
Copyright is owned by the Author of the thesis. Permission is given for
a copy to be downloaded by an individual for the purpose of research and
private study only. The thesis may not be reproduced elsewhere without
the permission of the Author.

i

The Elusiveness of Preferences

How adequately do the two models of democracy, representative and

deliberative, recognize citizens’ preferences?

A thesis presented in partial fulfilment of the requirements for the degree of

Master of Arts

in

Politics

At Massey University, Albany, New Zealand.

Patricia Veronica Price

2016

.

ii

Abstract

This thesis considers the way in which political decisions are made in New Zealand

and how well the core democratic principles of equality and liberty are

acknowledged. I begin by acknowledging the definition of deliberative democracy

by Amy Gutmann and Dennis Thompson and consider the three ways of doing

politics set out by Jon Elster. I give special attention to Jürgen Habermas’s belief

that political decision-making is a public matter and therefore dependent on the

speech acts involved, as expressed in his theory of communicative action. This is a

demanding theory but one which supports the deliberative ideal that all those

affected by a decision are entitled to participate in arriving at the solution. One of

the criticisms of deliberative democracy is that there is no procedure to legitimize

the decision. Joshua Cohen disagrees. I look at his ‘intuitive’ belief that the process

of arriving at the solution gives that solution legitimacy and he outlines the

institutions that would assist in this process.

The two case studies are examples of the two models of democracy in action:

representative, the by-election, and deliberative, the proposed reorganisation of

local government. As a region, Northland has challenges that have not been

addressed; this suggests that our present political arrangements do not

acknowledge citizens’ preferences adequately. In seeking a solution for a plural

society, I look at the work of Jane Mansbridge, Anne Phillips, Will Kymlicka and Iris

Marion Young, in particular, and also suggestions from local bloggers.

iii

Acknowledgements:

I would like to thank my supervisor, Associate-Professor Grant Duncan, for his

guidance in the writing of this thesis. By expecting the theoretical to be

supported by the empirical he took me out of my comfort zone with the result

that my thesis took a somewhat different direction from what I originally

envisaged. And I am glad of it. Politics is, after all, about what is possible in real

life. The theory might be interesting but it has to work, something I’m inclined to

forget. I appreciate Grant’s patience with my false starts. He regularly challenged

me to think more precisely and write more neutrally and thus present my

argument more coherently. I am grateful. I would also like to thank Dr. Krushil

Watene who read an early draft of the thesis and offered suggestions on

structure.

iv

Table of Contents

Introduction 1

Chapter 1: An Historical Overview 2

1.1: In the beginning 4

1.1.2: Much later 7

1.2: The search for a more inclusive way 11

1.2.1: Three ways of doing politics 13

1.2.2: Jürgen Habermas and the public sphere 18

1.2.3: Joshua Cohen on legitimacy 25

Chapter 2: The Two Models of Democracy 31

2.1: The Case for Representative Democracy 34

2.2: The Case for Deliberative Democracy 47

2.3: Areas of Tension 56

2.4: Conclusion 65

Chapter 3: Two Case Studies and an Observation 67

Case Study 1: Northland By-election, 2015 69

Case Study 2: Draft Proposal for Local Government 82

Postscript: The Hundertwasser Decision 105

Chapter 4: Reflections on the Case Studies 108

Chapter 5: Looking Towards the Future 119

Bibliography 158

1

The Elusiveness of Preferences

How adequately do the two models of democracy, representative and

deliberative, recognize citizens’ preferences?

Introduction

The impetus for this thesis was my interest in deliberative democratic theory and

the proposal for the reorganisation of local government in Northland, New

Zealand. This was gazetted by the Local Government Commission (LGC) in

November, 2013. My interest was engaged early in 2014 because as I read the

proposal for a unitary authority for Northland, it seemed to me to miss an

opportunity to bring more democracy to the community. My interest in

deliberative democracy is grounded in its belief that those who are to be affected

by a decision are entitled to contribute to that decision in a meaningful way. It is

not enough, in my view, to elect a constituent representative once every three

years and then, between elections, leave all decision-making to that

representative and his fellow Members of Parliament (MP) or, in the case of local

body elections, to the ward’s representative and fellow councillors. Citizens and

representatives need to engage effectively one with another in the on-going

process of finding the best solution for the current contentious issue. Such

decision-making involves the democratic principles of equality and respect

through the exchange of reasons. Deliberative democracy is therefore, in my view,

important in matters of governance.

2

This thesis considers the two models of democracy, representative and

deliberative, with particular reference to how adequately they acknowledge the

preferences of citizens. Chapter 1 is in two sections. The first, ‘An Historical

Overview,’ sketches the development of the theories that support both models of

democracy, indicating how participatory and parliamentary democracy developed,

respectively, into deliberative and representative democracy. This is followed by

‘The Search for a More Inclusive Way’ which opens with a definition of

deliberative democracy. Then, to illustrate the variety of democratic theory, I

consider three theorists who have been influential in promoting deliberative

democracy. First, I consider Jon Elster’s essay “The Market and the Forum” which

sets out three different strands of political behaviour. To conclude this chapter I

outline the work of two foundational theorists: Jürgens Habermas and Joshua

Cohen. Jürgen Habermas explains the reason for the flowering of deliberative

democracy and its emphasis on communication; Joshua Cohen outlines a model

for deliberative legitimacy. Chapter 2, also in two sections, reviews the attributes

of the two models of democracy: representative and deliberative, in that order; I

indicate the strengths and weaknesses each brings to solving moral

disagreements. To conclude the chapter, I review three challenges: autonomy,

legitimation, and access to information which are critical to both systems of

governance. Chapter 3 examines representative and deliberative democratic

3

theory in action as demonstrated in the two case studies: the Northland By-

election in March 2014 and the Draft Proposal for Re-organisation of Local

Government in Northland.1 Both present opportunities that affect the governance

of Northland, Aotearoa New Zealand. As a postscript, I consider the

Hundertwasser Art Centre Process: a local government initiative by Whangarei

District Council. Chapter 4 reflects on what can be learnt from the two case studies

and I explain how my own position has shifted towards seeking ways in which

deliberative democracy can aid representative democracy to more appropriately

acknowledge and prioritise citizens’ preferences so that as a nation Aotearoa New

Zealand enables all its citizens to live flourishing lives. Chapter 5 explores the

relationship between political theory and practice and what the future may hold

as new technologies encourage civic engagement in new directions.

1 Draft Proposal for Reorganisation of Local Government in Northland (Wellington: Local

Government Commission, 2013).

4

Chapter 1: An Historical Overview.

This chapter begins with an overview of the historical background that underpins

democracy as we know it today, that is, liberal representative democratic

government as exhibited by the Westminster system.2 In this introductory section

I will indicate how the core principles of democracy, liberty and equality,

bequeathed to us by the Greeks, have been taken up in two quite different ways.3

For some theorists, particularly deliberative democrats, the participatory

democracy of the Greeks is a template of the equality and liberty we moderns

aspire to in our political decision-making.4 For others, these same core principles,

although admirable, are regarded as utopian and unsuited to large, complex

polities and therefore, although fundamental, become less central to the

procedural practices of decision-making bodies.5

2
 The Westminster system is that followed by the Parliament of the United Kingdom. It is a

centralised system with representatives serving the constituencies of the United Kingdom.

3
 ‘Equality’ and ‘liberty’ can be interpreted in many different ways and according to context. See

Helena Catt, Democracy in Practice (London: Routledge, 1999). In this thesis I use the first of each

definition in Merriam-Webster, 1966.

4
 See Amy Gutmann, and Dennis Thompson, Democracy and Disagreement (Cambridge,

Massachusetts: Belknap Press, Harvard University Press, 1996).

5
 See: Joseph A. Schumpeter, Capitalism, Socialism and Democracy, 3

rd
 ed., (New York: Harper

Perenial, 2008). Also: Antony Downs, An Economic Theory of Democracy (New York: Harper and

Row, 1957).

5

This is followed by ‘The Search for a More Inclusive way.’ I begin with the

definition and then consider Jon Elster’s essay “The Market and the Forum”6 in

which he considers three views of politics: social choice which regards the political

process as instrumental rather than an end in itself and that the decisive political

act is private rather than public. The other two views arise when one denies, first,

the private character of political behaviour and then, secondly, denies as well the

instrumental nature of politics, as does Jürgen Habermas who sees the decisive

political act as engaging in public debate. According to theorists of participatory

democracy, such as J. S. Mill and Carole Pateman, the goal of politics is the

transformation and education of the participants. Politics is an end in itself. To

conclude chapter 1, I indicate the scope of deliberative democratic theory with

particular reference to the influential work of Jürgen Habermas and Joshua Cohen.

1.1: In the Beginning

Deliberative democracy came into prominence in the 1970s, in the wake of John

Rawls’ seminal study, A Theory of Justice.7 This reflected a growing concern that

the political system was not delivering justice to everyone; that the central

6
 Jon Elster, “The Market and the Forum,” in Deliberative Democracy: Essays on Reason and

Politics, eds. James Bohman, and William Rehg (Cambridge, Massachusetts: MIT Press, 1997):

ch.1.
7
 John Rawls, Theory of Justice (Oxford: Oxford University Press, 1971).

6

concepts of democracy, equality and individual liberty, can be interpreted in a

variety of ways which justified the type of democracy supported.8 Since then

deliberative democratic theory has flourished in the sense that it has become

more accepted and also in the reality that a variety of theories, styles and

applications have evolved. As John Parkinson and Jane Mansbridge claim:

The last several decades have seen growing agreement among

political theorists that the legitimacy of a democracy depends in

part on the quality of deliberation that informs citizens and their

representatives.9

In other words, democracy is not just about the making of decisions through the

aggregation of preferences. Although that procedure dominates our political

arrangements, democracy incorporates more subtle and comprehensive attributes

than just the numerical equality that Aristotle referred to in his definition of

democracy:

One principle of liberty is for all to rule and be ruled in turn, indeed

democratic justice is the application of numerical not proportional

8
 Helena Catt, Democracy in Practice (London: Routledge, 1999).

9
 John Parkinson, and Jane Mansbridge, eds. Deliberative Systems (Cambridge: Cambridge

University Press, 2012): Introduction.

7

equality: whence it follows that the majority must be supreme and

that whatever the majority approve must be the end and the just.10

Aristotle was describing Athens’ system of rule by which citizens gave consent

after a free debate, before an audience, in the Assembly/Agora of a small

participatory democracy.11 The aim of the group of citizens at the Agora was

primarily to maintain the stability of their city in an unstable world dominated by

Persia. Here they debated and decided the major issues of public policy and civic

survival. All those who chose to attend, rich or poor, were entitled to participate,

to promote or defend a point of view.12 This ‘positioning’ took place in public. The

decision-making process determined the ‘direction’ of the polis as a city-state. The

day-to-day life of an Athenian was governed by a plethora of laws set down by

Solon, the law-giver, to ensure no single person or group usurped power.13 The

system enabled any citizen who wished to put his name forward for various civic

10
 Aristotle, Politics, trans. Ernest Barker, revised R. F. Stalley, ed., (Oxford: Oxford University

Press, 1995).

11

 All women, slaves, foreigners and demos were excluded from the decision-making process. The

Athenian citizen was any male whose parents were Athenian born; thus poor and wealthy alike were

equally entitled to speak in the Agora and be selected for jury duties and so on. However, in the

Agora some citizens, rhetors, will be trained in rhetoric/public speaking. See Melissa Lane, Greek

and Roman Political Ideas, (London: Pelican, 2014): 117ff.

12

 The speakers were self-selected but likely to represent a particular view or faction.

13

 Solon (c.638-558 BCE) lived in turbulent times. He developed ways of choosing officials, such as

by lot, and legislated the time a citizen could hold office so as to ensure no faction dictated the life

of the city. As Aristotle said, one principle of liberty is for all to rule and be ruled in turn. Solon’s

legacy to Athens was the democratic principle of equality.

8

duties to do so – all short term, mostly selected by lot and all vetted.14 The system

was available for all to use and all to administer. In this way the citizen had

sovereign power. Only generals were elected, thus Athenians recognised that

certain tasks require particular expertise. Otherwise, Athens accepted that people,

although with varying competences, will do in general make appropriate decisions.

Ancient Greece valued participation, and expertise.

In our complex representative democracies we are, each, one step removed from

the decision-making forum, parliament, and somewhat removed from most other

constituents and therefore, unlike the Athenians who were engaged in many civic

functions, less aware of the variety of interests, and needs, in our plural polities.

Theorists such as Jane Mansbridge, John Parkinson, Anne Phillips and Will

Kymlicka have noted that the majority seldom takes into consideration the

preferences of minorities, such as ethnic communities. Such has been the case for

Maori in Aotearoa New Zealand.15 Such issues were not an issue in Athens in

14
 Ibid.

15

 See Iris M. Young, Justice and the Politics of Difference (Princeton: Princeton University Press,

1990); Jane Mansbridge, “In defence of descriptive representation” Institute of Policy Research,

(1996); Anne Phillips, The Politics of Presence (Oxford: Clarendon Press, 1995); Will Kymlicka,

“Justice and Minority Rights” in Contemporary Political Philosophy, eds. Robert E. Goodin, and

Philip Pettit (Malden, Oxford: Blackwell Publishing, 1996); and Karen Bird, The Political

Representation of Women and Ethnic Minorities in Established Democracies: a Framework for

Comparative Research (Working Paper presented for the Academy of Migration Studies in

Denmark, 2003). For an opposing view see Chandran Kukathas, “Are there any Cultural Rights?”

Political Theory 20, no.1 (1992).

And for New Zealand see Maria Bargh, Maori and Parliament: Diverse Strategies and

Compromises (Wellington, New Zealand: Huia Publishers, 2000).

9

400BCE. In their disputes with other city states, the Athenians put down

opposition with ruthless efficiency.

Over time, according to Sir Moses I. Finley, additional groups of citizens were

included in the affairs of the polis which led to a greater awareness of the ‘bigger

picture’ thus the decisions made were more likely to benefit the polis as a whole

rather than a faction.16 In modern representative democracies, inclusive as they

now are of all adult persons, it is not possible to have the same ‘hands-on’

experience of political decision-making. Democracy, normatively speaking, is

about ‘processes of judgement and preference formation and transformation that

take place within informed, respectful, and competent dialogue.’17 It may well be,

as some would argue, that such a description is utopian, unlikely to be realised.18

It does, however, have a power that suggests that life could be better for more of

us if we aimed for such a democratic process.19

16
 Sir Moses I. Finley, The Ancient Greeks (Cambridge: Cambridge University Press, 1991). And

Finley, Politics in the Ancient World (Cambridge: Cambridge University Press, 1991). Finley cites

the limited form of citizenship extended to those who manned the galleys and fought the wars.

17

 John Dryzek, Foundations and Frontiers of Deliberative Governance (Oxford: Oxford University

Press, 2010): 3.

18

 Schumpeter is one; another is Robert Nozick, Anarchy, State and Utopia (Oxford: Blackwell,

1974).

19
 Erik Olin Wright, ed., Associations and Democracy (London: Verso, 1995): preface.

10

It may seem inexplicable that a system of government designed pragmatically over

two millennia ago for a small city-state, and itself lasting less than two hundred

years, would influence the way we appraise our very different political system in

the 21st century; yet it does. The complex system that espoused equality and

liberty enabled the Athenians, collectively and individually, to live how they chose,

both collectively and individually.20 We, too, expect to live without an overlord, or

tyrant; nor do we want to live in a jurisdiction which does not respect our wishes.

The basic idea of democracy is simple: to be equal one with another and be able,

freely, to choose how we live our lives; with political decisions made for the

people by the people. However, as Gerry Stoker notes ‘democracy is a demanding

way of doing the politics of compromise and reconciliation because it rests on the

fundamental idea that all adult citizens have a right to have a say in matters that

affect them.’21 For the Athenian citizens this was less problematic as they were

able to debate each issue in the Agora; much of the time it was possible to reach a

consensus of what was thought best for the polis and, as a last resort, a show of

hands would be taken.22 And for personal satisfaction, available to all citizens,

20
 The Greek word ‘politeia’ refers to both the political arrangements and the way of life of Athens.

The concept of eudemonia was an ideal way of life to be striven for. Life in Athens and its political

arrangements were more mundane. The ideal lives on - and so does real life.

21

 Gerry Stoker, Why Politics Matters: Making Democracy Work (Houndsmills, UK: Palgrave

Macmillan, 2006): 8.

22

 In Politics (book 7), Aristotle describes ‘the good life’ eudaimonia, that is, human flourishing in

the good life of ethical and intellectual virtues: courage, generosity, justice and others, and wisdom.

The Athenian political community shared this purpose (based on an older tradition) so that citizen

and polis flourished. It was, clearly, more achievable by a leisured upper class who owned slaves.

11

there were the law courts where both sides of the issue were presented and the

jurors, without discussion, gave their decision by ballot.

In the Agora, the citizen was free to choose to join the debate and free to express

his opinion, understanding that once the decision was made it became the way

forward. This gave the Athenians solidarity, one with another, that enabled them

to live the lives of their choice.23 This is what the Swiss-French political activist and

philosopher, Benjamin Constant, called ‘the liberty of the ancients.’24 Today, of

necessity, much political decision-making is entrusted to representatives so we

have lost the solidarity that bound the citizens of Athens, individually and

collectively, to their polis. We, too, want to be free to live our lives as we choose,

but we do not want to be constrained by a collectivity – ‘the liberty of the

moderns.’25

23
 The threat of Persia was always present. Other Greek city states were constantly defending their

territory either at home from rival factions or abroad. In Athens, troublesome prominent citizens

could be ‘ostracised,’ that is, exiled for 10 years (without loss of property) after a vote taken at a

special mid-winter meeting. The practice seems to have been used between 488-417BCE. Only 15

cases are recorded according to Josiah Ober, “What the ancient Greeks can tell us about

Democracy” Annual Review of Political Science 11, (2008).

24

 Benjamin Constant, "The Liberty of Ancients Compared to that of Moderns" (lecture given at

Athenee Royal, Paris, 1816). http://www.earlymoderntexts.com/pdfs/constant.pdf

25

 Ibid.

http://www.earlymoderntexts.com/pdfs/constant.pdf

12

1.1.2: Much Later

Benjamin Constant’s comment refers to the political upheavals in England and

later France. The civil unrest of the 17th and 18th centuries which led to the

establishment of liberal representative government were not fought with the

intention of broadening the franchise and including all adults in the governance of

the state, thus establishing a democracy. In fact the term was used pejoratively. In

Britain it was to constrain the powers of a sovereign whose activities had little to

do with the good of the people but much to do with self-aggrandisement. Only in

17th century America, in the small coastal colonies of English Puritans was there

any semblance of democracy.26 The civil unrest of 17th century England terminated

in the Glorious Revolution (1688) which established a constitutional monarchy

putting the reins of government in the hands of the citizens, that is, males who

owned property. This was a comparatively homogeneous group who elected a

representative to take their concerns to parliament.27 There is a significant

difference. In Athens, the decision-makers, that is all male citizens, could meet in

person. In Britain that was not possible. The parliamentary system was democratic

26
 The non-conformist Pilgrim Fathers in the 1620s and the Puritans in the 1630s settled on the

eastern sea-board of North America to escape religious persecution in Britain. They held regular

open forums or ‘town meetings’ and some New England towns still do. The Frenchman, Alexis de

Tocqueville, visited America in the 1830s, comparing American and French democracy in

Democracy in America (1835). He observed the New England town meetings but was not entirely

convinced. He too worried about the tyranny of the masses.

27

 The common factors which bound this constituency were property and a commitment to limited

taxation.

13

in that all who were citizens were entitled to vote, but to vote for a

representative, not on an issue. This is significant and will be discussed in detail

later. The objective of the exercise was also different. The Athenians, whether

motivated by self-interest or not, were entrusted with the well-being of the polis –

a collective endeavour.28 In Britain, the system of civil government was intended

to protect a sectional interest, enabling them to be free and equal under the law;

the individualism of the citizen was established and protected.29

Yet, inexplicable as it may seem, the idea of each person being equal with all other

persons, politically, and free to make his or her own choices has survived – but not

without interruptions or alteration. Under neo-liberalism30 this idea has been

transferred to the market, while political decision-making is increasingly distanced

from the average voter. Thus there has been a shift in the locus of power. In

Athens, it was the citizens who were sovereign. Now we live in constitutional

28
 See: Aristotle, Nicomachean Ethics, trans. David Ross, ed. Lesley Brown (Oxford: Oxford

University Press, (2009): Introduction: 7-8.

See also: Aristotle, the “Good Life,” and Athenian Democracy: The Promise of Happiness through

Virtue Made Possible by the State.

 http://www.centerforfutureconsciousness.com/pdf_files/2008_Essays/Aristotle

29

 John Locke, Second Treatise of Government, ed., C. B. Macpherson (Indianapolis: Hackett

Publishing Company, 1980). In this ‘essay’, Locke outlines his theory of property. Property gives

rise to inequality, hence the need for civil and conditional government; ‘reason becomes not a moral

law but an ability to calculate what course of action is required to safeguard unequal property’

(editor in Introduction: 19-21).

30

 Neo-liberalism was an economic philosophy that emerged in the 1930s as a compromise between

classical liberalism and socialist planning. By the 1980s it supported deregulation, free trade and an

enhancement of the private sector of the economy.

http://www.centerforfutureconsciousness.com/pdf_files/2008_Essays/Aristotle

14

representative democracies with all adults eligible to vote for their constituency’s

representative to parliament. It is not the people per se that is sovereign but the

impersonal state. This shift has brought with it a sense that the state has a

reciprocal obligation to be responsive to the people’s wishes.31

Of course not everyone in Athens was enamoured of democracy. Plato certainly

was not, believing that it would lead to the tyranny of the masses and that to be a

well-governed polis the ruler needed to be one of the Guardians, a philosopher-

king, who sought to acquire knowledge and virtue.32 In modern times this view has

been revisited by Joseph Schumpeter.33 In his Capitalism, Socialism and

Democracy (1942) Schumpeter argues, like Plato, that the ordinary citizen does

not have the expertise required to make good decisions, particularly for a complex

modern capitalist society. He believed that the institution of representation did

not provide the state with the necessary range of experience and abilities to

govern well and consequently recommended the provision of an elite

bureaucracy.34 (A less extreme view is argued by Anthony Downs.35) This view was

31
 John Dunn, ed., Democracy: the Unfinished Journey (Oxford: Oxford University Press, 1992):

Conclusion.

32

 Plato, in Bk 3 of The Republic, outlines three classes of citizens. At the top are the Guardians of

which there are two classes: rulers and auxiliaries/soldiers. At the bottom is the productive class of

farmers, craftsmen and tradesmen. Not considered were slaves, foreigners and women.

33

 Joseph A. Schumpeter, Capitalism, Socialism and Democracy, 3rd

edn, (New York: Harper

Perennial, 2008): chapters 20-22, specifically, 251.

34

 Schumpeter admired the concept of the British Civil Service. Schumpeter (2008): ch. 23.

15

not without its contemporary critics, Carole Pateman for one.36 Pateman

contended that by denying the Aristotelian view that people are naturally political,

and the long-standing idea that participation can foster more widespread civic

virtues,37 revisionists, such as Schumpeter, had turned democratic theory on its

head. Their so-called democracy was in fact its opposite - elite rule.38 In

Participation and Democratic Theory, Pateman argues that participation in

associations and organisations other than government develops the faculties

required for participating in government; that the variety of life experiences adds

depth to the decisions taken.39 For Pateman, the goal was democracy, seen as an

end in its-self.40 This belief in democracy as a process underpins the concept of

deliberative democracy which came to prominence in the latter part of the 20th

century.41

35
 Antony Downs, An Economic Theory of Democracy (New York: Harper, 1957). Downs, like

Schumpeter, understood the political process as one of a power struggle between competing

interests; citizens are simply passive consumers who exercised democratic power by voting.

36

 Carole Pateman, Participation and Democracy Theory (Cambridge: Cambridge University Press,

1970): 9.

37

 Theorists who espoused this view are Machiavelli, Rousseau and John Stuart Mill.

38

 See also Bernard Manin, The Principles of Representative Government (Cambridge: Cambridge

University Press, 1997): 236-8.

39

 Solon understood this and for two centuries the Athenians benefited from this diversity.

40

 See also Jane Mansbridge, “Does Participation make Better Citizens,” in Political Economy of the

Good Society, eds. Carmen Sirianni, and Lew Friedland (Civil Practices Network, 1995).

41

 John Stuart Mill was an early advocate of the educative value of citizens having the vote - both for

citizen and polis – even though he acknowledged the possible ‘tyranny of the masses.’

16

Democracy ‘flourished’ for approximately 200 years in ancient Athens, but it was

not regarded as an ideal system of governance, even there. Since then, except for

pockets of democratic organisation in early Christian communities, medieval

towns as in Italy, and in the mediaeval guild system, for 2000 years the idea of

democracy was ignored. The European and American political arrangements of the

17th and 18th centuries were constituted in such a way that they enabled

capitalism to flourish – not democracy.42

But through all these vicissitudes and the development of the nation-state, the

‘ideal’ of democracy, where all citizens are equal, was ignored but not forgotten. It

was an ideal which in the late 20th century became an aspirational goal, a goal

which ordinary citizens used as a yardstick for the democratic rule they had. As

disquiet grew concerning the procedural, aggregative nature of liberal

representative democracies, theorists of a philosophical bent sought normative

explanations of issues such as equality, liberty, justice, legitimate rule, and

pluralism.43 The concept of deliberative democracy is the contemporary flowering

42

 John Dunn, ed. 1992: Conclusion.

