 227)
 - The public has a right to be involved in decisions affecting their interests.
 3. *Instrumental* – “lay participation in risk decisions makes them more legitimate and leads to better results” (p. 228)
 - If we deny the public the right to participate in decisions affecting them, we only deepen their skepticism of risk institutions. Moreover, a broader degree of participation may reduce the probability of error in resulting decisions.

Some Participatory Methods

- *Public hearings/meetings/scoping/availability sessions* – open forums where people come to hear and respond to agency proposals.
- *Initiatives* – issues are placed on ballots for citizens to vote for approval.
- *Citizen surveys* – solicit representative sample of public opinion on issue via questionnaires.
- *Negotiated rule making* – representatives of organized interests meet and negotiate environmental regulations.
- *Citizen review panels* – a “lay jury” of citizens evaluate science, consider alternative, and offer recommendations.
- *Citizen advisory committees* – a selection of citizens serve for a certain period in an advisory capacity to the agency.
- *Workshops* – citizens are invited to a formal or informal gathering where issues are discussed at length.

Choosing Among Methods of Involvement

- How do risk communicators decide which participation methods to use? Here are some questions to ask:
 - What are the *legal requirements*?
 - Some techniques are required by law.
 - For example, Environmental Impact Assessments on proposed environmental projects may require a public hearing to receive public comments. These hearings are listed in the Federal Register.
 - Other techniques are used voluntarily.
 - For example, some agencies use “scoping sessions” with the public at the beginning of a decision making process to “scope out” potential areas of concern.

Choosing Among Methods, cont'd.

- What are the *goals and objectives* for involving the public?
 - If the intention is primarily to provide information to the public and solicit the public's input, some options to consider include:
 - Informational public meetings (formats often include short informational presentations, audience comments, and a question and answer period);
 - “Open House” or availability sessions (formats often include poster-type displays attended to by experts or officials preceded or followed by formal or informal public meeting);
 - Mail or telephone surveys conducted with a representative sample to provide information to the public and generate feedback
 - If the intention to to allow for more extensive feedback from the public, other options include citizen advisory committees, workshops, and negotiated rule-making.
 - Each of these options arguably involves a more long-term, meaningful commitment from the organization and the public.

Choosing Among Methods, cont'd.

- What *messages are we sending to the public* with this method of involvement?
 - Risk communicators may want to consider the unintentional messages they send to the public in the methods they choose for involvement.
 - e.g., Does the process satisfy normative criteria?
 - Fiorino (1990) suggests four criteria for evaluating public involvement according to normative criteria:
 - It allows for the direct involvement of amateurs in the decisions;
 - It enables lay audiences to participate directly in the process;
 - It provides structure for face-to-face discussion over time;
 - It offers citizens opportunity to participate on some level of equality with officials and experts.

Some Outcomes of Public Involvement

- Besides satisfying democratic criteria, when used appropriately and effectively, public involvement can lead to better decisions and better relations with the public.
 - Benefits to the organization include enhanced credibility and enhanced public satisfaction.
- When used carelessly or disingenuously, public involvement can have negative outcomes.
 - Consequences include increased skepticism of the organization, dissatisfaction with the decision making process, and unwarranted concern about risk.

References

- Chess, C., & Purcell, K. (1999). Public participation and the environment: Do we know what works? *Environmental Science & Technology*, 33, 2685-2692.
- Fiorino, D.J. (1990). Citizen participation and environmental risk: A survey of institutional mechanisms. *Science, Technology, & Human Values*, 15, 226-243.