43

 The list is a long one beginning with John Rawls, A Theory of Justice (Cambridge, Mass.: Harvard

University Press, 1971). This seminal work introduced a renewed interest in the normative analysis

of the state with contributions from such theorists as Joshua Cohen, Antony Downs, John Dryzek,

Jon Elster, James Fishkin, Amy Gutmann, Jane Mansbridge, Adam Przeworski, Susan Stokes,

Dennis Thompson, Albert Weale, Iris Marian Young and more. Of particular importance has been

the debate between ‘participatory’ and (so-called) ‘elitist’ theorists.

17

of the ancient ideal of participatory democracy where every citizen enjoys equality

and liberty. Deliberative democracy embraces the hope that all interests and

preferences will be listened to fairly, that outcomes will be just. This thesis

examines political behaviour in New Zealand noting how adequately our system of

governance listens to and responds to the preferences of the citizens.

1.2: The Search for a More Inclusive Way

There are many definitions of deliberative democracy. The following definitions

encapsulate deliberative democracy, I believe. The first is by Amy Gutmann and

Dennis Thompson. They define deliberative democracy as

a form of government in which free and equal citizens and their

representatives justify decisions in a process in which they give one

another reasons that are mutually acceptable and generally

accessible, with the aim of reaching decisions that are binding on

all in the present but open to challenge in the future.44

The second by Elaine Santos says that

44
 Amy Gutmann, and Dennis Thompson, Why Deliberative Democracy? (Princeton: Princeton

University Press, 2004): 7.

18

[d]eliberative democracy is a field of political enquiry that is

concerned with improving collective decision-making. It

emphasizes the right, opportunity, and capacity of anyone who is

subject to a collective decision to participate (or have their

representatives participate) in consequential deliberation about

that decision.45

These definitions identify the fundamental prerequisites of this sort of decision-

making: it is open to those who wish to participate, it is thoughtful and reasoned,

and it is conducted respectfully, in public, for a purpose.46 Deliberative democracy

does, however, have as many variants as there are theorists; nonetheless although

their perspectives and concerns differ the distinctive features of deliberative

democracy stay the same and there is general agreement that the political process

involves more than the self-interested competition governed by bargaining and

aggregative mechanisms that is the basis of the rational choice model of political

behaviour. However, that in no way suggests that all deliberative democrats hold

essentially the same understanding of the capabilities of democracy.

Utilitarianism, for instance, is generally held to be the belief that the morally right

action is the action that produces the most happiness/benefit to the greatest

45
 In the blog, Elaine Santos uses ‘consequential’ to mean that deliberation must have some

influence: https://deldem.weblogs.anu.edu.au/2012/02/15/about-d2g2/

46

 Joshua Cohen’s detailed definition of deliberative democracy is outlined later in this chapter.

https://deldem.weblogs.anu.edu.au/2012/02/15/about-d2g2/

19

number of people.47 The right action is understood, therefore, in terms of the

consequences produced. Other theorists place the emphasis on the process used

to find the solution; that all those affected by the decision (or their representative)

will be involved in the decision-making. This is the democratic part of the

definition.

The deliberative part is served by the fact that the decision is made by means of

arguments offered by and to participants who are committed to the values of

rationality and impartiality, and that the process will be transparent. Thus, there is

a robust core of phenomena that anchors each theory but each theorist’s position

reflects a specific concern. Susan Stokes, for instance, in her studies of South

American democracies, defines deliberation by its outcome, allowing propaganda

as well as rational debate to count as communication.48 Diego Gambetta in his

researches of South American democracies is interested in the cultural factors that

influence the process rather than the outcome.49 Bohman considers the demands

47
 This is the Principle of Utility. It is defined in various ways, including as pleasure, economic well-

being, and the lack of suffering. On the Utilitarian view one ought to maximize the overall good —

that is, consider the good of others as well as one's own good.

48
 Susan Stokes, “Pathologies of Deliberation” in Deliberative Democracy, ed. Jon Elster,

(Cambridge: Cambridge University Press, 1999):123-139. Also Susan Stokes, “What do Policy

Switches tell us about Democracy?” in Democracy, Accountability and Representation, ed. Adam

Przeworski, Susan Stokes, and Bernard Manin, (Cambridge: Cambridge University Press, 1999): 98-

130.

49

 Diego Gambetta, “Claro! An Essay on Discursive Machismo” in Deliberative Democracy, ed. Jon

Elster (Cambridge: Cambridge University Press, 1998):19-43.

20

made on deliberative democracy by cultural pluralism.50 Some investigate the

impact of being in the public arena, and the influence of the media;51 others, the

procedures that give legitimacy.52

In this chapter, I consider Jon Elster’s essay “The Market and the Forum” (1982)53

in some depth as he sets out three strands of democracy that influenced the

thinking of late 20th century theorists seeking a more inclusive way of doing

politics. He details rational choice theory and then considers two opposing

theories: participatory and deliberative. This is followed by consideration of Jürgen

Habermas’ work which considers the reason for the contemporary flowering of

democracy and its emphasis on communication. I conclude the chapter by

considering Joshua Cohen’s model for deliberative legitimacy.

1.2.1: Three Ways of doing Politics

In “The Market and the Forum,” Jon Elster considers three different ways of doing

politics, each with its own perspective. Rational choice understands politics as a

50
 James Bohman, Public Deliberation: Pluralism, Complexity and Democracy (Cambridge, Mass:

M.I.T Press, 1996). See also Joel Anderson, “Competent Need-Interpretation and Discourse Ethics”

in Pluralism and the Pragmatic Turn, ed. William Rehg and James Bohman, (Cambridge: M.I.T.

Press, 2001): Chap.8.

51
 Graham Smith, “Towards Deliberative Institutions” in Democratic Innovation: Deliberation,

Representation and Association, ed. Michael Saward (London: Routledge, 2000): 29-39.

See also Mark E. Warren, and Hilary Pearse, Designing Deliberative Democracy: The British

Columbia Citizens’ Assembly (Cambridge: Cambridge University Press, 2008).

52

 Joshua Cohen has written much on this issue and will be discussed in the next section.

53

 Jon Elster, in Bohman and Rehg (1997): 3-34.

21

private matter and the political process as instrumental. It is the outcome that

counts. This is ‘market behaviour.’ For Elster, politics is public or forum behaviour

that enables citizens to share their opinions and is, therefore, transformational. He

discusses two types of ‘forum behaviour’: participatory and deliberative.

Participatory theorists, such as John Stuart Mill, understand politics as behaviour

that takes place in both private and public spheres and will have consequences in

both. Its focus, however, is the private transformation of participants through

discussion which takes place in public but it is for their private enrichment. The

consequences may have a political outcome – but need not. The third type,

deliberative political behaviour denies both the private nature of politics and its

instrumental character. The focus is the public transformation of individual

preferences through rational discourse in public. Political behaviour is concerned

with substantive decision-making which will affect all citizens therefore all citizens

are entitled to participate in the decision-making process. The theories of

transformation emphasise the process by which citizens form their preferences – a

reversal of the rational choice theory.

In “The Market and the Forum,” Elster illustrates the difference between market

behaviour and forum, or political, behaviour by isolating five characteristics of

rational choice behaviour. According to rational choice theory there is a given set

of agents (citizens) who choose from a given set of alternatives (policies); the

agent’s preferences do not change during the political process and the

preferences are presumed to be ordinal with, therefore, no possibility of an

individual indicating the intensity of her preference; lastly the preferences are

22

assumed to be complete and final. Elster’s objections to rational choice are two-

fold. Individual preferences are not usually observable, so cannot be a given nor is

there any certainty that the preference is ‘true’ and not dictated by strategy.54

Secondly, an individual’s preferences could depend on some causal desire and be

shaped by others. Therefore, Elster believes, preferences prove a fragile basis for

making political choices in an aggregative system. In the market place, according

to Elster, self-interest determines transactions. There is no requirement that the

agent is obliged to consider others as the transaction does not take place in the

glare of publicity but between buyer and seller. It is a very simple exercise in

supply and demand. In the market place the agent is sovereign.55 Behaviour in the

forum, that is, political behaviour, is another matter entirely. It has a long tradition

of being conducted in public with all citizens being equally entitled to participate

as political decisions are decisions which affect us all.

Charles Lindblom (1982) takes a different perspective of rational choice theory but

comes to a comparable conclusion.56 He believes that ‘democracy is a political

market’ and ‘democracy, competitive politics’ but argues that market behaviour

has so dominated contemporary political thinking that market behaviour, by

54
 An example is the strategic voting in the Epsom electorate in the 2011 and 2014 elections.

55

 An example is the escalating cost of Auckland houses. It was not until fewer and fewer citizens

were able to afford to buy a house in Auckland that the private transactions became ‘public.’

56

 Charles Lindblom, "The Market as Prison," Journal of Politics 44, no. 2 (1982): 324-36.

23

treating preferences as given, has been allowed to ‘imprison’ policy. Any attempt

to alter the market settings triggers a punishment mechanism such as a rise in

unemployment. In “The Market as Prison” Lindblom concludes that rational choice

theory ignores the reality of the all-pervasive effect that politics has on the

formation of an individual’s preferences, and thus it devalues democracy.

In comparison to rational choice theory, Elster considers first the work of J. S. Mill.

For Mill, the involvement in politics is an end in itself. Simply by participating with

others through discussion and pursuing opportunities for education, the citizen’s

own life will be enriched. It is thus a good in itself; and as a consequence of the

individual citizens’ desire for self-improvement, the nation as a whole will benefit.

The involvement is not primarily in pursuit of an outcome, other than a private

one, although as a Utilitarian any outcome would be judged on what brings the

greatest good or happiness to the greatest number. This is in keeping with

Aristotle’s belief in the educative benefits of sharing different views in the public

forum and the transparent decision-making that took place there.57 Aristotle

argued that the involvement delivered more robust political decision-making. J. S.

Mill, however, was not so sure. Mill supported the idea of democracy because of

its educative effects, acknowledging that education enabled individuals to achieve

57
 Aristotle, in the Politics Bk. 3, considers various definitions of ‘citizen’ and in Section 4

acknowledges that ‘their perceptions’ (that is, metics and hoplites who may vote but not hold office

‘singly’) ‘are quite good enough and combined with the better class are useful to the state,’

24

greater self-knowledge. It was empowering, a private good. He was less supportive

of democracy as a political decision-making process, fearing the tyranny of the

masses.58 For Mill, as a Utilitarian, the aim of education with its associated

dialogue was the individual’s own happiness with any political outcome a by-

product. Elster finds this view ‘internally incoherent.’59 That deliberation does

have a transformative propensity is not in dispute but this Utilitarian view denies

the fact that public discussion is undertaken with a purpose; it therefore is a

political act which may realize personal development and happiness; it may not

produce the expected or desired outcome however. To suggest that participatory

democracy is only useful if it ‘educates’ citizens and therefore is undertaken for

that reason alone denies the possibility, and indeed the expectation, that political

discussion is a means to an end, and that end is decision-making that addresses

the ‘common good.’ Historical events of Mill’s own time testify to the truth of this

view; for example the focus, and success, of the Chartists.60 The Utilitarian view of

personal happiness through self-knowledge had an unintended consequence as it

fostered a broader understanding of societal commitment among citizens. Thus a

58
 John Stuart Mill, Considerations on Representative Government:

www.gutenberg.org/files/5669/5669-h/5669-h.htm, Chap 7.

59

 Jon Elster, “The Market and the Forum,” in Deliberative Democracy: Essays on Reason and

Politics, eds. James Bohman, and William Rehg (Cambridge, Massachusetts: MIT Press, 1997), 19.

60

 Chartism was a working-class movement for political reform in Britain and became a national

protest movement. It took its name from the People's Charter of 1838 put out by the London

Workingmen’s Association. It influenced the passing of the Reform Bills of 1867 and 1884.

http://www.gutenberg.org/files/5669/5669-h/5669-h.htm

25

public and a private good was achieved. In Mill’s lifetime the great Reform Bills of

1832 and 1867 were passed - both responses to public discussion and action.61 No

doubt the many involved in effecting these legislative changes had participated in

educative discussion. This would have afforded them personal satisfaction,

happiness, and cumulatively contributed to the greatest good for the greatest

number. However, the Chartists and others went further and sought to widen

society’s horizons, not just their own, and in doing so promoted social change.

Such commitment does not suggest a mere by-product of a search for personal

growth and happiness. Instead it suggests a different set of priorities and expected

outcomes.

The third way of doing politics that Elster discusses offers the possibility of

transformation of both one’s self, and one’s polity, through rational discussion. He

draws on Habermas’s theory of communicative action as an example of

deliberative politics.

Habermas denies the private character of political behaviour arguing that any

critical evaluation of moral, social and political matters must be grounded in the

nature of human communication.62 His focus is on the way deliberation is done

61
 Mill was MP for Westminster during the period the Great Reform Act was debated and passed.

62

 See: Jürgen Habermas, “Three Normative Models of Democracy,” Constellations 1, no.

1(1994):1-10. See also: Roger Bolton, Habermas’s Theory of Communicative Action and the Theory

26

and therefore his ideal speech situation is both public and rational.63 It is through

the speech act that we tell each other how we feel, what we think, and express

our preferences. It is the medium for progress, invention, friendship. Habermas

seeks a way by which equality can be reconciled with liberty, unity with diversity

and the rights of the majority with the rights of the minority. He maintains that

understanding is a matter of genuine, unforced consensus that can only come

about in open, unconstrained discussion; his famous phrase puts it neatly: in

discourse the unforced force of the better argument prevails.64

For the ideal speech situation to occur the participants must follow certain rules.

They must evaluate each other’s assertions solely on the basis of reason and

evidence in an atmosphere completely free of any non-rational ‘coercive’

influences, both physical and psychological. Habermas's theory of communicative

action rests on the idea that social order ultimately depends on the capacity of

actors to recognize the intersubjective validity of the different claims on which

social co-operation depends.65 In conceiving co-operation in relation to validity

of Social Capital, accessed October 1, 2015, for an outline of the value of Habermas’s theory in

practical applications. http://web.williams.edu/Economics/papers/Habermas.pdf.

63
Jürgen Habermas, Between Facts and Norms, trans. William Rehg, (Cambridge:Polity Press,

1996).

64

 Quoted in Antje Gimmler, “The Discourse Ethics of Jürgen Habermas,” accessed October 8, 2015.

http://caae.phil.cmu.edu/Cavalier/Forum/meta/background/agimmler.html
65

 Habermas reminds us that different life experiences not only give us different perspectives but

also imbues the language we use with slightly different connotations. This subtlety has to be

acknowledged.

http://web.williams.edu/Economics/papers/Habermas.pdf
http://caae.phil.cmu.edu/Cavalier/Forum/meta/background/agimmler.html

27

claims, he highlights its rational and cognitive character; to recognize the validity

of such claims is to presume that good reasons can be given to justify them in the

face of criticism – a core principle of deliberative democracy. Habermas’s view of

deliberative democracy gives an insight into the importance and influence of

speech acts, thus underscoring the need for political behaviour to be transparent.

Jean-Franҫois Lyotard thought this view misguided.66

Thus Elster outlines three major themes in contemporary democracy: rational

choice, participatory and deliberative. Each has a different perspective on the

interpretation of the core principles of democracy: equality and liberty.

1.2.2: Jürgen Habermas and the Public Sphere

In “Popular Sovereignty as Procedure,” Habermas makes the claim that the

historical influence of the French Revolution can ‘scarcely be compared with any

other historical event’ and that there is reason to assume that the present is still

62
 Lyotard thought that Habermas’s commitment to a fully rational society was misguided. His own

view is that the nature and status of knowledge has changed and the emphasis is now on information

technology and efficiency – post-modern pragmatism. See Lyotard, Jean-Francois, The Post-Modern

Condition: A Report on Knowledge, trans. Geoff Bennington and Brian Massumi (Manchester:

Manchester University Press, 1984):

28

influenced by those long ago events and that another revolution is taking place,

albeit in a very different manner.67

Habermas in this essay explains that the English, Dutch and American (bourgeois)

‘revolutions’ were the outcome of events. Capitalistic trade, a bureaucratic form

of legal authority, even a constitutional state did not emerge from a radically

different consciousness; they were the end result of essentially traditional thinking

which understood authority as God-given. The French Revolution, however, came

about from the ground-swell of a totally different consciousness which promoted

the energy, and violence, of the revolution in France – and gave us a genuine

democratic awareness that carried with it a new way of thinking. Authority had

shifted from God, or despot, to the people – Napoleon notwithstanding.68 This

revolutionary consciousness was expressed in the conviction that a new beginning

could be made, that individuals could jointly decide the rules and the manner of

their lives, together, and that political power need not be beholden to either

67
 Jürgen Habermas, “Popular Sovereignty as Procedure,” in Deliberative Democracy: Essays on

Reason and Politics, eds. James Bohman, and William Rehg (Cambridge, MA: MIT Press, 1997):

36-39. Once again the cleavage between those who make the decisions and those who have to live

by them is presenting challenges. The present does not accept that doing politics ‘our present way’ is

necessarily the only way, that change is possible; those who want to rebuild the existing order are

looking to the future, as in 1789, acknowledging our responsibility towards the environment and

future generations and willing to take action (but not necessarily revolution) to achieve it.

68

 Napoleon, later France’s first Emperor, was a supporter of the revolution. In 1795 he helped

suppress a royalist insurrection against the new government in Paris. During his ‘reign’ he worked to

restore stability to post-revolutionary France centralising government, instituting reforms in banking

and education and supporting the arts and science. In 1804, he established the Napoleonic Code, a

unified legal system based on the idea that common sense and equality should replace one based on

custom and societal divisions. The moral justification for the Code was because it was rational and

just. It remains the basis of France’s legal system and has had a worldwide influence.

29

religious or metaphysical authority, to neither divine nor natural law. This shifted

politics into the realm of reason, very much grounded in the present. Rousseau,

who as an early democrat predates the French Revolution, appreciated that for

legislative authority to be just it must emanate from those who were to be

governed.69

In Habermas’s view the cultural dynamic released by the French Revolution has

not been lost. Today in our increasingly plural polities there is an energy directed

at being involved, of being included, in individuals taking control of those aspects

of their lives that are of significance to them; it might be cultural in the sense of

ethnicity or it may span class and ethnic groupings or be future-oriented as in

environmentalism.70 The theory of deliberative democracy is a modern

descendent of this search for a new way of doing politics. This energy is present in

the dialectic between liberalism and radical democracy with its opposing forces of

individuality and collectivism, and other polarities. It is the nature of these

exchanges that interests Habermas, what they reveal of the life-world of each

individual and how the energy can be harnessed. This energy is unlikely to erupt in

western democracies as it did in France 200 years ago but it could well, slowly,

69
 Jean-Jacques Rousseau, On the Social Contract, ed. Donald A. Cress (Indianapolis: Hackett

Publishing Company, 1987).

70

 See: Amy Gutmann, and Dennis Thompson, Democracy and Disagreement (Cambridge,

Massachusetts: Belknap Press of Harvard University Press, 1996). See also Elizabeth Anderson,

“The Epistemology of Democracy” Episteme, vol. 3, no.1-2, (2006): 8-22.

30

shift the established goalposts of liberalism with its market model of politics to a

more inclusive model where the Athenian qualities of participation and

deliberation flourish once more, and all citizens’ preferences are adequately

acknowledged.71

Since John Locke, Liberals have institutionalised equal liberties as rights held by

individual subjects; these pre-political liberties, in their view, enjoy normative

priority over democracy. Opposing this position are the advocates of

egalitarianism, notably Rousseau, who understand human rights as an expression

of the people. For Rousseau, liberty relies on the autonomy of the people, both

individually and collectively. For Rousseau an autonomous individual is able to

self-legislate (it would be coercion should anyone else legislate for him) therefore

a legislative authority can be attributed only to a united will of participating

autonomous individuals. Such a system can only express itself in abstract and

general law, therefore the general will of the people must exclude all non-

generalizable interests and include only those regulations that guarantee equal

liberties to all persons. Such a position embraces the plurality of contemporary

society.

Liberals countered this view two hundred years ago, and still do, citing the diverse

interests that must be accommodated and the possible ‘tyranny of the majority.’ It

71
 Amy Gutmann and Dennis Thompson (1996).

31

is an instrumental argument. In answer, Habermas quotes the German democrat,

Julius Fröbel (1805-1893), rather than J.S. Mill on the educative value of discussion

- but on distinctly non-utilitarian lines:

We seek the social republic that is, the state in which freedom, happiness and

dignity of each individual are recognised as the common goal of all, and the

perfection of the law and power of society springs from the mutual understanding

and agreement of all its members.72

Habermas highlights Fröbel’s link of discussion with voting which makes public

discourse the universalizing force. Fröbel recognized that the communicative

conditions under which opinion-formation is sought can be combined with

majoritarian will-formation. This is an early appreciation of the reasoning that

underpins much contemporary deliberative democratic thinking. As Habermas

points out, Fröbel retains Rousseau’s concept of autonomy that requires that laws

are justified by the assent of all autonomous persons. Fröbel’s position shows that

the normative tension between equality and liberty can be resolved if an overly

specific reading of the principle of popular sovereignty is relaxed. Rather than

focusing on the formation of the General Will by autonomous persons as Rousseau

does, Fröbel focuses on the procedure of opinion-formation oriented to truth

72
 Julius Fröbel, System Der Socialen Politik (Mannhein, 1848), quoted in Habermas (1997): 46.

32

which can be combined with majoritarian will-formation. If the political will is not

identical with the general will, the political will must demonstrate that it has

reason on its side.73

Speaking from a contemporary pluralist perspective, if the sovereign body is

perceived not as embodied power but a collectivity of ‘voices’ that have shared

the will-formation process, then the will of the majority can be accepted. It is,

thus, reasonable to accept that those ‘voices’ are able to represent the

community. This understanding of the sovereign body acknowledges the plurality

of contemporary societies; it also raises the issue of whether a simple majority is

sufficient. I will come back to this in Chapter 5.

Fröbel’s answer to the Liberal view, as outlined by Habermas, gives primacy to

public discourse as a way forward to negotiate difficult decision-making in plural

societies. Certainly the legacy of the French Revolution was alive and well with one

mid-19th century German politician.

The issue of the relationship between the law and political power in a large

democratic polity is fundamental. It is also problematic as the law is normative in

its perspective and political power is instrumental. In Athens the law was made by

the people and administered by the people and their selected officials. In

Habermas’ words it was an action-upon-self programmed by laws. In liberal

73
 See also Bernard Manin, The Principles of Representative Government (Cambridge: Cambridge

University Press, 1997): 190-2.

33

democracies of today, from the law’s perspective, policies as well as laws and

decrees need normative justification but from the perspective of power, policies,

laws and decrees are means to an end and that end may be the preservation of

political power, rather than the public interest established through reasoned

discourse. This disconnection of law and power, each of which need the other, is a

stumbling block for many theorists - if for no other reason than that the size of the

polities requires representative government – an instrumental process which has

placed the sovereign power of the people in the hands of a few.

If one believes with Kant and Rousseau and Habermas in individual autonomy, it

seems logical to have the opportunity to deliberate with others on the problems

to be solved. The argument against this is, often, that the public is gullible, ill-

informed and so on.74 Yet, it is acceptable for this gullible public to select a

representative. There is a contradiction here, one that Habermas attempts to

solve with his conception of a contemporary radical democratic polity that

engages in public reasoning in units of various size and diverse backgrounds which

will mediate between the opinion-formation of all and the will-formation of

representatives.75 This incorporates Fröbel’s multi-vocal process which substitutes

74
 For example J. S. Mill, Schumpeter, Downs, Robert Dahl, Democracy and Its Critics. (New

Haven: Yale University Press, 1989), and Robert Nozick, Anarchy, State and Utopia (Oxford:

Blackwell, 1974) have all expressed similar concerns.

75

 See Shawn W. Rosenberg, "Rethinking Democratic Deliberation: The Limits and Potential of

Citizen Participation," Polity 39, no. 3 (2007): 335-60. Rosenberg while not rejecting the

34

mutual understanding for power and thus rationally motivates a majoritarian

decision. This procedure of opinion - and will- formation secures equal liberties

through the general rights of communication and participation. Habermas admits

it is a normative theory which would depend on a socio-cultural climate that is

egalitarian, divested of all educational privilege and thoroughly intellectual -

challenging criteria.76

The increasing interest in deliberative democratic theory is a response to

escalating population growth and increased industrialisation which have brought

with them some practical issues. Constituencies in western democracies have

grown larger and hands-on participation has decreased for a number of reasons.77

Internationally, New Zealanders rank as keen voters. Even so, in 2014 almost one

million registered voters did not cast their votes.78 An estimated 77.04% of

enrolled voters took part in the election, slightly higher than the 74.2% turnout in

2011, which was the worst in percentage terms since before women got the right

deliberative position, aims to reconstruct it, emphasising the social dimension of individual

capabilities and orientation. This leads to a reconsideration of the democratic values of autonomy

and equality, and how best to institutionalize deliberative practices.

76

 For an appraisal of the challenging criteri,

see David M. Ryfe, "Does Deliberative Democracy

Work?" Annual Review of Political Science 8 (2005): 49-71. He gives a succinct outline of the

difficulties including the lack of conclusive empirical evidence. His tentative conclusion is in favour

of deliberative democracy.

77

 One reason is the size of each electorate. In New Zealand, electorates are comparatively equal in

population but not in size. Large electorates like Northland and Westland present problems for both

the local MP and constituents. Personal contact and public meetings are problematic.

78

 http://www.elections.org.nz/search/results/average%20voter%20turnout. - accessed 23 September,

2015.

http://www.elections.org.nz/search/results/average%20voter%20turnout

35

to vote in 1893. New Zealand ranks third in a world survey of voting by registered

voters since 1945 to 2001.79 Nevertheless, as in other western democracies, voter

participation has declined.

There are many reasons for declining engagement. Some are personal: lack of

interest, lack of time, lack of information and opportunity. Some are systemic.

Young people, for instance, even if they are contributing to the economy cannot

vote if they are under 18 years of age. Although voting is no longer clearly along

socio-economic lines, the young and unemployed are less inclined to vote and

therefore are disenfranchised.80 Parties themselves, particularly the two largest,

are trying to appeal to ‘a broad church’ so are less clearly defined thus a citizen

may well have divided loyalties. There are parties that campaign primarily on an

issue. The Greens, for instance, in all their policies focus on the policies’ impact on

the environment, in all its ramifications.81 New technologies have challenged the

effectiveness of the old system of elections adequately acknowledging citizens’

79
 http://www.idea.int/publications/vt/upload/Voter%20turnout.pdf. Five of the top seven countries

have compulsory registration - Australia, for instance; accessed 20 September, 2015.

80

 See Richard Mulgan, Politics in New Zealand, 3rd ed. (Auckland, New Zealand: Auckland

University Press, 2004): Chap.11. See also Gerry Stoker, Why Politics Matters: making Democracy

Work (Houndsmill, UK: Palgrave Macmillan, 2006): 87-88.

81

 See Raymond Miller, ed., New Zealand Government and Politics, 4
th
 ed. (Melbourne, Australia:

Oxford University Press, 2006), particularly 4.1: Jack Vowles, “Voting,” and 7.5: Helena Catt,

“Participation and Citizenship.”

http://www.idea.int/publications/vt/upload/Voter%20turnout.pdf

36

preferences;82 the established democracies have experienced what has been

called a crisis of political parties.83

In an attempt to engage citizens more effectively some western democracies have

trialled various types of discussion group. Participatory budgeting is in operation

around the world: in Porto Alegre, Brazil, and many other South American cities;

Vallejo in California, Rogers Park in New York, in Chicago, and the Auckland City

Council has held a staff seminar on participatory budgeting.84 In Canada there has

been the British Columbia Assembly on Electoral Reform; in the US and the United

Kingdom there have been interesting projects using Policy Juries and in Germany

‘the planning cell project.’85 Nearer to home, Australia has trialled citizen juries in

Sydney and people panels in Melbourne.86 In New Zealand the Electoral

82
 The new internet technologies allow connection with others across traditional boundaries and tap

into, possibly, ephemeral groupings. Youth are technically literate and often not represented in the

traditional forums so technology gives them a voice. See Danielle Allen, and Jennifer S. Light, From

Voice to Influence: Understanding Citizenship in a Digital Age (Chicago: Chicago University Press,

2015):ch.2.

83

 http://www.idea.int/publications/vt/upload/Voter%20turnout.pdf. By Rafael López Pintor, Maria

Gratschew and Kate Sullivan, “Politicians by Lottery: an Option for the Future?”

84

http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/plansstrategies/Councilstrategies/Do

cuments/giovanniallegrettiparticipatorybudgeting.pdf

85

 See http://participedia.net/en/cases/british-columbia-citizens-assembly-electoral-reform for a

detailed account and assessment of the British Columbia Assembly; for an appraisal of citizen juries

in the US and United Kingdom see http://sru.soc.surrey.ac.United Kingdom/SRU37.html; and

http://onlinelibrary.wiley.com/doi/10.1111/j.1475-6765.1986.tb00831.x/. See also Detlef Garbe,

“Planning Cell and Citizen Report: a report on German experiences with new participation

instruments,” European Journal of Political Research, 14. See also James Fishkin, “Making

Deliberative Democracy Real” https://www.youtube.com/watch?v=Hr1MqokjqRQ in which he

talks about deliberative polling.

86

 http://www.abc.net.au/radionational/programs/futuretense/citizens-juries-and-deliberative-

democracy/5762684#transcript

http://www.idea.int/publications/vt/upload/Voter%20turnout.pdf
http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/plansstrategies/Councilstrategies/Documents/giovanniallegrettiparticipatorybudgeting.pdf
http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/plansstrategies/Councilstrategies/Documents/giovanniallegrettiparticipatorybudgeting.pdf
http://participedia.net/en/cases/british-columbia-citizens-assembly-electoral-reform
http://sru.soc.surrey.ac.uk/SRU37.html
http://onlinelibrary.wiley.com/doi/10.1111/j.1475-6765.1986.tb00831.x/
https://www.youtube.com/watch?v=Hr1MqokjqRQ
http://www.abc.net.au/radionational/programs/futuretense/citizens-juries-and-deliberative-democracy/5762684#transcript
http://www.abc.net.au/radionational/programs/futuretense/citizens-juries-and-deliberative-democracy/5762684#transcript

37

Commission has considered a variety of ways to link first-time voters into the

system.87

As citizens of a democracy we are all equally entitled, and free, to live our lives as

we wish irrespective of our socio-economic circumstances. It would be foolish to

deny this. Nevertheless in representative government with large constituencies all

citizens are distanced from the decision-making forum. The opportunity for citizen

engagement is, most significantly, every three years around election time when

there may be interaction with other constituents and with the local

representative. The distancing effect is deepened by the fact that modern parties

are tightly managed organisations with party discipline a deterrent to deliberation

in the public interest, and a deterrent to the engagement of the public’s interest.

The number of small initiatives around the world, in large cities and villages88 is

testament to citizens’ desire to be consulted and acknowledged.

Habermas’s “Popular Sovereignty as Procedure” is a forerunner of many papers

which address the issues of contemporary democracy such as the tension between

the deliberative ideal and the actual conditions of pluralism and complexity.89

87

 Helena Catt and Peter Northcote, "Prompting Participation: Can a Personalised Message to the

Newly Enrolled Have an Impact on Turnout?" paper presented at Australasian Political Studies

Association Conference, University of Newcastle (New Zealand Electoral Commission, 2006).

88

 Hiware Bazar, India. https://en.wikipedia.org/wiki/Hiware_Bazar accessed 10 January, 2016.

https://en.wikipedia.org/wiki/Hiware_Bazar

38

Habermas’s belief in the power of words and the salient effects of deliberation

makes a case for systems of decision-making validated by public reason so that

citizens’ preferences are adequately acknowledged.

Not all deliberative democrats hold essentially the same understanding of the

capabilities of citizens or indeed democracy itself but, like J. S. Mill, they argue that

deliberation is justified on the grounds of human fallibility. Deliberative democracy

as a theory emphasises the process, rather than the outcome. The process may be

the same but the question to answer will vary. Even so, Susan Stokes in her South

American research defines deliberation by its outcome, noting the change in

preferences through communication.90 Some theorists, such as Drew Westen,

consider the role of motivation in political decision-making.91 Others, like Will

Kymlicka (2006) and Annette Baier,92 investigate the impact of political decision-

83
Some theorists are concerned primarily with the intrinsic value of deliberation: See Thomas

Christiano, “An Argument for Democratic Equality” in Philosophy and Democracy, ed. Thomas

Christiano (Oxford: Oxford University Press, 2003): 39-68; Piotr Perczynski, “Active Citizenship

and Associative Democracy” in Democratic Innovation: Deliberation, Representation and

Association, ed. Michael Saward (London: Routledge, 2000): 161-171.

Others consider ways and means of acknowledging legitimate sovereignty in a deliberative

democratic environment: See: Graham Smith, “Towards Deliberative Institutions” in Democratic

Innovation: Deliberation, Representation and Association, ed. Michael Saward (London: Routledge,

2000): 29-39; also John Dryzek, “Discursive Democracy vs. Liberal Constitutionalism,” in the same

volume: 78-92.

90

 Susan Stokes, “Pathologies of Deliberation,” in Deliberative Democracy, ed. Jon Elster

(Cambridge: Cambridge University Press, 1998: Chap.5.

91

 Drew Westen, The Political Brain: The Role of Emotion in Deciding the Fate of the Nation (New

York: Public Affairs, 2007); also John R. Hibbing, and Elizabeth Theiss-Moore, Stealth Democracy:

Americans' Beliefs about How Government Should Work. (Cambridge: Cambridge University

Press, 2002).
92

 Will Kymlicka and Keith Banting, “Immigration, Multiculturalism and the Welfare State,” Ethics

and International Affairs 20, no. 3: 281-304. See also: Annette Baier, “The Need for More than

Justice,” Canadian Journal of Philosophy 17: 41-56.

39

making on minorities; some reflect on the impact of being in the public arena and

the influence of the media;93 others, like Joshua Cohen, analyse the procedures

that give legitimacy.94

1.2.3: Joshua Cohen on Legitimacy

As Cohen states in “Deliberation and Democratic Legitimacy” the ideal of

democracy is a familiar one. He highlights three circumstances of that ideal. The

first is that political debate centres round alternative conceptions of the public

good; the second, that the democratic ideal has egalitarian implications, and the

third that the way politics is done should encourage self-respect leading to the

development of political competence and the formation of a sense of justice which

in turn should promote a political culture.95

Cohen outlines what he calls an intuitive notion of deliberative democracy. It has

five main characteristics: firstly, that as a deliberative democracy it is an on-going,

93

 Graham Smith, “Towards Deliberative Institutions,” in Democratic Innovation: Deliberation,

Representation and Association, ed. Michael Saward (Cambridge: Cambridge University Press,

2000): 29-39.

94

 Joshua Cohen, “Deliberation and Democratic Legitimacy,” in Deliberative Democracy: essays on

Reason and Politics, eds., James Bohman and William Rehg (Cambridge, Mass.: M. I. T. Press,

1997): 67-92.

95

 See also John Rawls, Justice as Fairness: A Restatement (Cambridge, Mass.: Belknap Press,

Harvard University, 2003). Public reason-giving, according to Rawls, involves justifying a particular

position by way of reasons that people of different moral or political backgrounds can accept thus

building a political culture. He uses the work of the US Supreme Court as an exemplar. Cohen sees

this approach as too specific being tied to a specialist group in society.

40

independent association of persons which will continue into the future; secondly,

that members of the association will share the view that the appropriate terms of

association provide the framework through which they will arrive at ways to make

deliberation possible and thereby establish norms. ‘For them, the free deliberation

among equals is the basis of legitimacy’;96 thirdly, as it is a pluralistic association

and therefore shares a commitment to the deliberative resolution of collective

problems, they will acknowledge their different aims, and, significantly, that there

is no mandatory set of preferences; fourthly, that because the members of the

association regard deliberative procedures as the source of legitimacy, it is

important to them that their deliberations and its results are transparent and can

be tracked; and lastly, that the members of the association recognise each other

as having deliberative capabilities, that is, are able to reason publically and are

willing to act on the result of such public reasoning. These five characteristics are

an explicit statement of the conditions required for Cohen’s intuitive model of

deliberative democratic decision-making and therefore determine the features

that deliberative democratic institutions must exhibit. Cohen’s theory of

deliberative democracy aims to give substance to any formal ideal and that

96
 Joshua Cohen (1997): 72.

41

substance must be based in reality not on a hypothetical situation as in John

Rawls’ A Theory of Justice and in the more recent Justice as Fairness.97

Having determined how the real world can establish deliberative democracy,

Cohen details the three general aspects of deliberation: the need for an agenda;

the proposal of alternative solutions for the problems on the agenda, all

supported by reasons; and finally approving the alternative to follow. This ideal

procedure leads to outcomes that are democratically legitimate if, and only if, they

are the result of free and reasoned agreement among equals. For Cohen an ideal

deliberative procedure captures the democratic principles of freedom and equality

of persons. It is a comprehensive moral theory unlike Rawls’ ‘political conception’

which is framed for a specific case, the basic structure of a liberal representative

democracy.

Ideal deliberation, according to Cohen, satisfies four conditions. Firstly, it is free in

the sense that the participants regard themselves as bound only to the outcome of

the deliberation, not to any pre-conditions, and in the sense that the outcome will

be actioned. Secondly, ideal deliberation is reasoned. Participants put forward

their proposals, supported by reasons, in the expectation that in this give-and-take

of reasons among equals, a solution may be found. The deliberative conception of

97
 John Rawls, Theory of Justice (Cambridge, Mass.: Harvard University Press, 1971). See also:

John Rawls, Justice as Fairness: A Restatement (Cambridge, Mass.: Belknap Press, Harvard

University, 2003).

42

decision-making emphasises the third condition, namely that the participants are

substantively equal in that the existing distribution of power and resources does

not shape their chances of contributing to the deliberative process. And, finally,

this leads to the conclusion, and aim, of the ideal deliberation which is a rationally

motivated consensus. Of course not all deliberation will successfully achieve this,

in which case voting occurs.98

This search for a consensus is criticised by Manin.99 He argues that it is unrealistic

to assume unanimity is possible and cites Sieyès and Rousseau to substantiate this.

Manin’s belief in deliberation is that it enables the best solution to be found to

take to the forum/parliament.100 This is not unlike Fröbel’s multi-vocal process.

Manin also points out that the majority principle only acknowledges there is a

consensus among the majority of voters. In addition, he maintains that such a

consensus cannot be challenged, nor can it be justified. The will of the minority

thus gets subsumed into that of the majority. Cohen accepts this stricture but

believes that deliberative forms of collective choice are more persuasive than an

98
 In another essay, “Democracy and Liberty,” in Deliberative Democracy, ed. Jon Elster,

(Cambridge: Cambridge University Press, 1998): 185-231, Joshua Cohen argues that democracy is

not just a political matter about voting but has as well a public dimension in the formation of will

and opinion and therefore it taps into the plurality of comprehensive philosophies of life. Democracy

is a substantive ideal not just a procedural one.

99

 Bernard Manin, Elly Stein, and Jane Mansbridge, "On Legitimacy and Political Deliberation,"

Political Theory 15, no. 3 (1987): 338-68; and Bernard Manin, Principles of Representative

Government (Cambridge: Cambridge University Press, 1997): 188-9.

100

 ‘parliament’ fr. OF parlement fr. parler (to speak): a formal conference for discussion of public

affairs. (Merriam Webster,1966). Manin sees discussion taking place among constituents and with

their representative before the representative takes the ‘best solution’ to parliament to discuss with

other representatives; we have retained the terminology but altered the practice.

43

aggregate of non-deliberative preferences and, significantly, that the

consequences would be different; that the focus of the political debate on the

common good would provide favourable conditions for the exercise of the

deliberative powers that are required for autonomy and would also, in time, shift

the culture of the polity towards a more compassionate collective understanding –

and thus better accommodate the perspectives of plural societies. Collective

decision-making accords respect to individual autonomy and fosters an emphasis

on the common good.

Chantal Mouffe is another theorist critical of the search for consensus.101 She

argues in The Democratic Paradox that the tension between liberalism and

democracy, individualism and equality, cannot be ignored or eliminated,

particularly in plural societies. Seeking a consensus, she maintains, diminishes the

autonomy of the individual and leads to citizens withdrawing from participation in

political affairs or withdrawing into more fundamental positions. She argues that

during the course of democratic deliberation, the qualities of citizenship will serve

the purposes of a plural society better than the search for a consensus.102 This

view is not unlike Cohen’s common good.

101
 Chantal Mouffe, The Democratic Paradox (London: Verso, 2005).

102

 Mouffe proposes ‘agonistic pluralism’ where ‘persons who are friends because they share a

common symbolic space’ are ‘also enemies because they want to organise this common symbolic

space in a different way.’ Mouffe: ch.4.

44

The ‘common good’ is a difficult term that defies easy definition. Cohen uses it to

characterise the intention of deliberative decision-making. It has no fixed

definition as the ‘definition’, or common good, will be determined by the

participants as they deliberate and modify their preferences. It will not be

precisely the same each time but a position will be arrived at that is other-

regarding. Philip Pettit agrees with Cohen that the motivation for democratic

deliberation is to find a solution to a problem that in his phrase is in the ‘public

interest of citizens.’103 He argues that in complex polities there is no escaping the

need for people to make informed judgements about what their interests are, as

citizens. Such interests, he believes, will be the same as everyone else’s ‘interests

as citizens’ and that for this to be so the deliberation must be supported by

reasons that can be accepted by reasonable people. Regardless of the difficulty of

categorically defining the ‘common good’ it remains a worthy goal.

In conclusion, Cohen focuses on institutions. He believes the ideal deliberative

procedure provides the model. The institution’s focus is not to implement the

results of deliberation – quite the reverse. Its task is to provide the framework for

the formation of the will of the people and ensure that there is equality, and that

deliberation is free and reasoned, that public and private autonomy is valued. The

institution will ensure that the democratic liberties are respected. Such institutions

103

 Philip Pettit, “The Common Good” in Justice and Democracy, eds., Keith Dowding, Robert E.

Goodwin, and Carole Pateman (Cambridge: Cambridge University Press, 2004): 150-169.

45

that reflect democratic deliberation will not differentiate between public and

private matters as the deliberation has been in public and there have been no

preconditions regarding the type of discourse.

There are objections to Cohen’s conception of democratic institutions, as shown

above. David Estlund doesn’t see the need to go beyond the instrumental view of

decision-making. He believes that in the long run citizens will more often get it

right than wrong; that the opportunity to debate issues will assist citizens in

choosing wisely.104 In ‘What sort of Equality does Deliberative Democracy

Require,’ Jack Knight and James Johnson argue that ‘deliberative democracy

requires a particular, relatively complex sort of equality.’105 They suggest that

equality of resources and an equal capacity to present persuasive claims is an

unreal expectation. For instance, they cite the language barrier to deliberation in

multi-cultural societies. Nevertheless, Joshua Cohen has been influential in

furthering philosophical enquiry into ways of democratising liberalism, and

reflecting on ways in which greater participation can lead to legitimate decision-

making.

104
 David Estlund, “Beyond Fairness and Deliberation,” in Thomas Christiano, ed., Philosophy and

Democracy (Oxford: Oxford University Press, 2003).

105

 Jack Knight, and James Johnson, “What sort of Equality does Deliberative Democracy Require,”

in James Bohman, and William Rehg, eds., Deliberative Democracy: Essays on Reason and Politics

(Cambridge, Massachusetts: MIT Press, 1997): 279-320. See also James Johnson, “Arguing for

Deliberation,” in Deliberative Democracy, ed., Jon Elster (Cambridge: Cambridge University Press,

1998):161-184.

46

1.3: Conclusion

This chapter has sought to clarify the different histories of representative and

participatory democracy that support our present political arrangements. It has

picked up on one of Habermas’s themes concerning the shift in perspective as the

public sphere grows, or shrinks, in significance. The search for a more inclusive

way has reconsidered the ancient Greek practice of making decisions in public by

participating/discussing with one another. In doing so it has paid attention to the

opinion-and will-transformation of citizens. Some theorists, such as J. S. Mill, place

the emphasis on the citizen and his/her self-development which is a private

matter but one which may have a beneficial public outcome. This makes political

behaviour both a public and a private affair. Others, like Habermas, see the

transformation process as a public endeavour seeking a transformation of the

whole with the end result consensual.

Politics is about decision-making so any form of government has to have a method

of legitimating its authority. It is one of the criticisms of deliberative democracy

that it lacks a legitimation procedure. Habermas admits that his theory is an ideal.

Cohen, though, has an intuitive notion of how deliberative processes could be

legitimated under our present arrangements. In this chapter I have indicated some

of the issues that are addressed by scholars investigating the way we do politics in

an age of large, complex societies; it is ‘a work in progress.’ In the next chapter I

look in more detail at the two models of democracy, representative and

deliberative.

47

Chapter 2: The Two Models of Democracy

Certain circumstances of the second half of the 20th century have supported the

desire of citizens to participate more explicitly in the decision-making processes of

their world/s. 1 National and international upheavals have contributed to what

Habermas predicted, a shift in perception. One of Habermas’s themes is the rise

and decline of the public sphere.2 Increased technology which facilitates political

polling, and tightly controlled political parties, once again, diminishes the public

sphere. With universal franchise, the public sphere was inhabited by all adult

persons. However, as political parties became more tightly organised and more

sophisticated in expertise the impact of the public sphere was reduced. Citizens of

the western world in growing numbers pressed for more specific participation in

the decision-making of their polity; massed protest action would express the

public’s dissatisfaction with a particular political decision.3 To give an example:

most Governments, certainly in the western world, no longer go to war without

1
 Contributory factors were: the civil rights movements, the collapse of the Berlin Wall signifying

the end of the Cold War and the collapse of the Soviet Union combined with changed global

economic circumstances.

2
 Habermas sees the public sphere as that arena where private people come together as a public.

(Habermas, “Popular Sovereignty as Procedure.”) This is not a constant but ebbs and flows as social

mores change. See also Nancy Fraser, "Rethinking the Public Sphere: A Contribution to the Critique

of Actually Existing Democracy," in Habermas and the Public Sphere, ed. Craig Calhoun,

Cambridge MA.: M.I.T. Press (1992):109–142.

3
 In particular, matters concerning human rights such as Martin Luther King’s efforts to combat

inequality through non-violence; also the protests against the Vietnam War in the US and here. In

New Zealand, there were rallies in support of a nuclear-free New Zealand among other matters.

https://en.wikipedia.org/wiki/Craig_Calhoun

48

some indication of public consent – and the support required has strengthened

over the years. Individual citizens want their democratic right to be equal, one

with another, and free to determine how they live their lives, to join the armed

services or not.4 Although contemporary democratic polities have become

increasingly large and complex, their constituents continue to consider themselves

entitled to participate meaningfully in the political decision-making that will affect

them; and to seek more effective ways to achieve this.5 For a democracy to

function effectively, it is fundamental that citizens do not become disengaged

from political decision-making to the degree that a critical cleavage develops

within the polity thus threatening the stability of the state. Such a cleavage could

be between those who do vote and those who do not;6 between those who

benefit from political decision-making and those who do not; other cleavages

could be along ethnic or ideological lines.

4
 Using New Zealand as an example, the tide of public opinion has forced governments to

acknowledge the wishes of the people. For over a century, since 1845, Government used

conscription to recruit the necessary personnel. The last war New Zealand fought based on citizen-

soldier ‘volunteers’ was with the United Nations Force in the Korean War (1950 – 1957). It was a

very small contingent, bowing to public opposition to the war. Now we limit our involvement to

professional soldiers (or police) in peace-keeping roles. The majority of modern states do not have

conscription. Exceptions are: Russia, Brazil, Chile, Cuba; the Scandinavian countries and

Switzerland have the option of an alternative service.

5
 Once again to use New Zealand as an example, in the elections of 1978 and 1981, under First-Past-

the-Post (FPP), the National Party won the majority of the electorates and formed the government.

However, on both occasions the majority of citizens had voted for a representative of the other major

party, Labour. Effectively New Zealand had a minority government. Citizens sought electoral

reform. After a lengthy period of consultation and two referenda, the legislation was passed to

change to a system of multi-member proportionality (MMP).

6
 In New Zealand non-voters are predominately young and Maori or Pacifica. See Catt, and

Northcote, (2006).

49

In the decades that have elapsed since the major statements outlined in the last

chapter, academic interest in citizen participation has increased. Rawls’ TJ (1971)

was an early statement of the desirability of deliberation as a process for public

decision-making.7 Since then political philosophers and more recently political

scientists have explored many aspects of political decision-making in an effort to

understand the political process better and thus propose procedures that would

more adequately reflect the preferences of citizens. In doing so, theorists consider

not only the system but also, by implication, any ideological preconception. In

representative liberalism the focus is on protecting the individual from arbitrary

coercion. The liberty of individuals is confirmed by the security ensured by the

state – an instrumental approach. If one harks back to Aristotle, the liberty of the

citizen, that is the freeborn, land-owning Athenian male, was both individualistic,

as above, and democratic in that, as each individual citizen sought the ethical and

intellectual virtues necessary to experience eudaimonia, he contributed to the

well-being of the state.8 In large modern democratic polities, neither focus

7
 There are two definitions of ‘deliberation’: the philosophical tradition, going back to Aristotle,

takes deliberation to mean the process of the formation of the will, the particular moment that

precedes choice. Rousseau uses ‘deliberation’ in a different sense, one that is accepted in common

language, and uses it to mean ‘decision’. See Bernard Manin, Elly Stein, and Jane Mansbridge, “On

Legitimacy and Political Deliberation,” Political Theory Vol.15, no. 3, 338-368, for further

discussion. Manin maintains that Rawls’ conception of deliberation is like Rousseau’s: requiring

unanimity, the absence of deliberation in the strong sense, and the predetermined will of individuals.

8
 The reality of ancient Athens was less perfect than the ideal of democracy that we use as a

yardstick. Aristotle did not think all persons were able to achieve eudaimonia having neither the

excellence nor merit to attain such virtue. Nevertheless their endeavours contributed to the

flourishing of the polity. The modern ideal of all persons ruling and being ruled in turn and

javascript:__doLinkPostBack('','ss~~AR%20%22Manin%2C%20Bernard%22%7C%7Csl~~rl','');

50

provides an easy solution that ensures its citizens’ political aspirations will be met.

There are many who, like Francis Fukuyama,9 believe that what we have is the

best that can be expected in today’s world. There are other less pessimistic

persons who envisage a better world for everyone.10 And there are those who

offer possible solutions as will be seen later in the thesis.11 In this chapter, I will

first consider the arguments in favour of representative governance with

particular reference to the impact of the three ‘facts’ of modern democracies: size,

pluralism and complexity. This is followed by consideration of the three significant

capabilities of deliberative democracy: its respect for pluralism, its transparency

and the intrinsic values it fosters. To conclude the chapter, I will pay particular

attention to the issues of legitimacy and consent, autonomy and access to

information, assessing their contribution to modern democracy.

contributing to a flourishing state is, if nothing else, a worthy goal. It continues to give guidance as

to how matters might be organised.

9
 Francis Fukuyama, “The End of History” The National Interest (Summer 1989). See also:

Schumpeter, Capitalism, Socialism and Democracy (1950). In a different vein: Robert Nozick,

Anarchy, State and Utopia (Oxford: Blackwell, 1974).

10

 See Erik Olin Wright, Associations and Democracy, ed. Erik Olin Wright, Utopias Project.

(London: Verso, 1995); also Alan Hamlin, and Philip Petit, eds., The Good Polity: Normative

Analysis of the State (Oxford: Blackwell, 1989); and Robert Dahl, Democracy and its Critics (New

Haven, US: Yale University Press, 1989).

11

 See: John Dryzek, and Simon Niemeyer, Foundations and Frontiers of Deliberative Governance

(Oxford: Oxford University Press, 2010); Michael Saward, ed., Democratic Innovation:

Deliberation, Representation and Association (London: Routledge, 2000); John Parkinson, and Jane

Mansbridge, eds., Deliberative Systems (Cambridge: Cambridge University Press, 2012); Hamlin

and Pettit, eds. (1989); and James Fishkin, and Peter Laslett, eds., Debating Deliberative Democracy

(Oxford: Blackwell, 2003): particularly ch.2, Amy Gutmann and Dennis Thompson; and ch.10,

Jeffrey K. Tulis.

51

52

2.1: The Case for Representative Democracy

New Zealand’s parliamentary democracy has been in existence since 1852.1

Initially members of parliament were independent representatives of small

communities, physically remote from the Parliament. Today, they are

representatives of political parties accountable to approximately 65,000

constituents.2 The representative system has been able to accommodate such a

shift in circumstances. Theorists point to three ‘facts’ of modern society that are

well-served by representative democracy: its size, pluralism and complexity.

Within these three facts are issues of political process and conviction.

2.1.1: Size and the need for political legitimacy

Modern democracies are huge in land area and population both of which present

challenges in political system design and operation. This is a practical problem

which requires an efficient solution if the governing body’s legitimacy is to be

validated and the citizens’ preferences acknowledged. Representative government

does both. By dividing the state up into small parcels of equal population size, and

similar interests, citizens are able to ‘know’ those citizens they select to be their

1
 The British Parliament passed the New Zealand Constitution Act in 1852. It provided for an elected

House of Representatives and an appointed Legislative Council. It first met in 1854.

2
 Electorate size is calculated from the number of registered voters in the South Island which is

guaranteed 16 electorates. http://www.stats.govt.nz/methods/research-papers/research-papers-pre-

2007/the-maths-of-electoral-district-in-nz.aspx If the 50 list MPs, who are not affiliated to an

electorate, are included the ratio is approximately 1:38,500 persons - as of 13 January, 2016.

http://www.stats.govt.nz/tools_and_services/population_clock.aspx

http://www.stats.govt.nz/methods/research-papers/research-papers-pre-2007/the-maths-of-electoral-district-in-nz.aspx
http://www.stats.govt.nz/methods/research-papers/research-papers-pre-2007/the-maths-of-electoral-district-in-nz.aspx
http://www.stats.govt.nz/tools_and_services/population_clock.aspx

53

representative in the governing body.3 It also allows the representative to become

familiar with the issues that that community confronts. The problem of territorial

size can be addressed in a number of ways. For small countries like New Zealand,

Great Britain, and Norway, for instance, the representative system, with local

variations, is appropriate. In large countries where there exists a more diverse

group of people with diverse needs but a common culture the federal system is

more appropriate.4 Australia, the United States and India are examples of federal

systems.5 These political arrangements efficiently enable citizens to participate in

the nation’s decision-making processes, to specify their preferences. In the New

Zealand system, we are able to vote for a constituent representative and also vote

for the party that we think will best serve our own interests and/or those of the

country as a whole.

These political arrangements also establish the legitimacy of the government –

although not without some reservations. As Robert Paul Wolff points out, it is not

the right to rule that is the problem but the duty, or moral obligation, to obey the

3
 The governing body could be the national or state parliament or the local council.

4
 A federal government is a system of dividing power between a central national government and

local state governments that are connected to one another by the national government. Below the

state government there is a layer of local councils such as our own.

5
Ronald L. Watts, Comparing Federal Systems in the 1990s (Ontario: Queen's University Press,

1996). http://www.queensu.ca/iigr/pub/archive/books/ComparingFederalSystemsInThe1990s-

Watts.pdf

http://www.queensu.ca/iigr/pub/archive/books/ComparingFederalSystemsInThe1990s-Watts.pdf
http://www.queensu.ca/iigr/pub/archive/books/ComparingFederalSystemsInThe1990s-Watts.pdf

54

ruler that comes with it.6 This would not be a problem if everyone agreed but

immediately a directive is given there will be some reasonable persons who will be

required to ‘agree’ to an action with which they do not agree, with reasons, and

consequently deny their own autonomy. (They are coerced.) Robert Ladenson,

however, argues that an authority is justified if those who disagree with directives

are acquiescent – the silent majority perhaps.7 However, acquiescence could well

be due to the consent process itself which may obscure structures of

subordination such as those referred to by Carole Pateman in The Sexual Contract

(1988).8 The issue of structural challenges appears to be borne out by a number of

theorists from J. S. Mill to Jane Mansbridge, and here in New Zealand too.9

In spite of these reservations, for a state to function in an orderly fashion it must

have credibility; its citizens have to deduce that having some form of political

arrangement is better than having none at all – that it is reasonable to agree to

6
 Robert P. Wolff, “The Conflict between Authority and Autonomy” in Authority, edited by Joseph

Raz (Worcester: Basil Blackwell, 1990): Chap.1.

7
 Robert Ladenson, “In Defence of a Hobbesian Conception of Law” in Raz, ed., (1990): Chap. 2.

8
 Pateman argues that the traditional social contract between men and women is a male construct and

that change is inhibited because law-givers have been predominately male.

9
 See J. S. Mill, On Liberty and Jane Mansbridge, “Clarifying the Concept of Representation” in

American Political Science Review 105, no. 3: 621-630; Iris Marion Young, Justice and the Politics

of Difference (Princeton: Princeton University Press, 1990); Anne Philips, The Politics of Presence

(Oxford: Clarendon Press); Will Kymlicka, “Multi-cultural Citizenship: a Liberal Theory of

Minority Rights” in American Political Science Review 105, no. 3. For New Zealand, see: Maria

Bargh, ed., Maori and Parliament: Diverse Strategies and Compromises (Wellington, New Zealand:

Huia Publishers, 2010).

55

obey, on agreed matters, in return for security and stability;10 that maintaining

one’s autonomy is secondary to maintaining one’s life. Both Hobbes, in 1651,11

and Locke, thirty years later, 12 recognised that for Britain to live in peace there

had to be changes to the way authority was legitimated. The ‘divine right of kings’

was no longer acceptable. Thomas Hobbes argued the need for a Sovereign Power

established by covenant ‘of every man with every man, in such a manner, as if

every man should say to every man, I authorise and give up my right of governing

myself to this man, or this assembly of men, on the condition that thou give up thy

right to him and authorise all his actions in like manner.’13 Hobbes believed that

man’s life would be ‘solitary, poore, nasty, brutish and short’ without an

overarching authority with the power to enact laws and thus protect man’s

personal security. Locke, too, favoured a sovereign power but one with specifically

restricted powers. His emphasis was on individual freedoms. His social contract

was to protect a citizen’s right to live as he chose and do as he chose with his

property. Thus, it can be argued that the right to rule is the result of a need to be

10
 The social contracts of Hobbes and Locke begin by describing man in the hypothetical ‘state of

nature’ before any social organisation existed, assuming that the ‘state of nature’ was an undesirable

state. See also John Dunn, “Situating Democratic Political Accountability” in Democracy,

Accountability, and Representation, eds. Adam Przeworski, Susan Stokes and Bernard Manin

(Cambridge: Cambridge University Press, 1999): 329-345. See also Robert Dahl, Democracy and its

Critics (New Haven, US: Yale University Press, 1989): 43-50.

11

 Thomas Hobbes, Leviathon (1651).

12

 John Locke, Second Treatise of Government, ed. C. B. Macpherson, (Indianapolis: Hackett

Publishing Company, 1980).

13

 Thomas Hobbes, Leviathan, ed. R. Tuck (Cambridge: Cambridge University Press, 1991).

56

ruled, a need arising from the desires of a community for security and stability.

Representative democracy answered this need and still does.

A century later, the Utilitarian philosopher, Jeremy Bentham, supported individual

and economic freedom but broadened the scope of political interest. He promoted

a number of politically radical ideas such as equal rights for women.14 Bentham,

and others, added another dimension to representative liberalism – a concern for

others.15

The early 19th century was a period of social change in England. The industrial

revolution and the Enclosure Act (1773)16 forced large numbers of rural families

into the cities for work. The factories were unsafe and the sanitation non-existent.

Agitation for better conditions mounted and the demand for universal suffrage

gathered momentum. With it came the desire, and need, for education. When the

1832 Reform Bill did not extend the vote beyond male property owners, the

London Working Men’s Association, formed in 1837, drafted the People’s

14
 Bentham promoted the right to divorce, and the decriminalising of homosexual acts; he was

against slavery, the death penalty, and the physical punishment of children. Bentham’s ideas

influenced the development of welfarism, the set of policies, practices, and social attitudes

associated with a welfare state. See Amartya Sen, "Utilitarianism and Welfarism," The Journal of

Philosophy 76, no. 9 (1979): 463-89.

15

 Examples are the Welsh social reformer Robert Owen and the Chartist William Lovett. A book

which explores the relationship between liberal ideology and the social aspects of human life is: Will

Kymlicka, Liberalism, Community, and Culture (Oxford: Oxford University Press, 1991).

16

 There were many Enclosure Acts beginning in Tudor times. The law enabled landowners to

enclose land creating legal property rights to land that was previously considered common, thus

removing the right of commoners’ access and their right to grow arable crops there.

57

Charter17 which led to the Great Reform Act, 1867. Working men, and soon

working women, wanted their opportunity to express their preferences. They too

wanted to be involved in the decision-making of the polity.

A new dynamic had begun. Elite groups of citizens with common interests, such as

those of ancient Athens and 17th century Britain, no longer welded political power

unchecked. In its place was a large population of adult men and women with

diverse views eager to participate in the decision-making of the state. With

universal suffrage came challenges. J. S. Mill, for instance, though in favour of

democracy was not enthusiastic of a wide franchise, advocating a preferential

system.18 Although representative democracy had evolved for an elite group with

similar interests, it was able to accommodate the increase in voters. Over the last

two hundred years the representative system has been fine-tuned so that

constituencies have become similar in size, and, as citizens became literate, voting

by secret ballot eliminated coercion. Finally the conduct of the election was

formally determined and supervised so that the results could not be manipulated.

In New Zealand we have the Electoral Commission to ensure free and fair

17
 The People’s Charter had six demands: votes for all adult males; equal electoral districts; abolition

of requirement that Members of Parliament be property owners; payment for M.Ps; annual general

elections; and the secret ballot. Later in the century, women campaigned for the vote.

18

 Hanna F. Pitkin, The Concept of Representation (Berkeley: University of California Press, 1967).

18

 John Stuart Mill, Considerations on Representative Government (1861): specifically ch.3.

(Andrews UK Ltd, 2011): www.andrewsuk.com accessed Oct. 26 2015.

http://www.andrewsuk.com/

58

elections. Achieving this admirable state of affairs took time.19 As the franchise

widened and the number of citizens increased, it became more difficult to

adequately acknowledge their diverse interests.20 Representatives could not

represent every point of view, whether they adopt the trustee model (Burke) or

the delegate model (Maddison) or the ‘gyroscopic’ (Mansbridge).21 However, the

later development of political parties went some way towards accommodating

different values and views of life.

The argument that representative democracy establishes authority efficiently, in

small or large polities, is reinforced by the consent process employed. In western

democracies, the legitimacy of the government is established through the consent

of free and equal citizens ratified, numerically, at regular intervals in fair elections.

It does not disrupt the community unduly and once the government is endorsed

political and civil life goes back to normal. Such an electoral system treats all

constituents in the same manner. In New Zealand, all adults are free to vote, or

not;22 each vote carries the same value. At election time, each citizen chooses an

19
 In New Zealand we did not achieve all adults voting by secret ballot in equal electorates until

1937. It was first used in the general electorates in 1870 – 63 years earlier.

20

Initially this cleavage was between property-owners and workers but as society became more

complex with ethnic and cultural divides as well, acknowledging preferences became more difficult

and increasingly desired.

21

 Jane Mansbridge, “Rethinking Representation” American Political Science Review 97 no. 4: 515-

528.

22

 This is not true of all countries. Australia, for example, has compulsory voting.

See Annabelle Lever, “Compulsory Voting: a Critical Perspective,” British Journal of Political

Science March (2009). http://eprints.lse.ac.uk/23098/ (LSE Online)

http://eprints.lse.ac.uk/23098/

59

electorate representative (not necessarily on party grounds) and a preferred party

that supports a view of life that the citizen can accept.23 Thus the citizen has

choice. She chooses whom she wants to make decisions in her stead, to re-present

her preferences as Hanna Pitkin explained.24 This acknowledges the twin needs of

valuing a citizen’s interests and providing an efficient method of collecting citizens’

preferences and thus endorsing the political authority and the efficacy of

representative democracy.

Theorists such as Bernard Manin, Hanna Pitkin, Adam Przeworski and John Dunn25

maintain that representative democracy establishes, competently and effectively,

the necessary political authority to ensure the nation’s security and stability and

the law and order that supports individual rights. From an instrumentalist point of

23

 This is the theory but what motivates voters’ choices is not clear-cut. See Bronwyn Hayward,

“Public Participation”, in New Zealand Government and Politics, 4
th
 ed., edited by, Raymond Miller

(Auckland, NZ: Oxford University Press, 2006): 7.1; and in the same volume: Jack Vowles,

“Voting”: 4.2. See also Andrew Heywood, Politics, 3
rd

 ed., (Basingstoke UK: Palgrave Macmillan,

2007): 265-269.

24
 Hanna F. Pitkin, The Concept of Representation (Berkeley: University of California Press, 1967),

particularly ch.6.

25

 Bernard Manin, The Principles of Representative Government (Cambridge: Cambridge University

Press, 1997): 190-2; Hanna F. Pitkin, Ibid (1967): 54-7; Adam Przeworski, Susan Stokes, and

Bernard Manin, eds., Democracy, Accountability and Representation (Cambridge: Cambridge

University Press, 1999): 23-5; and by John Dunn, in the same volume, “Situating Democratic

Political Accountability,” 329-345, and Setting the People Free: the Story of Democracy (London:

Atlantic Books, 2005): 179.

60

view this claim is valid. Representative government convincingly addresses the

first ‘fact’ regarding modern states, that of size.

2.1.2: Pluralism

The second ‘fact’ concerning modern democracies is that they contain many

groups of different persuasions. Nation-states as recently as a century ago were

primarily mono-cultural. The divisions in society were socio-economic. In today’s

world, populations are of mixed ethnicity, have a diversity of value systems and

are likely to become more so. Thus, for a government to have the authority to

make decisions on behalf of all its citizens, the preferences of all citizens have to

be taken into consideration; all citizens have to be treated equally. Democracy is

egalitarian and a democracy worthy of the name has to demonstrate this.

Representative democracy’s majoritarian elections do so; all citizens are entitled

to vote and all votes have the same value. Such a system provides the government

with the necessary legitimacy.

Pluralism does present some difficulties. There are those who challenge the view

that the majoritarian electoral system treats all citizens fairly. Certainly it gives all

citizens the same opportunity to express their preferences. It is the outcome that

may not deliver justice. Iris Marion Young in “Polity and Group Difference” argues

that universality of citizenship assumes that citizen status transcends particularity

61

and difference.26 Young argues that universality of citizenship in the sense of

inclusion and participation of everyone in the political sphere overlooks two other

meanings of universality: ‘universality as generality and universality as equal

treatment’ and that there is no guarantee that universality of citizenship will

ensure the other two. Kymlicka and Maria Bargh for New Zealand express similar

views.27 Brian Barry rejects this objection. His argument is that the issues of

particular groups within the polity, the private sphere of life, are not the concern

of the ‘general will’ as determined by an election in the public sphere. Where

there are tensions, such as over religious dress, the rights to religious freedom and

freedom of expression, these tensions need to be addressed in such a way as to

include all citizens.28

26
 See Iris Marion Young, "Polity and Group Difference: A Critique of the Ideal of Universal

Citizenship," Ethics 99 (1989).

27
 Will Kymlicka, "Multi-Cultural Citizenship: A Liberal Theory of Minority Rights," American

Political Science Review 105, no. 3 (1995); and for New Zealand: Maria Bargh, ed., Maori and

Parliament: Diverse Strategies and Compromises, Maori and Parliament Conference Papers

(Wellington, NZ: Huia Publishers, 2010).

28

 As an example, in New Zealand Muslim women may wear the niqab, full-face covering, if they

wish but like all New Zealanders must present their full face to a jury. In 2004, two Afghani women

were called as witnesses in a fraud case. They refused to uncover. A compromise was reached. They

uncovered before the jury – but were screened from the public. Recently, there have been instances

where Muslim women have been discriminated against in employment situations. Such behaviour is

illegal in New Zealand and fines were imposed on the employer.

https://www.hrc.co.nz/files/3014/2387/9042/12-Jan-2007_10-00-07_Muslim_Dress_Notes.pdf

https://www.hrc.co.nz/files/3014/2387/9042/12-Jan-2007_10-00-07_Muslim_Dress_Notes.pdf

62

By universalising laws and procedures the state assumes that all citizens are the

same, as citizens to use Peter Pettit’s term.29 In many instances this

universalisation is a good thing. For all citizens to drive on the same side of the

road is sensible. For all citizens to be taught to read and write is also sensible. The

problem in a plural society is which language to teach the child. It is easy for the

majority language to ease out the language of smaller groups. The history of New

Zealand’s race relations shows this. In the early colonial period Maori was the

dominant language – the missionaries and traders were bi-lingual due to

necessity.30 However, as the colony developed English became the official

language and the numbers of native Maori-speakers steadily declined. Since the

1970s there has been an effort to reverse this trend and in 1987, Maori was made

the second official language of New Zealand, all official documents are bi-lingual

and Maori speakers may address the courts in Maori.31 Maori language schools

have been set up.32 Language barriers make it problematic that all citizens are able

to access the necessary information to make the appropriate choices but as New

29
 Peter Pettit, “The Common Good,” in Justice and Democracy, eds, Keith Dowding, Robert E.

Goodwin, and Carole Pateman (Cambridge: Cambridge University Press, 2004): 158-159.

30
 http://www.nzhistory.net.nz/culture/maori-language-week/history-of-the-maori-language

31

 Interpreters are available for speakers of other languages through the Migrant Centres, Citizen

Advice Bureaux, district health boards and specialist agencies such as www.interpret.org.nz/. They

are available to help citizens of other nationalities gain the information they need to function in their

new society.
32

 Kōhanga Reo (language nest) for pre-schoolers opened in Wainuiomata in 1982 and the first

Maori immersion school (kura kaupapa),Te Kura Kaupapa Maori o Hoani Waititi, opened in West

Auckland in 1985. http://www.teara.govt.nz/en/maori-education-matauranga/page-5

http://www.nzhistory.net.nz/culture/maori-language-week/history-of-the-maori-language
http://www.teara.govt.nz/en/maori-education-matauranga/page-

63

Zealand has shown by printing official information in many languages citizens have

the chance to make an informed choice.33 Representative democracy gives every

citizen the opportunity to access the information on which to make a choice.

It is argued by some,34 that pluralism undermines the deliberation that precedes

decision-making by producing intractable conflicts as the re-emergence of

nationalism and religious fanaticism seems to demonstrate.35 The ideals of a

‘general will’ or common good or even public discussion can seem further away

than ever. Thus it is both a practical problem and one of conflicting theoretical

belief. By dealing with the practical problem of political decision-making

effectively, representative democracy encourages the acceptance of ‘reasonable

comprehensive doctrines’ as outlined by John Rawls.36 Being reasonable, none of

the adherents of these doctrines will advocate the use of coercive political power

33
 For example, the Flag Referendum paper was printed in 25 languages.

34

 Robert Nozick, Anarchy, State, and Utopia (Oxford: Blackwell, 1974); Lynn M. Sanders,

"Against Deliberation," Political Theory 25 June (1997).

35

 As the world ‘shrinks’ due to improved communication, a desire to retain a sense of place has led

to a more fervent nationalism, particularly in less technically advanced countries. Also worldwide,

fundamental religious sects have exerted more influence in the face of advances in scientific

knowledge that challenge traditional belief. See an historical overview by William T. Cavanaugh,

“The Invention of Fanaticism,” Modern Theology 27, no.2, 2011, accessed October, 26, 2015.

36

 John Rawls, Justice as Fairness: a Restatement, ed. Erin Kelly (Cambridge, Mass.: Belknap Press

of Harvard University, 2003): 32-38.

64

to impose conformity on non-believers. They will endorse Pettit’s concept of the

‘public interest as citizens.’37

For the security of the state, dangerous cleavages in the areas of moral

disagreement need to be addressed. To address differences through discussion

and a process of preference-giving allows a polity to come to a resolution on

matters of moral disagreement. The democratic values of equality and liberty,

reciprocity and reason-giving, will thus enhance the public sphere making society

the richer because of its diversity. Representative government understands the

election process as harvesting the preferences of constituents’ pre-determined

wills and provides the opportunity for citizens with different life-views to state

their case, to educate others about their concerns, particularly at election time,

and thus sanction or reward their representatives.38 The complexity of modern

states makes it imperative for the government to have some official guidance from

all its citizens as to how the country is to be governed.

37
 Philip Pettit, “The Common Good” in Justice and Democracy: ch.9.

38

 It is in this way that citizens of representative governments show their opinion of individual

representatives and indicate who is to have the power to make decisions on behalf of the citizen

body as determined by a majority vote.

65

2.1.3: Complexity

The ‘third’ fact of democracy focuses on the complexity of both the ‘modern

dynamic pluralist’ (MDP)39 environment and the substance of the decisions that

confront governments in today’s world. It is argued that only specialist knowledge

can do justice to such matters. It is anticipated that experts of diverse disciplines

will solve problems capably and efficiently and that although this denies the

capabilities of citizens it is in their best interest. Joseph Schumpeter, as early as

1942, argued that participatory democracy was untenable in a large modern

capitalist society and that for its efficiency, and legitimacy, representative

government was essential. Democracy in his view is not rule by the people but rule

by politicians chosen by the people. 40 This is an elitist view and a plausible one. It

is disputed by many theorists who argue that citizens may not be experts but they

39
 Robert Dahl, Democracy and Its Critics (New Haven, US: Yale University Press, 1989): 251ff.

Dahl categorises nation-states in relation to their stability as a polyarchy, that is, an approximation of

democracy based on the accountability of the power holders through regular and competitive

elections. (Definition: Andrew Heywood, Politics (Basingstoke UK: Palgrave Macmillan, 2007).

See also Dahl, "What Political Institutions does Large-Scale Democracy Require?" Political Science

Quarterly 120, no. 2 (2005): 187-197.

40 Joseph A. Schumpeter, Capitalism, Socialism and Democracy [1942], (New York: Harper

Perennial, 2008): ch. 23. See also Arend Lijphart, "Australian Democracy: Modifying

Majoritarianism," in Australian Journal of Political Science 34, no. 3 (1999): 313-326.) Lijphart’s

research classifies democratic government as majoritarian or consensus.

66

are capable of understanding matters that concern their lives. 41 The budgetary

participatory assemblies in a poor district of Porto Alegre, Brazil, are an example.42

Robert Dahl in his research of how modern states are governed finds that as states

get larger they are less able to ‘do democracy’. It is a normative ideal that requires

adjustment. Polyarchy is such an adjustment. Dalh sets out seven criteria for

polyarchies: 1) government decisions vested in elected officials; 2) elected officials

selected and removed in regular, free and fair elections with limited coercion; 3)

all adults have the right to vote; 4) most adults have the right to run for office; 5)

right to freedom of expression effectively enforced; 6) citizens have access to

alternative sources of information; 7) citizens have effectively enforced right to

form and join autonomous associations.43

Although the matter to be decided may well be complex and/or technical, citizens

do have a right to be consulted because they will be affected by the decision, and

any unintended consequences. Ordinary citizens may not be experts in the

technical sense but they are familiar with their world and have a practical

41
 That the ordinary citizen has the cognitive competence to make political decisions is spelt out by

Gerry Stoker, Why Politics Matters: Making Democracy Work (Houndsmill, UK: Palgrave

Macmillan, 2006) and John Dryzek, and Simon Niemeyer, Foundations and Frontiers of

Deliberative Governance (Oxford: Oxford University Press, 2010), p.158-9. Susan Stokes is not so

sure. See “Pathologies of Deliberation” in Deliberative Democracy, ed., Jon Elster (Cambridge:

Cambridge University Press, 1998): 123-139.

42

 Gianpaolo Baiocchi, “Emergent Public Spheres: Talking Politics in Participatory Governance” in

American Sociological Review 68, 2003: 52-74.

43

 Dahl (1989)

67

awareness of how issues may evolve. This is especially important in plural

societies. It is this ‘expertise’ that motivates their decision at election time.44 All

citizens are free to vote as they choose and to do this citizens have to assess the

parties’ policy-information which will be prepared by experts but still needs the

public’s authorisation. In all matters of moral disagreement, it is critical that

citizens are involved in the decision-making process as the outcome will affect the

lives of all citizens, experts and the not-so-expert alike. This pre-election

consideration of information enables citizens to appreciate the pros and cons of

the party manifestos. To do this effectively citizens need adequate and balanced

information to be made available in a variety of media. Representative

government, as a system, is able to acknowledge the complexity of problems that

require solutions and provide the information that allows citizens of large, plural

polities to make decisions accordingly and choose their representatives wisely. By

doing so representative government upholds the core values of democracy and

acknowledges the contribution of experts in the quest for a robust decision that

citizens can accept.

44
 There is much research on what motivates voters. Voters may choose not to vote; they may

consider which representative would best suit their particular interests, economic or social, benefit

their constituency, or the nation as a whole. See Bronwyn M. Hayward, “Public Participation” in

New Zealand Government and Politics, ed. Raymond Miller (Auckland: Oxford University Press,

2006); and in the same volume Jack Vowles, “Voting”. Such variety moderates the development of a

permanent dominant group.

68

2.1.4: Accountability

An important aspect of any type of government is accountability. Representative

government, with its majoritarian system, demonstrates its accountability twice-

over. At election time, constituents have the opportunity to register how

accountable they find the government as a whole. First they select who they want

as their electorate MP. When the votes are counted in each electorate, the total

number of representatives for the respective parties determines whether the

governing party will have another term in office or some other political party will

become the legitimate government. As well, with MMP, New Zealand voters have

the opportunity to indicate their preference for a particular political party,

regardless of how they voted in the electorate. This vote determines the

proportionality of the parties in the parliament. Representative democracy offers

an efficient compromise that acknowledges the democratic values of liberty and

equality with their attendant justice; and it offers a mechanism to measure

accountability. Also in between elections it is possible for constituents to take

issues to their electorate representative. This enables the representative to keep

in touch with his constituency and possibly solve a constituent’s personal

difficulty. Any citizen may write to a Minister of the Crown on an issue to do with

his/her portfolio and/or appear before a select committee. All feedback to and

from representatives provides the political party with a snapshot of voter concerns

69

– another avenue of registering voter preferences that demonstrates

accountability.45 And there are surveys and protest groups as well as the

opportunity to have one’s say on social media or talk-back radio. These are more

informal communication channels that possibly reach a wider audience. Between

elections, although the electorate may seem silent, engaged citizens have

opportunity to share their views with others. At least every three years, in New

Zealand, every citizen who wants to express a preference has the right to do so in

a free and equal manner without coercion of any sort. Representative democracy

ensures that through the secret ballot.

An example of accountability was the MMP Referendum and Review in 2011, the

conclusion of the ‘electoral reform package’ that began with the first indicative

referendum in 1992.46 The result of the 2011 referendum showed the public

wanted to keep MMP.47 In that event the Electoral Commission was required to

review MMP and after two rounds of public consultations make recommendations

45
 In New Zealand the institution of the parliamentary select committees, with members appointed

from all parties in parliament, discuss and debate proposed legislation thus providing another

opportunity for voters’ preferences to be shared.

46

 The impetus for electoral change in the 1980s was because under FPP the party that won the most

electorates became the government even when they did not have the majority of the votes.

47

 57.77% voted to keep MMP; 42.23% voted for change.

http://www.elections.org.nz/events/past-events-0/2011-referendum-voting-system/results-

referendum accessed 10 December.

http://www.elections.org.nz/events/past-events-0/2011-referendum-voting-system/results-referendum
http://www.elections.org.nz/events/past-events-0/2011-referendum-voting-system/results-referendum

70

for change, if thought desirable.48 These processes showed accountability in

action. The Commission recommended two changes in particular: that the one

electorate seat threshold for the allocation of list seats should be abolished; and

that the party vote threshold for the allocation of list seats should be lowered to

from 5% to 4%.49 The 2011 referendum was the conclusion of the electoral reform

process and the opportunity for citizens to acknowledge that their decision had

been the appropriate one.

2.1.5: Summary of Representative Democracy

The ‘facts’ of modern democracy are indisputable. They will each be valid some of

the time and therefore always need to be kept firmly in mind. Representative

government gives compelling answers to all three. It is a manageable system for

large polities. It ‘manages’ the fact of pluralism as all groups, whether political

parties or interest groups, are entitled through their representatives to provide

‘expert’ opinion to all constituents and take the concerns of the constituents back

to the government. Representative government provides efficient and informed

decision-making; and in addition, it is an established system of governance which

offers the polity legitimacy and accountability, together with practical solutions

48
 The first round asked for comment about MMP and how it operated. The second round was to get

public feed-back on the opinions put forward in round 1.

49

 A party that wins an electorate seat is allocated party votes, even though the party may not have

won 5% of the votes nationally. By having the threshold at 5% small parties were eliminated and

thus did not receive their share of the party vote. These recommendations were not acceptable to the

governing National Party so there has been no change.

71

and their implementation. Representative democracy is an instrumentalist

approach to governance based on individualism and rights. According to J. S. Mill

‘the ideal type of a perfect government must be representative.’50

However, there is nothing sacrosanct about representative government as it is

presently practised. Its history shows that it is eminently flexible.51 It has

accommodated increased numbers of citizens, increased diversity among citizens

and the increased complexity of the modern world. What New Zealand has today

is a far cry from the representative system enacted for us in Britain in 1852. During

the intervening 163 years New Zealand has notched up some notable ‘firsts’

universal suffrage in 1893 being one; others are the ‘welfare state’, the

establishment of the Waitangi Tribunal in 1975 and our anti-nuclear stance. As

circumstances change in the 21st century, certain arrangements may need to be

modified to accommodate the new conditions. The trick is to be open to change

and to keep firmly in the forefront of one’s pondering the core democratic

principles of liberty and equality and hence justice. This becomes essential as our

world becomes less bound by national boundaries and we join in a world which

legislates across national borders. New Zealand has legislation that supports the

50
 John Stuart Mill, Considerations on Representative Government, specifically ch.2.

http://www.gutenberg.org/files/5669/5669-h/5669-h.htm - accessed October 25, 2014.

51

Adrian Little, "Democratic Melancholy: On the Sacrosanct Place of Democracy in Radical

Democratic Theory" Political Studies 58, no. 5 (2010): 971-987.

http://www.gutenberg.org/files/5669/5669-h/5669-h.htm

72

United Nations Declaration of Human Rights and other international agreements.

In 175 years, New Zealand has moved from being a colony ruled from Britain, to a

small island nation managing its own affairs, to a member of the international

community. Representative government, representative democracy, has enabled

the citizens of New Zealand to move with the times.

73

2.2: The Case for Deliberative Democracy

Supporters of deliberative democracy point to three intrinsic merits. Firstly, it

demonstrates the core democratic principles of liberty and equality in a

conspicuous way. By participating in deliberative decision-making, citizens

acknowledge one another as free and equal rational beings. Secondly, such

decision-making requires that reasons be given, face-to-face. It is a transparent

approach to making binding decisions. Thirdly, there is a dignity about such

interactions that can contribute to civic well-being and thus reinforce a belief in

justice. And, it links back to the Athenian democracy which, although imperfect,

has given to ordinary citizens an exemplar that continues to be attractive.

In 1789, Abbé Siéyès addressed the French Assemble Constituante saying: it is not

a question of democratic election, but of proposing, listening, concerting, changing

one’s opinion, in order to form in common a common will [my italics].1 And in

1861, J. S. Mill was advocating ‘government by discussion.’2 Both argue that

discussion and deliberation are justified on the grounds of human fallibility; they

were, of course, referring to discussion between male citizens who owned

1
 Abbé Siéyès quoted in Deliberative Democracy, ed. Elster (1998): 3.

2
 John Stuart Mill, Considerations on Representative Government (1861): specifically ch. 5.

http://www.gutenberg.org/files/5669/5669-h/5669-h.htm - accessed October 25, 2014.

http://www.gutenberg.org/files/5669/5669-h/5669-h.htm

74

property.3 Even in our political environment of universal suffrage, recent empirical

studies confirm their view indicating that, although ideal deliberation is rare,

group interaction sometimes works surprisingly well according to such ideals.4

Representative democrats will argue, rightly, that there is opportunity for

discussion in the representative system. But there is a difference between

discussion and deliberation: ‘discussion’ is the consideration in open debate or

argument for the sake of arriving at truth;5 ‘deliberation’ is the act of weighing up

and examining reasons for or against a choice or measure.6 The difference may be

subtle but it can be instructive and will be noted in more detail later in this

section. Whether discussion or deliberation or voting is the most appropriate will

be determined by the setting and the issue.7 Many settings are relatively self-

contained and their outcome likely to affect only the participants, whatever

decision-making system is used. Where the outcome will affect all citizens, it is

3
 Mary Wollstonecraft (1759-1797) was an early women’s rights campaigner.

4
 See: David M. Ryfe, "Does Deliberative Democracy Work?" Annual Review of Political Science 8

(2005): 49-71; also, Janusz Reykowski, “Deliberative Democracy and ‘Human Nature’: an empirical

approach,” Political Psychology 27, no.3 (2006): 323-346.

5
 ‘Truth’ is hard to define as it is influenced by its context.

6
 Both definitions are from Merriam-Webster (1966).

7
 Deliberation occurs among citizens in groups associated through a common purpose such at a

school or sports club committee meeting. Deliberation also occurs between parliamentarians: at

parliamentary select committees, or in caucus as well as in meetings with bureaucrats, such as

Treasury officials. There is deliberation too in local government sub-committees and with citizens as

has occurred in relation to LGC proposed unitary plans for Northland, Hawkes Bay and Wellington.

75

critical that the process be transparent, and deliberative, even if the final decision

is taken by a vote.8

Having outlined the strengths of representative democracy in the first section of

this chapter, I will now consider the significant capabilities of deliberative

democracy. They are threefold: its relevance in plural polities, its transparency in

decision-making and its democratic virtues. I will deal with them in that order. In

each case it will be apparent that the democratic principles of liberty and equality

are fundamental to the development of deliberative democracy.

2.2.1: Pluralism

Plural societies offer a challenging diversity of interests. Such diversity, if managed

well, makes for a vibrant society but it can also lead to destructive tensions.

Nevertheless, deliberative democracy is able to accommodate the diverse range of

individual preferences in a plural society. Deliberative democracy is a process, it

has a normative intention: to seek a solution to a moral disagreement that deals

equally with all persons thus allowing all those affected by the decision a genuine

opportunity to have their views heard; it is this opportunity to speak and be heard,

listen and respond and thereby reflect on one’s own thinking that makes

8
 The Countering Terrorist Fighters Legislation Bill, enacted December 11, 2014, is an example of

legislation, rushed through Parliament with only two days allocated for public submissions, which

allowed little opportunity for the public to deliberate or even fathom the measures enacted. By

passing this legislation, the Government has decided on the ‘solution’ to a number of moral

disagreements: individual freedom, security, New Zealand’s place in the world ...

76

deliberative democracy’s outcomes acceptable to all reasonable people, and thus

legitimate. Legitimacy for any system of governance must be morally justifiable

and rationally produced – as noted by Cohen (1997). The process of deliberative

democracy recognises each person’s preferences as equal to all other preferences

and all such persons capable of participating in the decision-making process if they

wish. Although all types of democracy are a mixture of procedural and substantive

considerations, it is the balance that is significant. For democracy to live up to its

core principles, the system of governance must offer each citizen the opportunity

to participate freely and equally in fair decision-making situations.

It is the aggregative, majoritarian focus of representative democracy that gives a

government an apparently unassailable legitimacy.9 With each person who wishes

to vote casting his/her vote, the people have spoken and the ensuing government

is deemed legitimate. There are two problems here. At election time, voters vote

for a bundle of policies; it is not clear where their preferences lie. They have to

take the package. This gives rise to the second problem: it is the citizens’

representatives who promote the policies – in ways that seem appropriate to

themselves and their party. This is a crucial shift in emphasis. The voter is no

longer an actor in political decision-making arrangements – except by proxy. Thus

9
 This emphasis is the linchpin of what Carole Pateman calls ‘the contemporary theory of

democracy.’ See Carole Pateman, Participation and Democratic Theory (Cambridge: Cambridge

University Press, 1970). See also Adam Przeworski, “Deliberation and Ideological Domination,” in

Deliberative Democracy, ed. Jon Elster (Cambridge: Cambridge University Press, 1998):140-160.

Both argue that aggregation is a crude way to assess preferences.

77

the citizen is denied her individual autonomy. Deliberative democracy offers all

citizens who choose to participate the opportunity to express their views on the

issue at hand. There will be only one issue, not a bundle of issues. Those citizens

for whom this issue is important are able to participate in finding an acceptable

solution. Through participating in the exchange of views and developing an

understanding of the various attitudes involved, a citizen gains a more inclusive

appreciation of the problem and the range of possible solutions. This is particularly

relevant in plural societies. Deliberative democracy seeks a public good that all

reasonable persons of all persuasions can be seen to accept – a win-win situation.

This is ‘the good-faith exercise of practical reason’10 which does not happen

according to a timetable but as moral disagreements arise.

There are, according to Elster, three ways in which a collective decision can be

achieved: by arguing, bargaining and voting.11 They can be used separately or in

combination. Deliberative democracy focuses, primarily, on the speech acts of

arguing and bargaining, representative democracy on voting thus revealing a

differentiation in perspective: voting is procedural, impersonal, while the two

speech acts are oriented towards substance and because speech acts involve more

than one person each participant is both influenced and influential. In both

10
 Joshua Cohen, “Procedure and Substance in Deliberative Democracy,” in Philosophy and

Democracy, ed. Thomas Christiano (Oxford: Oxford University Press, 2003): 18.

11

 Jon Elster, (1998): Introduction.

78

representative and deliberative democracy, it is the speech acts that carry the

message and thus invite further engagement and the exchange of reasons; they do

this through debate, discussion, and deliberation – or some combination. These

three are not synonyms; this highlights another difference. To debate is to

contend by means of words and argument and has an adversarial intention.12

Discussion and deliberation in their different ways further the principles of

reciprocity and respect that underpin the ethical function of deliberative

democracy. Such an approach, using reasons and supporting impartiality, echoes

John Rawls’ reflective equilibrium13 and Habermas’s ideal speech situation.14 Both

emphasise rational discourse, focus on deliberative intent, and have a well-defined

procedural component, that is, Type 1 deliberation with the ultimate goal to reach

understanding, or consensus. Type II deliberation involves more flexible forms of

discourse, more emphasis on outcomes than process and more attention to the

constraints of the ‘real world.’15 It allows less formal speech, such as anecdote,

12
 The subject matter of ‘debate’ is contentious, as might be expected in political matters, and the

style of the exchange confrontational – hence the adversarial element in the definition; as is shown

in parliamentary debates and question time. ‘Discussion’ and ‘deliberation’ may address the same

subject matter but the approach will focus on reciprocity and respect as appropriate at select

committee hearings. Definitions from Merriam-Webster (1966) as were ‘discussion’ and

‘deliberation’, cited previously.

13

 John Rawls, Justice as Fairness: a Restatement (Cambridge, MA: Belknap Press, Harvard

University, 2003): section 32.

14

 Jürgens Habermas, Between Facts and Norms, trans. William Rehg (Cambridge:Polity Press,

1996).

15

 For a detailed discussion of types I and II deliberation see: Bächtiger, Andre, S. Niemeyer, M.

Neblo, M.R. Steenbergen, and J. Steiner, “Disentangling diversity in deliberative democracy:

competing theories, their blind spots and complementarities,” Journal of Political Philosophy 18,

no. 1: 32-63.

79

particularly in the initial interactions thus allowing participants to become

‘acclimatised’ to the situation and each other and consequently, hopefully, easing

the inevitable imbalances in power, status, confidence and experience.16 Type II

deliberation is broadly defined by Mark Warren to include ‘all activities that

function as communicative influence under conditions of conflict.’17 It is certainly a

shift away from the idea of purely rational discourse which may intimidate many.

Although Type II deliberation may well lead to greater citizen engagement, it does

raise the issue of whether the means and the end cohere in a satisfactory way.

Undoubtedly, there is greater certainty with Type I deliberation but on the other

hand there is an element of detachment, intellectual and psychological, as well as

physical, between the representative who engages in the deliberation and the

citizens he represents.18

16

 For some theorists, this imbalance is inevitable and irreconcilable: for example Schumpeter,

(1942): 57ff. Others identify a contemporary democratic inclination towards some sort of cohesion

between types I and II. See: Jane Mansbridge, “On the Importance of Getting Things Done,”

Political Science and Politics 45, no.1 (2012): 1-8; and Anne Phillips, “Defending Equality of

Outcome,” Journal of Political Philosophy 12, no. 1 (2004):1-19. See also Iris Marion Young,

Inclusion and Democracy (Princeton: Princeton University Press, 2000. Young objects to

liberalism’s focus on impartiality and its subsequent denial of difference.

17

 Quoted in Bächtiger et al. Mark Warren is a sociologist whose research focuses on community

development.

18

 The rise of the new technologies such as blogs and other Type II deliberation is a response to this

lack of connection. It is especially attractive to youth who may not be old enough to vote, nor

perhaps pay taxes, so are less engaged with traditional civic decision-making. See: Danielle Allen,

and Jennifer S. Light, eds., From Voice to Influence (Chicago: Chicago University Press 2015).

80

In deliberative democracy the opportunity for citizen involvement is on-going.

Representative democrats point out that deliberative democrats could take years

to reach a position acceptable to all reasonable persons. This may well be true, but

in that time the deliberative democrats will have been sharing opinions and

information, one with another, which will contribute to a robust decision – one

that is supported by those affected, and hence legitimate, and gives consent for

the action taken. This is the epistemic function of deliberative democracy which

along with the ethical and democratic functions gives legitimacy to the outcome –

not to a group of representatives.19

The authority to govern is paramount for any administration. Deliberative

democracy achieves this through the process of individual citizens, as autonomous

persons, expressing their preferences in public, in an atmosphere of respect and

reciprocity, what Joshua Cohen calls ‘public reasoning.’20 This leads to the robust

solution of a problem because it is the result of deliberation that has enabled

individual citizens to review their own beliefs and preferences in the light of the

information and understanding gained from other participants.

19
 See John Parkinson, and Jane Mansbridge, eds., Deliberative Systems (Cambridge: Cambridge

University Press, 2012), Introduction. They identify three functions of a deliberative system:

epistemic, ethical and democratic.

20

 Joshua Cohen, (2003): 17-38.

81

Deliberative democracy differs from representative democracy in the degree and

style of citizen involvement within the political system. The difference is

substantial yet both systems have a similar objective – to establish the authority

that gives legitimacy to the decisions taken to solve moral disagreements.

Deliberative democracy arrives at its decisions, and legitimacy, by an inclusive,

transparent process which is on-going and allows for the cultural and other

differences found in a plural society. This contrasts with representative

democracy’s formal instrumental approach.

2.2.2: Transparency

A second point of difference is the degree to which the requirement for public

reasoning is invoked. Representative democracy is essential in polities that are

large, territorially and in population, and thus public reasoning in the Athenian

sense is not possible. Nevertheless, the ideal of citizen participation remains;

liberal representative democracy which was never designed for universal suffrage

is the current response to that ideal.21 Over a century ago the number of citizens,

and the ever-increasing range of their interests, promoted the development of

political parties which served the interests of either particular groups or particular

philosophies. As a result representatives are more likely to act as trustees (of their

21
 One could date representative government from Locke or the American War of Independence, the

French Revolution or the franchise movement of mid-19
th
 century Britain and no doubt many other

points in history. I am thinking of it as roughly a century old.

82

party’s policies) than delegates of their increasingly mixed constituencies and thus

‘public reasoning’ has become less open to the public at large although still readily

available to party members. Thus, bit by bit, little by little, the individual citizen,

the basis of the representative democratic system, has become less visible, and

less responsive – until election time. Although the initial enthusiasm for political

involvement has dwindled, citizens now have access to social media and blogs as

well as the print media, petitions and opinion polling.22 This issue will be

addressed further later in the thesis.

 In contrast deliberative democracy focuses on the in-put of the citizens, face-to-

face. This is important because democracy is about contestation; it is about finding

solutions to moral disagreements, solutions which all citizens will have to live by.

Deliberative democracy seeks ways to enhance the opportunities for citizens to

meaningfully and capably engage with each other over the issue of the time. 23

Deliberative democracy is also less likely to over-simplify an issue. The tendency to

treat an intractable situation as if it is one dimensional tends to focus on the

common or general aspects of the issue even though a variety of features may all

22
 See John R. Hibbing, and Elizabeth Theiss-Moore, Stealth Democracy: Americans' Beliefs about

how Government should Work (Cambridge: Cambridge University Press, 2002). Their research

supports this view but posits different reasons than the prevailing participatory view. Hibbings and

Theiss-Moore contend the public’s angst is against self-serving politicians.

23

 Examples include the British Columbia Citizens’ Assembly on representation; deliberative polls

as advocated by James Fishkin, and used in Japan to gauge opinion about nuclear power; Danish

consensus conferences and smaller local initiatives like Whangarei’s Hundertwasser referendum.

83

contribute to its gravity. Thus, the issue may seem more manageable than it really

is, and the solution therefore will be less robust than it might have been with

greater deliberation. As well, by implication, it assumes that the situation is the

same for everyone. It need not be. Democratic deliberation allows, indeed

encourages, the citizens to contribute to the solution thus ensuring a broad focus;

it is important that those who will be affected by a decision participate in the

decision-making process and thus understand the solution’s rationale, and are

able to accept it. To recognise this is to respect individual difference and

acknowledge that all persons have the right to choose the life that best suits them.

In other words the democratic principles of equality and liberty are endorsed.

The representative process can claim to be efficient; the deliberative outcome can

claim to be more robust as it is sanctioned by the citizen in person, according to

each individual’s own will-formation and transformation. Both have their uses! As

Thom Brooks says, ‘Democracy is about more than elections, democracy is also

about more than deliberation between citizens.’24

24
 Thom Brooks, “A Critique of Pragmatism and Deliberative Democracy,” in Transactions of the

Charles S.Peirce Society 45 (2009): 50-54. See also Michael Saward, “Democratic Legitimacy and

Deliberative Theory,” in Democratic Innovation: Deliberation, Representation and Association, ed.

Michael Saward (London: Routledge, 2000): 66-77.

84

2.2.3: Democracy’s Intrinsic Values

The third strength of deliberative democracy is that it demonstrates the intrinsic

values of democracy; it practises what it preaches: that all citizens are equal and

free to choose. Thus deliberative democracy is able to accommodate the

aspirations of the diverse communities of modern polities and the expression of

citizens’ preferences. With all citizens able to participate in the decision-making

they acknowledge, unconsciously perhaps, the democratic virtues of reciprocity

and respect. The process acknowledges the normative democratic principles of

equality and freedom of choice. By operating in a transparent manner a polity

demonstrates its belief in these principles and thus accepts its obligation to be

accountable, one to another. This in turn confirms the principle of inclusion.

Today, most populations include a wide range of interests, some cultural, some

according to age and experience. There may be language differences and a range

of sincerely held values. The adage ‘one size fits all’ might suit a T-shirt but is

inappropriate for a political society. In majoritarian politics it has been shown that

minorities can remain minorities and become second class citizens.25 Their needs

are not met. Deliberative democracy gives citizens the opportunity to seek an

25
 Lynn M. Sanders, "Against Deliberation," Political Theory, 25, (June, 1997). Lynn Sanders

maintains that having civil rights without an equal opportunity to benefit from them entrenches a

long-term situation. See also Young, Inclusion and Democracy; Young objects to liberalism’s focus

on impartiality and its subsequent denial of difference; also see Anne Phillips, “Defending Equality

of Outcome,” Journal of Political Philosophy, 12 no. 1, (2004): 1-19.

85

overlapping consensus, to use Rawls’ term, and in the process come to understand

one another better.26 Such a position recognises the principles of respect and

reciprocity and improves the chances of solving moral disagreements. It provides

diverse citizens with an opportunity to share their stories, explain their values and

seek common ground.

A related advantage is that deliberative democracy allows for a wide range of

public groups to be involved: groups such as NGOs, interest groups, unions, the

unemployed, children, cultural and heritage groups, ethnic groups, religious

groups and others.27 The process of deliberative democracy allows groups to arise

in response to a particular moral disagreement. This flexibility increases the

possibility of ‘capturing’ the interests and concerns of the people as a whole.

Because the structure is broad and ‘elastic’ it can accommodate any number of

groups and viewpoints; and they are able to form and disband as appropriate. This

recognises that a citizen’s autonomy is not a single-focus aspect of personality but

the melding of many influences into a whole for that individual. Together,

autonomous individuals can share perspectives and broaden their horizons –

becoming more inclusive in their vision. Such initiatives have a spin-off; they can

26
 Rawls’ restatement of his theory of an overlapping consensus in Justice as Fairness (2003)

extends his view of comprehensive doctrines as stated in Political Liberalism (1993) to incorporate

different, partially comprehensive doctrines thus enabling the pursuit of a common outcome.

27

 Representative democrats would argue that such groups are able to put their case forward. It might

be to a select committee or an MP or a commission. This is not necessarily a transparent process; it

is debatable as to how ‘public’ the reasoning is and how many citizens are involved.

86

foster an appreciation of what Aotearoa New Zealand means to each of us as a

people.

In attempts to understand the dynamics of deliberation, attention has been

directed at juries. A panel of one’s peers would seem to be an example of

deliberation at its best – and it may well be but research shows that jurors defer to

one another and do not leave the status, power and privileges at the door of the

jury room. It may be formal, rational, traditional – all good things – but perhaps

not as impartial as one would expect. On the other hand restorative justice

procedures focus on the needs of the victims and the offenders, as well as the

involved community, rather than satisfying abstract legal principles or simply

punishing the offender. Restorative justice is based on a theory of justice that

considers crime and wrongdoing to be an offence against an individual or

community, rather than the state.28 It fosters dialogue between victim and

offender - and shows an encouraging rate of victim satisfaction and offender

accountability.29 Juries are democratic in that they are a panel of the accused’s

28
 Many indigenous peoples have maintained law and order in this way rather than crime being seen

as an act against the impersonal state/group/tribe – a notion introduced to Britain by the Normans.

The concept of restorative justice can be seen in the Maori concept of ‘utu,’ a concept of

reciprocation, or balance. To retain mana, both friendly and unfriendly actions require an

appropriate response - hence utu covers both the reciprocation of kind deeds, and the seeking of

revenge.

29

 The 2011 Ministry of Justice Restorative Justice Victim Satisfaction Survey found that: 77% of

victims were satisfied with the overall experience; 74% felt better after participating in the process;

and 80% would recommend restorative justice to others. Offenders also expressed satisfaction at a

similar level and re-offending was lower than in the control group.

http://www.justice.govt.nz/policy/criminal-justice/restorative-justice

http://www.justice.govt.nz/policy/criminal-justice/restorative-justice

87

peers (although this can be challenged) and restorative justice is democratic in

that all who are in some way involved with the crime can contribute to the

resolution. One is more inclusive than the other, however, thereby reinforcing the

democratic virtues of a democratic society.

2.2.4: Summary of Deliberative Democracy

Deliberative democracy is not an ideology, that is, it is not a set of ideas associated

with a distinctive political standpoint as to how the world ought to be, and how

the gap should be bridged between what is and the normative ideal. It is not

liberalism or capitalism or socialism, or anarchism although it may seem anarchic

to some. Deliberative democracy does, however, assert that the world ought to

espouse democratic values and reach decisions in a deliberative manner. It is a

process that may incorporate elements from many systems of political

arrangement and in doing so allows citizens to gain an appreciation of other

viewpoints, to accept other value systems and come to see where there is

common ground on which an accommodation may be made. Critics point out that

not everyone will participate, that a ‘common good’ is unlikely to be achieved and

that the process would take forever. On the other hand not everyone votes in

representative elections and deliberative democrats will reply that even those

who do vote will not necessarily see their preferences acknowledged. Deliberative

democrats do not expect to arrive at a common good; they recognise that that is

unrealisable but what is realisable is a position civilly arrived at that reasonable

people from various value systems can reasonably accept. The process may well

88

be slow – and even cumbersome – but everyone will have had the opportunity to

participate in the process of offering and receiving information and evidence, and

in the light of such discussions revisiting their own values/attitudes in a willingness

to seek a solution that is acceptable to all reasonable persons. That leads to a

robust decision and a community of good will.

89

2.3: Areas of Tension

2.3.1: Legitimation

Jürgen Habermas points out that the two sources of legitimation are conflicting.

There is tension as to which should have priority: the individual liberties of the

moderns in a market economy, or the rights of democratic citizens to political

participation, the liberty of the ancients. In Constitutional Democracy: a

Paradoxical Union of Contradictory Principles (1997), Habermas contends that the

two concepts are interdependent; one not being possible without the other.1

This dichotomy is not new. The concern centres round the establishing of basic

rights.2 Did a sovereign people’s individual will-formation, together, authorise

basic rights; did human-kind drift into an understanding that basic rights existed?3

If this were the case the political autonomy of citizens is embodied in the self-

organisation of a community that freely makes its own laws – in the manner of

1
 A paradox is a proposition that is contrary to received opinion, or, a statement seemingly

contradictory or opposed to common sense. Definitions: Merriam Webster (1966).

2
 For the 18

th
 century English and American political activist, Thomas Paine, the natural rights of

man are those that ‘appertain to man in right of his existence,’ that is, the liberty to think and act in a

way that benefits himself and harms no other person. In Rights of Man (1791) Paine claims that all

are born equal in rights but not necessarily in status. http://www.gutenberg.org/files/3742/3742-

h/3742.

3
 They are commonly understood as inalienable fundamental rights to which a person is inherently

entitled simply because s/he is a human being. Basic human rights are moral principles regarded as

being universal and egalitarian in the sense of being the same for everyone. They include the right to

life and liberty, freedom of thought and expression, and, once a rule of law is established, equality

before the law. The Declaration of Human Rights (1948) lists 30 rights.

http://www.gutenberg.org/files/3742/3742-h/3742
http://www.gutenberg.org/files/3742/3742-h/3742

90

Rousseau.4 Or was the concept of basic rights put forward by a law-giver (who got

the idea from somewhere) and was accepted by the sovereign body because

reason suggested it was the sensible thing to do, the way to legitimise authority –

in the way of Hobbes and Locke. In this case the private autonomy of the

individual is guaranteed by the anonymous rule of law. Individual freedom is

possible because there is a rule of law. How to rank these two principles

constitutionally is a challenge. If basic rights were ‘in place’ as an outcome of

individual will-formation, the behaviour was extant without the benefit of the law

and therefore it is possible to argue that basic rights have priority. However, in the

modern context, for authority to be legitimate, it has to comply with the rule of

law and therefore if the basic human rights are not enshrined in that law, they can

be ignored.5

Habermas argues that we should consider both principles equally original. It is his

‘intuition’ that they share co-originality. For Habermas the internal connection

between the will and reason can only develop in the dimension of time and only if

one understands the founding act of conceiving a constitution as the beginning of

an on-going project continuing through the centuries and into the future. For

Habermas a constitution that is democratic is a tradition-building project with a

4
 Jean-Jacques Rousseau, “On the Social Contract” in The Basic Political Writings, ed. Donald A.

Cress (Indianapolis: Hackett Publishing Company, 1987).

5
 Modern polities enact basic human rights in accordance with the Declaration of Human Rights

(1948).

91

clearly marked beginning incorporating the co-original partners.6 It exemplifies the

paradox. The theory and practice of deliberative democracy supports Habermas’s

‘intuition.’

As New Zealand has no one written constitutional document, unlike the US,7 some

of the specifics of Habermas’s argument, particularly in regard to judicial review,

don’t fit the New Zealand situation. Even so, the tension between the liberty of

the moderns and that of the ancients is just as real.8 In 1840, the Treaty of

Waitangi was signed between two peoples. The colonising English brought with

them a concept of law that was enshrined in statutes. Such law is positive,

compulsory and individualistic.9 Maori had a system of law based on ideals, and

therefore adhered to principles rather than rules.10 The ideals were not necessarily

achievable but something to aspire to, akin to the intrinsic values of democracy.

The debate as to what the parties to the Treaty actually agreed to is an example of

6
 Habermas, Constitutional Democracy: 768.

7
 The American Constitution (1789) was originally only five pages long. It now has had 27

amendments attached to it.

8
 New Zealand does not have a written constitution but we do have the Bill of Rights (1990), and a

body of law that over time has come to stand in the place of a written constitution. Since the passing

of the State-owned Enterprises Act, 1986, the principles of the Treaty of Waitangi, our founding

document, have been incorporated into new legislation. The subsequent court action set out a

number of principles it saw encapsulated in or derived from the Treaty. Legislation thereafter is

required to acknowledge these.

9
 Habermas, Constitutional Democracy: 766.

10

 The values were derived from korero tawhito (deliberation) and became the basis for the integrity,

harmony and balance of Maori society. http://www.justice.govt.nz/publications/2001/.

http://www.justice.govt.nz/publications/2001

92

the tension between the two views of ‘law’: the liberal impersonal rule of law that

protects the private autonomy of citizens, and the political autonomy embodied in

a self-organised community. Habermas ‘intuitively’ believed the two views had

‘co-originality’, private and public autonomy requiring each other, and that in the

‘dimension of time’ would become interdependent. Thus, in the dimension of

time, in 1975, the Waitangi Tribunal was established.11 Its raison d’ètre seems to

support Habermas’s ‘intuition.’ After 135 years, the claims made by Maori were to

be addressed, and a way found to move forward in partnership, and thus address

the tension between two different world views, primarily as they related to land.

 This tension, I think, is also seen in opposition to legislation such as the Foreshore

and Seabed (2004), and the sale of 49% holdings in state-owned assets (2013).12 In

both instances it was a clash between the market and the forum, as Jon Elster

might put it. And as Habermas would have it, between public and private

autonomy. In the first instance, a private company wanted to use a natural

resource, available to all, for a commercial venture. Local Maori protested on the

basis of historical possession and the Treaty of Waitangi. Legislation was drafted to

place the foreshore and seabed in public ownership, overturning a court of appeal

decision to allow Maori to take their case to the Maori Land Court. Maori and non-

11
 Treaty of Waitangi Act, 1975. The Tribunal is a commission of inquiry charged with making

recommendations on claims brought by Māori, relating to actions or omissions of the Crown that

breach the promises made in the Treaty of Waitangi.

12

 Commissions on the issue of child poverty come to mind (last of many 2013) as does the Land

and Water Forum (3
rd

 report, 2012)

93

Maori protested. In the second instance, the Government proposed to sell a 49%

share in public assets, such as electricity generation, that had been built with tax-

payer money for the benefit of the nation as a whole. The tension between a view

of life based on the rule of law and one based on a concept of the public good is

ever with us requiring us to address moral disagreements in a respectful manner,

and transparently.

2.3.2: Autonomy

As I have set out the case for representative democracy, I have indicated the

challenge of autonomy to liberalism. Liberalism understands autonomy as the

capacity of an individual to rationally choose, and be able to substantiate, a life of

his own making. This, according to Gerald Gaus, is ‘the fundamental liberal

principle’ with any limitation thereof requiring justification.13 Isaiah Berlin’s two

concepts of liberty spell this out: 'negative freedom', or freedom from

interference, and 'positive freedom', or freedom as self-mastery, which asks not

what we are free from, but what we are free to do. As Berlin points out, these two

different conceptions of liberty can clash with each other.14 Dahl’s position on

13
 Gerald Gaus, “The Place of Autonomy within Liberalism,” in Autonomy and the Challenges to

Liberalism, ed. John Christman (Cambridge: Cambridge University Press, 2005): 272-306.

14

 Isaiah Berlin, “Two Concepts of Liberty,” in Isaiah Berlin, Four Essays on Liberty (Oxford:

Oxford University Press, 1969).

94

autonomy also acknowledges a dichotomy. As he argues, it is much easier to

presume autonomy for an individual making decisions that satisfy her own self-

interest than it is to presume the autonomy of collective decisions.15 Only an

individual knows that individual’s preferences, therefore, each individual has to be

involved in the collective decision. There is no other way for all to be treated

equally.16 Therefore, liberal democracy arguing in favour of personal autonomy is

required to accept, as well, the principle of equal consideration of interests and

hence address the issue of social justice. This is a contentious issue. The question

is whether social justice is served by ensuring that all citizens have an equal

opportunity for self-development regardless of the fact that individuals have

varying capabilities to use their equal share – capabilities that might be genetic or

environmental. To what extent is luck involved or desert?17 Legislating to prevent

harm to others, for instance, can earn the charge of paternalism.18

Joel Anderson and Axel Honneth argue that liberalism underestimates the degree

to which the focus on individuality reduces the opportunity of the vulnerable to

15
 Robert A. Dahl, Democracy and Its Critics (New Haven: Yale University Press, 1989): Chap. 7.

16

 Ibid: 123.

17

 Serena Olsaretti, “Justice, Luck, and Desert,” in The Oxford Handbook of Political Theory, ed.

John Dryzek, Bonnie Honig and Anne Phillips (Oxford: Oxford University Press, 2006): 436-449.

See also Andrew Williams, “Liberty, Equality and Property” in the same volume: 488-506.

18

 Examples are: how fast you may drive your car, how much alcohol you can legally drink before

driving; whether you may cut down native trees on your property or dam the stream.

95

make choices and ‘give one’s self one’s own law’ – to be autonomous.19 Rainer

Forst supports this view in his article, “The Rule of Reasons,” in which he compares

liberalism, communitarianism and deliberative democracy.20 He argues that for

individuals to develop the democratic capacities and virtues and thus be able to

participate equally in the decision-making of their polity ‘a number of resources

such as the basic ones of health, education, access to media and public discussion,

or, complex ones such as self-respect as an independent and equal citizen, are

required.’21 In Forst’s view representative liberal democracy, as explained by

Rawls, focuses on the institution of public reason rather than the capacities of

reciprocity and wide-ranging discourse among individuals. Thus public reason

becomes substantiated, and set apart from a person’s autonomy, rather than

being a process, by autonomous persons, to find a public reason to act – one that

can be revisited if need be. This critique of Rawls’ position is supported by

Amartya Sen.22 At the heart of Sen’s argument is a respect for reasoned

differences in our understanding of what constitutes a ‘just society.’ People of

different persuasions might, each, reasonably, see a clear and straightforward

19
 Joel Anderson, and Axel Honneth, “Autonomy, Vulnerability, Recognition, and Justice,” in

Autonomy and the Challenges to Liberalism, ed., John Christman and Joel Anderson (Cambridge:

Cambridge University Press, 2000): ch.6.

20

 Rainer Forst, “The Rule of Reason: three models of deliberative democracy,” Ratio Juris 14, no. 4

(2001): 345–378 .

21

 Ibid: 371.

22

 Amartya Sen, The Idea of Justice (Cambridge, Mass.: Belknap Press, 2009).

96

resolution to questions of justice; and yet, these clear and straightforward

resolutions could be completely different.23 The modern conception of autonomy

considers that individuals realise their autonomy by gaining independence from

their consociates and thus a just society requires people to be as little dependent

on others as possible; this is easier done if one is fortunate in matters of birth and

background; autonomy requires self-trust, self-respect and self-esteem and these

are sustained by the attitudes of others; thus autonomy is not a totally

independent individual matter, as liberals would have it, as the type of

environment/culture that surrounds the individual can assist or detract from the

development of an autonomous person.24 In the light of this, Sen argues for a

comparative perspective on justice that can guide us in the choice between

alternatives that we inevitably face. In other words ‘justice’ is not, politically

speaking, an absolute but a position that we arrive at, respectfully with reasons.

Will Kymlicka puts forward another argument that extends the liberal view of

rights.25 He considers the liberal view concerning the nature and value of

community and culture, particularly as it affects two basic groups of minorities:

23
 Sen cites as examples: Utilitarians, economic egalitarians, labour right theorists, no-nonsense

libertarians. It is also true for groups with different value systems.

24

 Joel Anderson and Axel Honneth propose a recognitional model of autonomy according to which

autonomy represents an emergent property of individuals as the “bearers of certain socially situated

capabilities.” For a discussion of this issue see Anderson and Honneth, “Autonomy, Vulnerability,

Recognition, and Justice,” in Autonomy and the Challenges to Liberalism, ed. Christman and

Anderson (2000): ch.6, and also ch.10: Rainer Forst, “Integrating Five Conceptions of Autonomy.”

107

 Will Kymlicka, "Multi-Cultural Citizenship: A Liberal Theory of Minority Rights," American

Political Science Review 105, no. 3 (1995).

97

migrant groups and national minorities such as Maori. He links the familiar liberal

views on individual rights and state neutrality with the ‘fact’ of plural societies

arguing for group rights. An individual’s capacity to choose how she lives her life is

not entirely hers alone. The world we live in influences our choices in varying

degrees; the family, and culture, we are born into sets our course. This is

accepted; but for some the influence of their world denies them autonomy, as

Rainer Forst maintains.26

Representative democracy with its emphasis on liberty, and rights,

denies some persons their equal opportunity to become

autonomous and all of us the greater wisdom gained through

understanding the experiences of our peers.

2.3.3: Access to Information

Access to information is fundamental to a democracy; it underpins effective

decision-making in both representative and deliberative democratic systems. For

constituents to make informed judgements as to what is appropriate for a given

situation, adequate and fair information must be available. This is a coherent way

for constituents to assess the accountability of their representatives. Alas, fair and

balanced information is not always easily available.

26
 Rainer Forst, “The Rule of Reasons”(2001).

98

In modern society, the news media is the chief purveyor of information and

opinion about public affairs. Last century, initially newspapers and political

periodicals, and later radio, and then TV, supplied their readers or audience with

information on issues of the day. These were relatively easy to monitor for factual

accuracy or bias.27 It was also a period when nation states, though large and

complex, were more focused on internal matters; the influence of the global

village was less apparent. By the beginning of the 21st century, the internet and

then social media had become widespread, well-used and essentially uncontrolled

with the result that the ordinary voter is unable to ensure a fair and balanced view

of any specific subject unless the citizen is able to spend the necessary time and

resources to investigate what is on offer. Few ordinary voters have either the skills

or the leisure.28

Representative democracy with its organised resources and system of policy

analysts, press secretaries and media releases can certainly provide information to

constituents. Whether it is fair and balanced overall is debatable. Each political

27
 Legislation was introduced that imposed certain standards with monitoring mechanisms and

penalties. An example is the New Zealand Broadcasting Standards Authority established under the

Broadcasting Act 1989. A self-regulatory industry initiative, the Online Media Standards Authority,

was launched in July, 2013 to monitor news and current affairs on radio and TV.

28

 The development of technology reduced isolation in every sense of the word. New Zealand is a

case in point. Our position at the bottom of the world had insulated us from many pressures but with

the development of the aeroplane we could travel far and wide and with communication technology

able to link us to the world at large we could be informed of events abroad as they happened. The

new technologies also offered increased opportunity for individuals to connect with many others in

informal and instant ways. See Danielle Allen, and Jennifer S. Light (2015).

99

party develops policies which it will put before the electorate for ratification at the

next election. To do this effectively, political parties have developed two streams

of expertise: those that develop/manage the information and those that

disseminate the policies in person. The first group is responsible for gathering the

complex information and data that supports the party’s policies and distilling it,

making it accessible to the ordinary citizen. There is no requirement for balanced

argument. However, balance could be provided by the media comparing parties’

policies and debating their merits. This presupposes an independent media which

according to Margie Comrie has rarely been the case.29 On the other hand, the

second stream, that is the party’s representatives, is the conduit of the policy

information to the citizens and it is his/her task to persuade constituents to

support the party’s manifesto. Schumpeter believed that the general voter would

benefit from the development of such elites.30 The problem with elites, however,

is their separation from the lives of ordinary citizens and the temptation for any

expert group to be inclined to see things ‘their way’ rather than pursue a broad

29
Margie Comrie, “Politics, Power and Political Journalists,” in Scooped, The Politics and Power of

Journalism in Aotearoa New Zealand, eds. Martin Hirst, Sean Phelan and Verica Pupar (Auckland:

AUT Media, (2011):114-127. There have, however, always been journalists from the left and right

of the political spectrum.

30

 This argument has a very long history, beginning with Plato and advancing through the 18
th
 and

19
th
 centuries with Adam Smith and J. S Mill to the modern era and Joseph Schumpeter, Capitalism,

Socialism and Democracy, (1950). For a dissection of this view see David Copp, “Could Political

Truth be a Hazard for Democracy,” in The Idea of Democracy, ed. David Copp, Jean Hampton, and

John Roemer (Cambridge, Cambridge University Press: 1995):101. Our own parliament

demonstrates this elitism. More and more MPs have higher university qualifications and less

experience of the world their constituents inhabit.

100

objective; thus the temptation to be guilty of paternalism which denies a person’s

autonomy.31 Relying on elites also implies that the ordinary citizen is not capable

of making complex decisions – an issue already touched on.32

 Those without resources are dependent on information produced by others.

Ideally access to adequate and balanced information should be made available by

an independent body, possibly the state, but of recent times independent news

sources have been replaced by commercial entities. This does not necessarily

result in biased reporting but it can very easily do so.33 However, it is possible to

go to the source. Parliament has its own website which documents legislation and

posts relevant information about parliamentary processes and how to access

them. Government departments have detailed websites. Inland Revenue provides

information and services related to taxes and specific social policy services

administered by the department. ‘Work and Income’ provides employment

services and financial assistance throughout New Zealand.’34 Non-government

31
 See Gerald Gaus, “The Place of Autonomy within Liberalism,” in John Christman, ed. Autonomy

and the Challenges to Liberalism: New Essays (Cambridge: Cambridge University Press, 2005):

272-306.

32

 See Robert A. Dahl, Democracy and Its Critics (New Haven, US: Yale University Press, 1989):

97-105.

33

 See Sean Phelan, “Media Power, Journalism, and Agency,” in Scooped (2012): 80-95. See also

Stephanie Croft, “Press Freedom and Responsibility,” in Journalism Ethics: a Philosophical

Approach, ed. Christopher Meyers (Oxford: Oxford University Press, 2010): 39-52.

34
 ‘Work and Income’ is a section of the Ministry of Social Development. Others government

departments are: Ministry of Health, Ministry of Education, Ministry of Justice, Department of

Conservation and many more all with comprehensive websites.

101

organisations as well as commercial firms have informative websites.35 In the

modern era information is more readily available than ever before. The problem is

the quantity available and the amount of time a citizen has available. And it will

not necessarily be balanced making it even more important that there is

discussion and deliberation.

Those with resources are able to provide information through the various media

outlets that support their view on a particular issue; such partisan reportage

denies access to fair and balanced information to citizens in general; and,

significantly, it denies those without resources the opportunity to put their view

before the public - equally. 36

Representative democrats assume that the provision of information is more

problematic for deliberative democracy because of what might be seen as a less

structured system.37 Certainly, information will be available through different

35

 For example: the Salvation Army, Greenpeace, Amnesty International Aotearoa New Zealand,

Lions Club of New Zealand, the National Council of Women and many more including ‘think tanks’

of which there are more than 6,600 in New Zealand including non-profit and libertarian, and

charities such as the Foundation for the Blind. (www.victoria.ac.nz › Home › Centres & Institutes).
36

 Two examples of private individuals promoting their views are: Peter Shirtcliff in the early 1990s

funded the Campaign for Better Government against the introduction of MMP. More recently,

Gareth Morgan funded a flag design competition because he did not think the choices selected for

the referendum honoured the Treaty of Waitangi adequately.

37

 See John Boswell, Simon Niemeyer, and Carolyn M. Hendriks, “Julia Gillard's Citizens'

Assembly Project for Australia: a Deliberative Democratic Analysis,” Australian Journal of

Political Science 48 no. 2 (2013): 164-178. This article outlines the opposition to the project and

suggests reasons for it. See also Shawn W. Rosenberg, “Rethinking Democratic Deliberation: the

Limits and Potential of Citizen Participation,” Polity 39 no. 3 (2007): 335-360; and Tiina Rattila,

102

sources as well as the official channels. However, deliberative democracy does

give all citizens the opportunity to deliberate one with another, treating each

other as equals and providing reasons for their opinions. Some will be more expert

than others, some will have more hands-on experience than others; the final

decision will have been arrived at in a more inclusive manner.38 In comparison,

representative government arrives at its decisions efficiently with each person

casting one vote every three years, say, which allows the party in government to

go about its business in between times, making decisions in accord with the

information given to the public during the election campaign. The challenge to

provide fair and balanced information is, I think, a test case for democracy of any

persuasion. An informed society is like an unofficial control mechanism that keeps

those with political power mindful of their responsibilities to all constituents both

now and into the future.

Recently concern has been expressed about the availability of background

information on Government policies. Questions have been asked about the

operation of the Official Information Act (OIA) which is designed to promote

access to information held by various Government agencies.39 Its guiding principle

“Deliberation as Public Use of Reason – or, What Public? Whose Reason?” in Michael Saward, ed.

(2000): 40-52; and Schumpeter, Capitalism, Socialism and Democracy.

38

 Aristotle recognised the ‘wisdom’ of the collective view. See Politics: Bk 3, 11.

39

 The Official Information Act was passed in 1982. “Your Right to Know” is set out at

http://www.justice.govt.nz/publications/global-publications/ Accessed: 2 December, 2015.

http://www.justice.govt.nz/publications/global-publications/

103

is that information should be made available within 20 working days unless a good

reason exists under the Act for withholding it. This has not always been the case in

2015. Editorials and blogs have voiced concern.40 A strong democracy requires

transparent deliberation by its representatives and a media that comments on

those deliberations.41 The integrity of the OIA is vital if the public is to be well-

informed by the media or their own efforts. The dissemination of balanced

information is one of the ways citizens hold their representatives accountable, as

Gordon Campbell observes.42 It is this transparency that keeps the citizens

informed and ensures the integrity of their representatives in parliament.43 Access

to vital information allows citizens to make informed decisions. Whether it is a

deliberative or representative decision, to be robust it must be able to be

accepted by reasonable people.

40
 “Safety, trust and transparency” in http://www.odt.co.nz/opinion/editorial/365561,

 accessed 24 December, 2015; also

http://www.stuff.co.nz/dominion-post/comment/editorials/74763977/, accessed 24 Dec., 2015.

41

 Integrity Plus (2013) although positive about the New Zealand media in general, expressed

concern at the low profile of investigative journalism.

http://www.transparency.org.nz/docs/2013/Integrity-Plus-2013-Pillar-11-Media.pdf:262, accessed

10 December, 2015.

42

 http://gordoncampbell.scoop.co.nz/2015/11/05/gordon-campbell-on-holding-the-powerful-to-

account/, accessed 20 December, 2015.

43

 This point is well-made by Andrew Geddis: http://www.pundit.co.nz/content/comes-the-rule-with-

no-exception: accessed 20 December, 2015.

http://www.odt.co.nz/opinion/editorial/365561
http://www.stuff.co.nz/dominion-post/comment/editorials/74763977/
http://www.transparency.org.nz/docs/2013/Integrity-Plus-2013-Pillar-11-Media.pdf:262
http://gordoncampbell.scoop.co.nz/2015/11/05/gordon-campbell-on-holding-the-powerful-to-account/
http://gordoncampbell.scoop.co.nz/2015/11/05/gordon-campbell-on-holding-the-powerful-to-account/
http://www.pundit.co.nz/content/comes-the-rule-with-no-exception
http://www.pundit.co.nz/content/comes-the-rule-with-no-exception

104

2.4: Conclusion

Having sketched the main differences between representative liberal democracy

and deliberative democracy, it seems to me, provisionally, that each needs the

other. It is essential that there is an efficient way to make binding decisions for a

large polity, one that recognises the principles of freedom and equality. At the

same time, it is necessary that the citizens of that polity are able to participate in

the decision-making processes in such a way that their preferences are genuinely

sought and acknowledged. These two objectives are not mutually exclusive; they

could, I believe, be mutually supportive so as to provide citizens with a blended

system that emphasises efficiency with inclusion, reason-giving and respect.

Politics is about contestation; it will be adversarial but it need not be a tussle

between ideologies; it could be an exchange of ideas with the emphasis on fair

outcomes.

In this chapter, I have outlined the theories of representative and deliberative

democracy that have influenced the way democracy is practised in the 21st

century. In the next chapter, Chapter 3, I consider the two theories in action. The

two case studies are complementary. The first, the Northland by-election, is an

example of representative democracy, while the second, the LGC’s Proposal for

the Reorganisation of Local Government in Northland, demonstrates the

deliberative model. In each case, I indicate how the model acknowledges the

preferences of citizens.

105

Chapter 3: Two Case Studies and an Observation.

In this chapter I outline two events that took place in Northland, New Zealand, at

the end of 2013 and early 2014: the Local Government Commission’s Proposal for

the Reorganisation of Local Government in Northland and the by-election for the

Northland electorate. The opportunity to focus on these two events was fortuitous

for my thesis as they independently demonstrated how the two models of

democracy addressed the core values of democracy in the acknowledgement of

citizens’ preferences.

I posed eleven questions, using the same format for each case study:

1. Who were involved?

2. What purpose was addressed?

3. What democratic processes were involved?

4. How was the decision arrived at?

5. Does the process involve all citizens?

6. What critical issues were addressed?

7. How adequately are the core values of democracy addressed?

8. How well were the preferences of the citizens acknowledged?

9. What does the result tell us?

10. What happens next?

11. How well does the case study fit the model of either representative or

deliberative democracy?

106

In addition, in 2014, the WDC’s Hundertwasser project ‘resurfaced.’ This long-

running debate offered the opportunity to observe local government in

governance mode. Although not part of the original thesis ‘design,’ it is worthy of

inclusion as an example of the specifically local issues that councils and citizens are

required to address. It gave me the opportunity to observe a local government

initiative. Unlike the case studies, the decision-making process was not laid down

by statute but shaped by the elected local representatives’ desire to reach a

conclusion/solution that its constituents could reasonably accept

In Chapter 4, I reflect on the case studies and observation and suggest how the

Northland region could benefit from a ‘blended’ system.

107

Case Study 1: Northland By-election, 2015.

Who were involved?

On March 28, 2015, the Northland electorate went to the polls.1 The occasion was

the unexpected by-election made necessary when the Member of Parliament (MP)

for Northland, Mike Sabin, vacated his seat six months after the General Election

of September, 2014. All NZ citizens and permanent residents registered on the

electoral roll for Northland were eligible if they had lived in the electorate for at

least the last month and were over 18 years of age.

The conduct of the election is the responsibility of the Electoral Commission as set

out in Electoral Act 1993.2 The Commission with paid staff and local volunteers set

up 250 polling places open on Election Day from 7am till 9pm with the on-the-

night final results available by 10pm. They organised the voting papers,

established procedures for international and advance voting, as well as publicising

the by-election and the need to register to vote. The Commission also handles the

nominations from candidates. Potential candidates do not have to be resident in

1
 The Northern Region contains two electorates, Northland and Whangarei, a small, more industrial

and affluent enclave. ‘Northland’ in this case study refers to the electorate; in case study 2 it refers to

the region.

2
 Electoral Act 1993, passed to incorporate the changes required for the implementation of MMP and

subsequently amended: latest no. 97, 2014.

108

the electorate but they do have to have been in NZ for the previous three years

and be a registered voter.

There were 11 nominations.3 Public interest, however, centred on three: Mark

Osborne, the National candidate, the asset manager for the Far North District

Council (FNDC), Kaitaia, and a relative new-comer to Northland and politics;

Winston Peters, already a list MP for New Zealand First, born and bred in

Northland, and of Ngati Wai descent. Peters has been a politician for 40 years and

has held ministerial positions with both Labour-led and National-led governments.

Although Peters lives in Auckland, he is well-known in Northland.4 Willow-Jean

Prime, the Labour candidate, of Ngapuhi descent, is also a born and bred

Northlander; she unsuccessfully contested the seat for Labour in the 2014 General

Election. Prime, a lawyer, has established her own consultancy business handling

whanau, hapu and community projects as well as Treaty of Waitangi claims and

settlements thus interacting with a broad range of people and issues.5 She is a

FNDC councillor.

3
 There were 11 nominations for the Northland by-election: Adrian Paul Bonner – Independent; Joe

Carr - Focus New Zealand; Robin Grieve – ACT; Maki Herbert - Aotearoa Legalise Cannabis Party;

Adam Holland – Independent; Mark Osborne – National; Rob Painting - Climate Party; Winston

Peters - NZ First; Reuben Taipari Porter – Mana; Willow-Jean Prime – Labour; Bruce Rogan –

Independent

4
 The Peters family are well-known in Northland. Winston Peters grew up in Whananaki and has a

house there which he visits frequently from his home in Auckland. Whananaki is mid-electorate.

5
 Prime: http://campaign.labour.org.nz/willow_jean_primed_for_action

http://campaign.labour.org.nz/willow_jean_primed_for_action

109

The candidates are the public face of a sizeable political machine that includes the

campaign manager for each candidate. Like the candidate, s/he may be from out-

of-town but all electoral campaigns depend on the efforts of local supporters.

They knock on doors, deliver leaflets and encourage citizens to vote and thus are

central to the success of their party’s campaign. Each campaign team arranges

venues, decides on tactics, and disseminates policy information with the aim to

get alongside as many voters as possible and persuade them that their candidate’s

policies are in the citizen’s best interests. The focus for both citizens and media6 is

the candidate and his/her delivery of party policy.

The Northland campaign illustrated contrasting approaches. Peters had a ‘lite’

blue bus of middling age which toured the electorate day after day, being seen

everywhere, in large and small townships. The colour of the bus, ‘lite’ blue, is

saying to voters ‘we, NZ First, are a centrist-right-leaning party – but less

conservative than the National Party.’7 It is a bit ‘edgy’, has a touch of humour and

is in keeping with the candidate’s confidence. Media clips of Peters showed him in

his navy or lighter blue suit, relaxed, chatting with people in the street, getting on

and off the bus with a smile, often seemingly on his own. It seemed a very natural

‘day at the office’. He seemed approachable; and his message was focused on

6
 TV, radio, print and social media were all active during the be-election campaign.

7
 The National Party has a darker, bright blue. National ‘lite’ is a tidy way to describe NZ First.

110

Northland.8 There were not many clips of Prime on TV but those few showed her

dressed in red and black,9 smiling, chatting with groups, surrounded by friendly

faces10 and only occasionally with Labour Party leader, Andrew Little, or other

Labour MPs. In contrast Mark Osborne, the National candidate, was shown in the

media with as many as four maybe five senior National MPs or officials, usually

male – and all in suits of grey. They travelled in the ministerial BMWs which

seemed if nothing else ‘tactless’ in an electorate where owning a car and

maintaining its road-worthiness is a struggle for many. Often it was the senior MPs

who did the talking. This did not allow voters to get to know their possible MP, an

aspect of the campaign that emphasised the distance between the ‘unknown’ and

the voters. Osborne chose a more informal dress code which highlighted the

‘distance’ between him and senior party members. It may well have reflected his

personality better and been in tune with the more relaxed dress codes of the

region but it isolated him – this time from his own ‘team’.

What purpose was addressed?

The official purpose of the by-election was to elect a replacement MP for the

vacating incumbent. This is obligatory unless the necessity arises within six months

of a General Election.

8
 Peters has over time raised some issues repeatedly. An example is immigration. Immigration is not

a pertinent issue for Northland; it has not been raised during the campaign.

9
 Party colours: red for Labour; red and black for Maori.

10

 Prime’s campaign team, headed by her sister, Season-Mary Downs, is female – no uniform.

111

From the constituents’ point of view, the by-election had a two-fold purpose. It

was the formal opportunity to select the candidate they preferred to represent

them and their electorate in parliament. It was also an opportunity for citizens to

affirm the Government’s policies or to register their dissatisfaction. In this very

broad sense of either ‘for’ or ‘against’, the constituents had the opportunity to

state their preferences.

The opposition used the catch phrase “send them a message” to invite the

supporters of all opposition parties to cast their vote for the most popular

opposition candidate, Winston Peters, and thus indicate to Government the

strength of their feelings.

What democratic processes were involved?

Democracy is based on the belief that everyone has equal rights and is entitled to

participate in the democratic decision-making processes that affect their ability to

live the lives of their choice. In the circumstances of any election, this begins with

the selection of the party’s candidate which, nowadays, is dominated by the

party’s central office. The New Zealand Labour Party Council develops their

Strategic Selection Criteria in close consultation with the Parliamentary Caucus;

112

the branches and regions follow this directive; their nominees are vetted. 11 The

National Party’s process is similar except for the ‘candidate’s college’ which selects

potential prospects and trains them for the selection process at branch level and

the final selection board.12 The concepts, ‘of the people’ and ‘by the people’, are

honoured to the degree that the hierarchy has been democratically selected and

refrains from top-down decision-making. The decline in party membership in

recent years means the number of citizens involved in the selection of the party

candidate has also declined.

Labour chose Willow-Jean Prime who had acquitted herself well in the 2014

General Election six months previously. NZF chose Winston Peters, a seasoned

campaigner. Although the public was not involved with these decisions the logic of

them seemed clear. These candidates knew their party’s policies and protocols.

And the people knew the candidates. The National Party’s choice, Mark Osborne,

was new to politics, and did not appear to be familiar with National’s policies, nor

his prospective constituents. Candidate selection is important; the candidate is the

party’s representative in the electorate and needs to be able to reach out to all

11
 The Labour Party selection process is set out in Labour Constitution and Rules, 2014. The size of

branch and the number of voting delegates is outlined in considerable detail.

12

 The process is set out in Constitution and Rules of the New Zealand National Party, 2013.

In a National Party news release, President Peter Goodfellow said: National runs a robust and highly

democratic selection process. Applicants must first complete a formal application and then face a

pre-selection panel interview. Successful applicants then go before local party members for a final

selection to elect the candidate who can best represent the electorate.

https://www.national.org.nz/news/news/media-releases/detail/2015/02/02/national-opens-selection-

for-northland-by-election-candidate

https://www.national.org.nz/news/news/media-releases/detail/2015/02/02/national-opens-selection-for-northland-by-election-candidate
https://www.national.org.nz/news/news/media-releases/detail/2015/02/02/national-opens-selection-for-northland-by-election-candidate

113

citizens. This is a particular focus for by-elections where there is no second vote

for the party of the citizen’s choice. All is won or lost by the candidate who gets

the most votes. Proportionality is not involved at the electorate level.

Campaigning is a challenge and to select someone who has had no experience in

such an environment is a risk.

All three parties held public meetings where the candidate outlined their party’s

policies and answered citizens’ questions. All three gave out information in

pamphlet form and by formal and informal gatherings with their candidate; all

three had local supporters ‘door-knocking’ and urging people to go to the poll on

March 28. The media, particularly TV but also radio, interviewed candidates,

reported on events, and with observers and experts discussed the issues and the

candidates’ prospects. The print media carried reports and political analyses.

Friends and families and workmates discussed those issues particularly relevant to

themselves. The social media engaged in on-going debate. All of this suggests

there was dissemination of information. What seemed to be missing was in-depth

analysis, supported by reasons, and balance. Most TV ‘information’ was in sound

bites on the news bulletins although there were programmes that ran more in-

depth analysis.13 Radio kept abreast of the campaign and interviewed candidates

13
 TV1’s Q & A and TV3’s The Nation in particular.

114

and commentators.14 In newspapers and some social media sites, for example,

blogs, there was some investigative work on the issues that dominated the

campaign, poverty and unemployment, but social media, in particular, was prone

to unsubstantiated opinion.

The democratic process could be seen to be at work but it was also noticeable to

this observer that the costs and benefits of policy issues were not adequately

addressed thus limiting the ability of the citizen to make an informed decision.

How was the decision taken?

After the month of the official election campaign,15 the constituents voted – one

person, one vote, one value – in a free and fair election. Voters expressed their

preference, by secret ballot, in the numerical way, that is, First-Past-the-Post

(FPP). By-elections do not include a party vote. Strategic voting by opposition

voters as suggested by Labour brought about the defeat of the National candidate.

Does the process involve all citizens?

The process is certainly set up so that all citizens registered on the General Roll

who want to cast a vote may do so with minimum inconvenience and no coercion.

14
 Radio New Zealand’s Morning Report for example, and talk-back shows such as Newstalk ZB.

15

 The campaign officially began on March 3, 2015. The timetable is set out in accordance with

section 129 of the Electoral Act (1993).

115

29,590 of the 45,955 registered voters16 in Northland cast their votes in 250

polling places.17 An estimated 5000 eligible citizens did not register to vote –

mostly in the younger demographic. These figures suggest a similar awareness of

the democratic responsibility to vote as at the General Election in 2014 when

65.4% of registered voters.18

However, the electorate overlaps with the Maori electorate of Te Tai Tokerau so

many Maori voters who live in Northland would not be eligible to vote in this by-

election which is for a representative for the General Electorate of Northland.

Kelvin Davis, Ngapuhi, holds the Te Tai Tokerau seat for Labour and assisted during

the campaign.

Each party presented their policies without hindrance and is required to be

transparent as to funding and support.19 Under law, TVNZ is required to screen

opening and closing statements for all parties contesting the election.20 Television

interviews, newspaper articles and advertising, billboards, leaflets, social

16
http://www.scoop.co.nz/stories/AK1504/S00152/northland-by-election-official-results.

17

 Specified polling booths accepted advanced voting and international votes were also received.

18

 http://www.elections.org.nz/events/2015-northland-election-0/northland-advance-voting-statistics

19

 Electoral (Finance Reform and Advance Voting) Amendment bill, which Parliament passed by a

majority of 116 votes to 5 has clarified the funding issues.

20

 This requirement is presently being challenged by TVNZ on the grounds that it is a fully

commercial entity and these broadcasts (during prime time) rate very poorly - in an industry where

ratings matter. But for democracy it matters that information, without bias, is readily available to all.

http://www.scoop.co.nz/stories/AK1504/S00152/northland-by-election-official-results
http://www.elections.org.nz/events/2015-northland-election-0/northland-advance-voting-statistics

116

networking sites and open meetings are available to all citizens without favour.21

Whether the citizen chooses to engage with the electioneering material is the

citizen’s democratic choice.

Critical issues addressed

The opposition parties, Labour and NZF, repeatedly pointed out that Northland

had been won by National since NZ changed to the mixed member proportional

(MMP) voting system, and had indeed returned National MPs previously under

FPP. The National-led government had had time and opportunity to at least begin

to address the problems. Yet, the electorate is still beset with the problems of

unemployment, with a lack of educational training centres,22 poverty, poor

housing, and the ill-health that comes from both. Nor does it have an adequate

21st century infra-structure. The issue is huge and needs addressing on all fronts

simultaneously. The He Korowai Trust of Kaitaia understands this.23 As does the

iwi, Te Rawara, also centred on Kaitaia. The severity of the problem was

highlighted, as was the inadequacy of the Government’s proposals, but no tangible

solution was offered.

21
 Billboards and hoardings must be removed by midnight of the day before the election. There can

be no electioneering of any sort on the day itself.

22

 The dilapidated state of Northland College is another example of educational neglect. No child

should have to get its education in a leaking, run-down and unhealthy environment.

See Kristy Johnson, “The worst classrooms in New Zealand,” NZ Herald , 3 June, 2015; and

Jessica Roden, “Red tape ‘stalls’ School’s Up-grade,” Northern Advocate, 4 June, 2015.

23

 ‘Foundation North’ is the new name of the ASB Community Trust which funds not-for-profit

organisations in Auckland and Northland. The He Korowai Trust is one; it focuses on housing.

117

The Government’s answer was to announce that it would be up-grading ten one-

way bridges.24 Of the ten bridges, only one, Kaeo Bridge, is rated a priority by the

Northland Regional Council (NRC). Two others are ear-marked for up-grading in

the NBC’s long term plan, when funds permit. The other seven do not, in the NRC’s

view, require attention. Conservationists were surprised, and dismayed by some of

the bridges listed.25 It is true that some, like the Darby and Joan Twin Kauri Bridge,

are on tourist routes and Northland does not want to deter tourists. However,

maintaining the beauty of the natural environment is more likely to attract

appreciative tourists even if they have to slow down for a one-way bridge very

occasionally. Northlanders saw this offer as a bribe, and were offended by it.

These ten bridges were to cost up to $69m,26 a figure that if spent wisely on such

infrastructure as sewage schemes and water quality, and sought solutions for the

current social ills, would greatly improve the quality of life for everyone in

Northland.

24
 The 10 bridges are Taipa Bridge, Kaeo River Bridge, Waihou River (Rangiahua) Bridge,

Tirohanga Stream Bridge, Taheke Bridge, 2 over Waimamaku River (Hallahans and Lowes

Bridges), Darby and Joan Kauri Bridge, Matakohe River (Hardies) Bridge, and Andersons Bridge.

25

 Geddis, Andrew, “To call each thing by its right name.” http://pundit.co.nz/content/. And for

another opinion see: Cameron Slater, Matthew Hooton on Northland’s Bridges - accessed March 16,

20015. http://www.whaleoil.co.nz/2015/03/matthew-hooton-on-northlands-bridges-too-far/

26

 Lindy Laird, “Funding for 10 bridges up in Air,” (Northern Advocate, 26 March, 2015). Laird

reported that the New Zealand Transport Authority (NZTA) revealed the bridges may not meet their

funding criteria.

http://pundit.co.nz/content/
http://www.whaleoil.co.nz/2015/03/matthew-hooton-on-northlands-bridges-too-far/

118

The pork-barrelling did not stop there. The Government also announced that the

extension of the State Highway 1 motorway from Puhoi to beyond Warkworth

would be brought forward.27 This section of the State Highway 1 is known as the

‘Holiday Highway’ because over holiday periods such as Easter, Christmas and

school holidays, and on long weekends, like Queen’s Birthday, its usual traffic flow

is augmented by holiday-makers going north to the beaches - particularly those on

the Mahurangi Peninsula in the Rodney Electorate but also those further up the

coast to Lang’s Beach and Waipu in the Whangarei Electorate.

This would presumably deliver more tourists which, no doubt, would be ‘a good

thing’ but it will have little impact on the quality of life for those Northlanders ‘up

north’. It would certainly make commercial trucking more efficient – as far as the

highway goes. The second section from Warkworth to Wellsford on the

southernmost boundary of the Northland electorate would have more immediate

impact on the electorate. However, the roads in the north will still be in need of

maintenance.28 As a way of combatting the damage done to roads by heavy

27
 This motorway extension is deemed ’a road of national significance’. The objectives for the

project are:

To enhance inter regional and national economic growth and productivity

To improve movement of freight and people between Auckland and Northland

To improve the connectivity between the growth areas in the northern Rodney area

To improve the reliability of the transport network through a more robust and safer road

between Auckland and Northland.

Other benefits include reducing congestion during peak periods, and improving economic

development and tourism opportunities in Northland.

 http://www.nzta.govt.nz/network/projects/puhoi.

28

 Matt L. (31 December, 2014) claimed the public have yet to see any real economic analysis for

this project, accessed 27 April, 2015. http://transportblog.co.nz/tag/puhoi-wellsford-motorway/

http://www.nzta.govt.nz/network/projects/puhoi
http://transportblog.co.nz/tag/puhoi-wellsford-motorway/

119

logging trucks, in particular, the NZF candidate, Peters, campaigned for extending

the rail network which has been allowed to decline. An electorate such as

Northland which is long and thin and sparsely settled does not have a high rate-

take but, like other regions, it does have many kilometres of roads to maintain,

possibly more than most. It is a sad reflection that representative government, of

the people by the people for the people, can produce neglect of some of the

people for a very long period.

New Zealanders expect orderly government in which spending is prioritised and

distributed in acknowledgement of citizens’ preferences and need, preferably at a

safe distance from political interests. The Government did not appear to be

listening to the people.

How adequately were the core values of democracy addressed?

The core values of democracy, equality and liberty, are addressed in regards the

conduct of the election, right up to the voter entering the ballot booth. There, the

voter has to put a tick beside the candidate she prefers. At election time, the

political parties put bundles of policies before the citizens in their attempts to win

the citizens’ votes.

120

Representative democracy makes two assumptions at this point: that every voter

will endorse all the policies of a single party; that no voter will want to endorse

policies from more than one party. Some voters do not fit either category, and,

therefore, feel excluded, and may not vote at all. This is, of course, the citizen

exercising her freedom of choice. But it is a choice made in response to a system

that has no mechanism to adequately acknowledge her preferences. This is

significant as it skews the formal acknowledgment of preferences and does not

distinguish between a citizen who does not bother to vote and the sincere voter

who does not vote because she does not think the bundles of policies, as

presented, address the issues of the day adequately.

In an electorate such as Northland which is elongated, mostly sparsely populated

but interspersed with sections of more affluent urban centres,29 the FPP

procedure, coupled with the practice of bundling policies, can give a distorted

‘picture’ of the citizens’ preferences. This is exacerbated, particularly in the Far

North, where there is a high Maori population many of whom have chosen to

register on the Maori roll and therefore are not entitled to vote in the by-election

for a general electorate seat.30 This possibly skews the vote as to win the seat a

29
 There are four population centres of some size: Kaitaia (5590), Kerikeri (7050) and Kaikohe

(4380) in a cluster to the north and east of the Far North District, and Dargaville (4780) further south

and on the west coast. The city of Whangarei and its environs have been a separate electorate since

1972. It is a pocket of greater prosperity and does show improving employment and economic

development.

30

 Northland electorate had 4434 registered Maori voters and 1957 Maori who were enrolled but did

not vote.

121

political party may choose to canvass the votes of the more affluent and politically

engaged south. This would mean the core democratic values are not being

addressed equally for all citizens of the region.

The fact that the theme of neglect is long-standing, and Northland part of NZ’s

poorest region, suggests that the Government has not been governing in the

interests of all New Zealanders as one would expect in a democratic polity.

Equality of opportunity to express a preference at election time does not appear

to have brought with it the equality of opportunity to live the life of one’s choice.

The concept of governing ‘for the people’ has not been adequately met.

How well are the preferences of the people acknowledged?

It is debatable how well the preferences of the people were acknowledged for two

reasons. A by-election is usually an unexpected event, as was this one. The ground

work that goes into the gathering of preferences for a General Election continues

throughout the parliamentary term – three years. In this case there was two

months which gives little time for in-depth analysis. The second reason, which also

applies to General Elections, is that political parties bundle their policies together,

as already stated. Voters are not asked to prioritise their policy preferences.

http://www.elections.org.nz/events/2014-general-election/election-results-and-reporting

Statistics for Northland Region give the Maori population as 43,527 with 17,604 living in the

Whangarei electorate. Therefore approximately 26,000 live in the Northland electorate.

 http://www.stats.govt.nz/Census.

http://www.elections.org.nz/events/2014-general-election/election-results-and-reporting
http://www.stats.govt.nz/Census

122

Although the opposition parties’ general theme was one of neglect there was no

way a voter could indicate that the most serious concern for her was social neglect

which could refer to health or housing or education, to list three. But perhaps the

voter’s most pressing concern was the neglect of economic development. There

was no opportunity for the voter to indicate that her concern was about

employment opportunities, or training, or support for local initiatives, once again

to list three.

The opposition parties, especially Labour, focused on the issues of poverty and the

consequences of children being raised in sub-standard housing, and hungry. It

pointed out the need for wrap-around services so that the next generation could

genuinely aspire to health, education and the opportunity to escape poverty. NZF

hammered home the theme of neglect by National-led governments. These

themes certainly picked up the dissatisfaction within the electorate, especially in

the North.

Neither the Labour Party nor the National Party put forward a raft of solutions, a

vision of the future. The Government’s offering of non-essential infra-structure is

not a solution. Both parties used information from the Ministerial Committee on

Poverty (2015) (the last of many reports) and statistics available from the Census

(2013). The National Party pointed to improved employment figures but they were

for the Northland Region and therefore included Whangarei and environs, that is,

123

the Whangarei electorate, which is making a slow economic recovery.31 The

National Party as the party in Government had the advantage of its policy-making

powers to offer voters various pledges such as the bridges and high-speed internet

which has been a carrot to the residents of Northland region for some time.32

However, the Government offered no specific new policy that would act as a

change mechanism.

No party formally collected information from the citizens but the pollsters did.33

Candidates listened to citizens’ views but primarily the focus was on each party

telling the electorate’s citizens what it would do for them. In an adversarial setting

this is to be expected but it is an uneven contest. In a by-election, the party in

power has an obvious advantage. It is able to fulfil the promises, unless blocked by

legislation. The opposition parties of Labour and NZF challenged the integrity of

the promises. Time will tell.

Deliberation is slow and unsuited to the format of an election campaign.

Representative democracy with its emphasis on procedure and data seems more

31
 Whangarei is a separate electorate. The Electoral Commission is charged with altering electorate

boundaries so that they are approximately the same in population size, and, community of interest.

32

 The Prime Minister said that ultra-fast broadband would significantly boost Northland's tourism,

business and employment prospects. http://www.radionz.co.nz/news/regional/268522/northland-

receives-broadband-funding

33

 For example, surveys by political pollsters 3News-Reid Research, and Colmar-Brunton.

http://www.radionz.co.nz/news/regional/268522/northland-receives-broadband-funding
http://www.radionz.co.nz/news/regional/268522/northland-receives-broadband-funding

124

in control of the situation, a situation where the intrinsic values of democracy such

as respect for others, and reciprocity, can easily be forgotten.

What does the result tell us?

Winston Peters (NZF) won with a majority of 4441. Osborne was second with

11,347 votes.

It is true that by-elections are notoriously fickle. BUT it is at by-election time that

an electorate can overcome being swamped by the majority of the nation’s

electorates and be seen with greater clarity. No individual likes to be ignored, nor

does a group of citizens. Democracy, representative or deliberative, is supposed to

be ‘making decisions that take into consideration the preferences of all the

people’. ‘Fickle’ by-elections may be (I think are) trying to tell us something about

the democratic process: that it does not adequately acknowledge the policy

preferences of the citizens; that it does deliver the numerical democratic authority

to govern but not the obligation to govern with the interests of all the people in

mind.

The Northland voters’ choice for their new MP of a charismatic local personality

whose political career has never shied away from controversy suggests that the

by-election gave Northland voters the opportunity to select a candidate who may

make a difference. It was an opportunity to highlight their concerns to the

National-led government which had held the seat for so long.

125

What happens next?

The by-election result altered the proportionality of the House as set by the 2014

General Election as National lost a seat and NZF gained one. Winston Peters, on

becoming the MP for Northland, vacated his list seat which went to the person

next on the NZF list, Ria Bond. NZF now has 12 MPs in Parliament. The

Government, even though it has lost an MP, still has the confidence of the House

thanks to support from three minor parties: ACT, the Maori Party and United

Future. It is a less amenable political environment for the Government.34 To

ensure that the Government’s legislation is passed, some accommodations may

have to be made, possibly to the point that the legislation does not address the

purposes of the Government. Negotiation will be required. Amendment of the

Resource Management Act (1991) is such a case. In 2013, the Government could

not get the numbers to pass its proposed amendments which many felt

undermined the environment protections of the original act. The position since

the by-election will be no easier.

The by-election has changed the dynamics of the Opposition.35 With the

government’s ability to pass its legislation curtailed, the opposition parties have a

greater opportunity in the cut and thrust of political debate to range more

34
 Composition of the House of Representatives: National (59), Labour (32), NZF (12), the Greens

(14), the Maori Party (2), United Future (1) and Act (1). Total: 121.

35

 To pass legislation the Government requires support from two of its support parties.

126

pertinently over an issue. This change of dynamics is heightened by changes to the

party leadership in Labour and the Greens and by the new MP for Northland who

has given notice that he plans to take the Government to task.

How well does the case study fit the model of either representative or

deliberative democracy?

The case study of the Northland by-election fits representative democracy to a ‘T’.

It is fair, numerically speaking; it is efficient; it achieves a legitimate representative

for the electorate; and it is an effective measure of accountability. It is a

procedural approach to democracy. It can demonstrate that all citizens are treated

equally, that they are free to vote as they choose and therefore the representative

chosen is the electorate’s legitimate representative.

What the by-election procedure cannot demonstrate unequivocally is that the

preferences of all citizens are adequately acknowledged. Nor can it demonstrate

the intrinsic qualities of democracy: the core democratic value of equality, or the

principles of respect and reciprocity. A different voting system, such the single

transferable vote (STV), would offer more opportunity for voters to indicate their

preferences but it, too, has its drawbacks.36 However, a by-election is to select a

representative for the constituency. Representative democracy does this with a

36

 With STV voting, voters rank the candidates they want to vote for. Counting the votes is more

complex. It is used by Dunedin, Greater Wellington, Kapiti Coast, Marlborough, Palmerston North,

Porirua and Wellington Councils.

127

minimum of ‘fuss’ and in a timely manner. Deliberative democracy is not designed

for such a purpose.

Deliberative democracy is not suited to an election campaign numbering weeks.

Its object is not to secure a final outcome but seek a solution to a moral problem

that can be accepted by all reasonable persons in a plural society. This takes time.

Deliberative democracy is on-going not episodic; it does not fit into the normal

interval of three years between general elections as we have in NZ. Deliberative

democracy is reciprocal and conducted with respect for each person, seeking to

find reasons that, in a plural society such as NZ, can be accepted, whether it is

because citizens approve the solution or because they can accept the reasons for

it.

There was some evidence of deliberative democracy at work in the Opposition’s

‘send them a message’ campaign and certainly Labour and NZF had listened to the

complaints of neglect but there was little time to deliberate. The National Party

campaign policy of telling the citizens what it, the Government, would do for them

was the antithesis of deliberative democracy.

128

Case Study 2: Draft Proposal for Reorganisation of Local

Government in Northland.1

MIHI

Nei rā te Kōmihana e mihi atu ana ki a koutou

ngā hapū ngā iwi o Muriwhenua whānui.

Tēnā koutou ko ngā waihotanga o rātou mā i tēnā marae

kāinga i tēnā hapori, te mana whenua i te hiku o te ika.

Ko te tūmanako, he kaupapa pūrangiaho,

he kaupapa mārama ēnei kia taea ai koutou

ki te whakahoki whakaaro mai ki a mātou te Kōmihana.

Nau mai haere mai ki te whakarongo

kōrero ki te whakaputa whakaaro!

Nāku, nā

Basil Morrison,

 Tumaki, Mana Kāwanatanga-a-Rohe2

Translation

To everyone in all Northland communities, greetings.

In acknowledging you, we acknowledge also the people of old,

through whom you come to live in this land.

We hope our proposals are clear and understandable,

allowing you to make submissions to the Commission.

Please take part in discussions, and express your views.

1
 Local Government Commission, Draft Proposal for Reorganisation of Local Government in

Northland (Wellington: Local Government Commission, 2013). (As printed; however, a fluent

speaker of te reo has indicated to me that the format is not the best.)

2
 A literal translation of Mana Kāwanatanga ā Rohe is “the authority for governance of districts.”

129

Basil Morrison,

Chair, Local Government Commission.

130

Who were involved?

As the mihi states everyone in Northland is involved.3

The proposal for the reorganisation of local governance in the Northland Region

was formally presented in November, 2013 by the Local Government Commission

(LGC) as an independent agent of the Government. This was in response to an

application from the Far North District Council (FNDC) in December, 2012, to

become a self-contained unitary authority. This application was accepted by the

LGC as it met all legal requirements. However, in the view of the LGC the affected

area of the application reached beyond the FNDC to the whole of Northland which

includes the district councils of Whangarei and Kaipara as well as Far North.4

Throughout 2013, the LGC held meetings throughout the three Districts of Far

North, Whangarei and Kaipara and with the Northern Regional Council (NRC).They

met with the existing councils, representatives and officials, iwi, and specialist

groups such as farmers, the business community and a range of experts.

3
 ‘Everyone’ does not mean only those present at this time – men, women and children; it

incorporates the aspirations of past generations and the well-being of future generations for whom

those of the present strive. It is an inclusive sense of time. “Northland’ in this case study refers to the

region of Northland not the electorate.

4
 The Kaipara District Council is presently managed by a panel of commissioners: John Robertson

(chair), Richard Booth, and Peter Winder. They will advocate for KDC.

http://www.beehive.govt.nz/release/kaipara-council-commissioners-appointed (August 2012)

Kaipara residents were welcome to consult with them as stated in the Open Newsletter of March,

2013. http://www.kaipara.govt.nz/site/kaiparadistrictcouncil/files/pdf/newsletters/

http://www.kaipara.govt.nz/site/kaiparadistrictcouncil/files/pdf/newsletters/

131

Until this point, November 2013, the public at large had little information. All adult

citizens, rate-payers and residents, who live in the Northland Region are entitled

to participate in the decision-making process set out in the Draft Proposal for

Reorganisation of Local Government in Northland (Draft Proposal).5 Although all

citizens are involved in this decision process, the focus of the response fell to their

elected representatives on the three district councils and the regional council.

Citizens were reliant on them for information that was accurate and balanced.

Whatever arrangement the decision-making process finally establishes for

Northland, it will set the structure of local government for the whole of Northland,

not just the Far North. It will influence local government decisions into the future

and thus shape the decision-making processes of the local bodies as they plan for

the future of their region. It will also affect the opportunities available to

individuals and thus influence the way they live their lives.

Some background:

The LGC is part of the independent machinery of government which helps to

uphold the principles of the electoral system by providing or protecting:

- fair and effective representation for individuals and communities;

- reasonable and equal opportunities for voters and candidates;

5
 Draft Proposal for Reorganisation of Local Government in Northland henceforth referred to as the

Draft Proposal.

132

- public confidence and understanding of electoral processes.

The Commission’s main role is to make decisions on the structure of local

authorities and their electoral representation.6

In 1989, the Fourth Labour Government set up the LGC as a national system of

local government similar to what it is today. Around 850 local bodies were

consolidated into 86 multi-purpose local authorities. The Local Government Act,

2002, made significant changes to the framework governing local authorities with

the Commission’s powers redefined. The Commission:

- reports to the Minister of Local Government on matters relating to a local

authority.

- considers proposals to reorganise local authorities.

- considers appeals and objections to proposals for boundary changes to a ward

or constituency.

- provides information about local government that promotes good practice in

the local government field.7

6
 http://www.lgc.govt.nz/the-role-of-the-commission/

7
 http://www.lgnz.co.nz/home/nzs-local-government/getting-more-from-local-government/

http://www.lgc.govt.nz/the-role-of-the-commission/
http://www.lgnz.co.nz/home/nzs-local-government/getting-more-from-local-government/

133

It is also hears and determines objections to proposals to transfer the ownership

and administration of local authority land drainage and water race schemes as

well as investigating matters that affect district health board boundaries.8

What purpose was addressed?

As outlined above, the purpose of the draft proposal was to investigate a possible

reorganisation of local government in Northland as the LGC is required to do in

response to the FNDC’s application for unitary authority status.9 Therefore, the

LGC began to investigate other possibilities for the whole of Northland calling for

alternative applications of ‘reasonably practical options.’ There were 41 responses

from which the LGC identified seven as ‘reasonably practical options,’ worthy of

further consideration.

I. Keeping the four existing councils in place but transferring particular

council functions from one council to another (called modified status quo

option)

II. Turning the three territorial authorities into unitary authorities

III. Combining Whangarei and Kaipara Districts with one new council

IV. Creating a Kaipara Harbour district with a unitary authority

8
 http://www.lgc.govt.nz/the-role-of-the-commission/

9
Ibid: “considers appeals and objections to proposals for boundary changes to a ward or

constituency.”

http://www.lgc.govt.nz/the-role-of-the-commission/

134

V. Creating a Hokianga district/region with a unitary authority

VI. Establishing two unitary authorities covering all of Northland Region with

one based on Far North District and one based on the combined

Whangarei-Kaipara area

VII. Establishing one unitary authority covering all of Northland Region.10

Finally the LGC chose alternative VII for the proposed re-organisation for

Northland. In identifying the preferred option, the LGC noted that a number of the

alternatives presented were in support of a unitary authority with the

establishment of local boards. However, at that time the legislation did not allow

this structure, although the Government had signalled in 2012 that such

amendments were possible. The desire for local boards came up again at the

submission hearings in March, 2014. The legislation allowing local boards was not

passed until August, 2014 by which time the decision concerning the Draft

Proposal had been made.

To quote from the Executive Summary (ES), the purpose of the Draft Proposal is to

‘ensure strong regional and local representation, strategic and long-term planning

and maximum possible local decision-making.’11 As stated in the ES, the necessity

for this reorganisation is because ‘Northland local government is at a crossroads.

10
 Draft Proposal: p.13.

11

 Executive Summary (ES): 22 (p.6).

135

The role and structure of councils must adapt to enable sustainable economic

development and to cope with the pressures of intergenerational change.’12 The

purpose of uniting both territorial and regional councils was so that there would

be ‘[o]ne council and one mayor to speak with a region-wide voice for

Northland.’13

In identifying the preferred option, the LGC was required to consider how well it

would ‘enable democratic local decision-making, meeting the needs of

communities, now and in the future for good quality infra-structure, public services

and regulatory functions.’ The preferred option must also ‘help achieve improved

economic performance.’14

What democratic processes were involved?

In the case studies of this thesis, I am investigating two models of democracy:

representative and deliberative. In the first case study, to elect a replacement

member of parliament, the aim was a procedural one, therefore the emphasis was

on representative, procedural, democracy; in case study two the emphasis is on a

12
 ES: 16 (p.6).

13

 ES: 1 (p.4).

14

 Draft Proposal:19.

136

more deliberative approach with the final decision being by referendum only if the

people’s preferences are not clear.

In December, 2012, the Local Government Act, 2002, had been amended making

re-organisation easier. In the same month, the LGC received the application from

the FNDC to become a unitary authority. The LGC then called for alternative

applications as already stated. The LGC, therefore, as an independent arm of

government charged with up-holding the ‘principle of fair and effective

representation for individuals and communities’ went to the people. They sought

information and opinion relevant to the proposed reorganisation that was to

‘ensure strong regional and local representation, strategic and long-term planning

and maximum possible local decision-making.’ Throughout the development

period of the Draft Proposal, there was considerable communication between the

LGC and the four councils involved, their elected representatives and officials. The

LGC put out a paper for their discussion to which the Councils individually replied

as each council’s situation dictated. A wider public became involved through LGC

consultations with specific interests groups but the public at large were mainly

uninformed, or did not appreciate the significance of the proposed changes,

thinking it concerned the FNDC rather than Northland as a whole.15

15
 The FNDC was known to have first applied to become a unitary authority in 1993 and had

pursued the matter further from 2008. https://www.fndc.govt.nz/your-council/local-government-

reorganisation/Application-for-Unitary-Authority-Status.pdf

https://www.fndc.govt.nz/your-council/local-government-reorganisation/Application-for-Unitary-Authority-Status.pdf
https://www.fndc.govt.nz/your-council/local-government-reorganisation/Application-for-Unitary-Authority-Status.pdf

137

Between February and August, 2013, the Commissioners of the LGC made five

visits of a fact-finding nature to Northland.16 They spoke with interested parties

such as elected representatives, community board members, local MPs, iwi,

interest groups such as farmers and business representatives, economists and

subject-matter experts. The LGC also held eleven public meetings to gauge public

opinion throughout the disparate region of Northland.17 The wider public was still

not involved.

The information gained throughout these fact-finding tours and the preferences

expressed by the communities of interest were the basis of the Draft Proposal.

There were 41 alternatives suggested by the public, seven ‘reasonably practical

options’ warranted further examination.18 They were considered against the

original application, the status quo, and the possibility of retaining the NRC, as is,

while amalgamating the district councils, ten options in all. The LGC chose one

unitary authority as its preferred option, option VII.

On 12 November, 2013, at Waitangi, the LGC officially presented its Draft Proposal

to the three territorial councils and the one regional council. It lacked supporting

16
 Commissioners: Basil Morrison (chair), Anne Carter and Grant Kirby.

17

 Draft Proposal: 88 (p.14). “[F]rom Rawene to Russell, Kaitaia to Mangawhai, and six other

centres in between.”

18

 Draft Proposal: The Process, p.14.

138

documents. It was not until 20 December, 2013, that the appendices and

background reports were available.19 However, the Draft Proposal itself was

available to all citizens in print form and on the LGC’s website and the public was

now more aware and engaged. The opportunity for the public to make written

submissions to the LGC was from 12 November, 2013, till 21 February, 2014

having been extended by a week at councils’ request. Following this, early in

March 2014, public hearings were organised so that citizens could put their

submissions in person to the Commissioners if they so wished. Not all individuals

who requested a hearing actually presented themselves; on one such occasion, to

my knowledge, the Commissioners invited the public to participate in a ‘question

and answer’ session.20

It was during this three month period that the public at large became increasingly

aware of the issue. Although considerable discussion had taken place with small

groups with particular interests, the general public had not been involved. Once

the Draft Proposal was made public, the LGC advised the WDC that consultation

on the Draft Proposal was not in its mandate or budget. The Act states that the

19
 [WDC] alleged information supporting the proposal had been slow to arrive and was based on

information that was dated. (2 February, 2014)

http://www.wdc.govt.nz/NewsRoom/Latest-News/Pages/Council-concerned-by-local-government-

reorganisation-proposal.aspx

20

 During the hearings the writer attended in Whangarei, the emphasis of submissions by individuals

was on reduced representation and rates and debt subsidiarity. Submissions from organisations such

as the Primary Health Organisation and the Harbour Board were professionally presented, very

informative, and not in favour of the Draft Proposal.

http://www.wdc.govt.nz/NewsRoom/Latest-News/Pages/Council-concerned-by-local-government-reorganisation-proposal.aspx
http://www.wdc.govt.nz/NewsRoom/Latest-News/Pages/Council-concerned-by-local-government-reorganisation-proposal.aspx

139

LGC may ‘undertake, in a manner that it thinks fit, inquiries and consultations in

relation to the draft proposal with any other persons, bodies, and groups it

considers proper.’ This clause is referring specifically to the fact-gathering exercise

and therefore entirely appropriate to the LGC’s task. Therefore, once the Draft

Proposal was official, communication with the public became the Councils’

responsibility. It would be inappropriate for the LGC to be involved except in

regards matters of fact. Nevertheless, the issue of communicating with the public

formally (and specifically) did present a problem for the Councils as the timing of

the Draft Proposal process was over the Christmas-New Year holiday period and

thus effectively curtailed the period for public education and consultation. It also

cost money. It was expressed by one speaker at a WDC forum that it was another

example of central government expecting local government to pay for central

government activities.

Regardless of the unfortunate timing, it was the Councils’ responsibility to inform

their citizens. The Far North was obviously supportive of option VII as it was in

accordance with its application. The Kaipara District Council was in the hands of

Commissioners, appointed by the LGC. This left the WDC and the NRC.21 With the

Draft Proposal finalised, the WDC set up forums for discussion and provided print

material outlining the Council’s reaction to the Draft Proposal. Even though this

21
 Both WDC and NRC in their submissions to the Commission commented on the timing in both

senses: the time of the year and time allowed for education and discussion.

140

was over the Christmas break and the New Year holiday period, the forums run by

the WDC were well-attended. The LGC received 1894 submissions.22

Reports were available in the local newspaper, The Northern Advocate, major

newspapers, such as The Herald, and there was some political commentary in the

news and on TV.

The democratic processes were available to all who wished to participate. As the

process progressed it gathered momentum and engaged more people. The

information presented was fair and factual and presented in a readily accessible

format. This combined with opportunities for discussion allowed citizens to clarify

the issues. Although the forum meetings outlined the WDC’s view, the Council

representatives and officers present were open to criticism and other options.

How was the decision arrived at?

The decision has now been taken. On 9 June, 2015, the LGC announced that the

proposal for re-organisation of local government in Northland would not proceed.

A Commission spokesperson said that the Commission had decided to return to

Northland and work with its communities, to find other options that would meet

the challenges the region faces. The LGC had received 1894 submissions which

22
Submissions were 132 in favour and 1686 against. Others were either unclear of irrelevant.

 FNDC WDC KDC

FOR: 47 51 34

AGAINST: 463 1088 125

http://www.lgc.govt.nz/the-reorganisation-process/northland-submissions-and-hearings

http://www.lgc.govt.nz/the-reorganisation-process/northland-submissions-and-hearings

141

were overwhelmingly against the proposed reorganisation but not necessarily

unsupportive of change. In particular, the NRC and the communities wanted local

boards rather than the less-powerful community boards.23 The NRC had told the

commission in its submission that it could not support the proposal as it stood

noting that the matter of local boards was under discussion and called for a fresh

draft when the legal situation was clear. The NRC also called for a wider range of

options for Maori representation.24 The decision is the LGC’s response to a lengthy

period of consultation that allowed citizens’ preferences to be clearly enunciated

making it possible for the LGC to see a way forward that would be mutually

acceptable to the citizens, the councils and the commission.

Does the process involve all citizens?

It is difficult to see how the process could involve all citizens without a very

intensive, and lengthy, public education programme. It could have involved more

citizens if it had allowed for a longer ‘gestation’ period, however. Such weighty

matters need time for reflection after one has come to grips with the issues. The

LGC itself took a year to reflect on the issues involved. The LGC did endeavour to

‘meet the people’, it did endeavour to interact with the major industry groups;

23
 Local boards became possible from August, 2014. They have more control over their local affairs

than the community boards which are only advisory. See ES: 184, 185, and 186 (p.25-26).

24

 http://www.nrc.govt.nz/upload/15376/Regional

http://www.nrc.govt.nz/upload/15376/Regional

142

and the LGC gave members of the public the opportunity to discuss the issue with

them at the 11 public meetings which spanned the length and breadth of the

region and at the submission hearings. But, the time-frame for public submissions

was brief, and at the least propitious time of the year.25

The outcome of this proposal will have considerable impact on the future of

Northland so it seems to me that taking time to think the Draft Proposal through

carefully and discuss it with others is the way to arrive at a good solution. The fact

the Draft Proposal has been dropped indicates that the criticisms the elected

district representatives, interest groups and individual citizens brought to the LGC

were convincing as is signalled in the LGC’s public announcement.26 The

spokeswoman, Ms Preston, said: There needs to be more emphasis on the role of

communities identifying the challenges they face, the options that can address

those challenges, and the development of more consensus on their preferred

approach to change. Our goal will be to assist both communities to reach sufficient

consensus on the changes required and the best form of local government. In

conversations with the councillor of this ward, he indicated that the Draft Proposal

exercise has acted as a catalyst encouraging the three territorial districts, with the

regional council, to focus on issues they have in common and together find an

25
 http://www.wdc.govt.nz/NewsRoom/Latest-News/Pages/Council-concerned-by-local-

government-reorganisation-proposal.aspx

26

 http://www.lgc.govt.nz/the-reorganisation-process/northland-submissions-and-hearings

See also Lindy Laird, “Northland rejects Super Council.” http://m.nzherald.co.nz/northern-

advocate/news/article.cfm?c_id=1503450&objectid=11462734. Accessed 15 June, 2015.

http://www.wdc.govt.nz/NewsRoom/Latest-News/Pages/Council-concerned-by-local-government-reorganisation-proposal.aspx
http://www.wdc.govt.nz/NewsRoom/Latest-News/Pages/Council-concerned-by-local-government-reorganisation-proposal.aspx
http://www.lgc.govt.nz/the-reorganisation-process/northland-submissions-and-hearings
http://m.nzherald.co.nz/northern-advocate/news/article.cfm?c_id=1503450&objectid=11462734
http://m.nzherald.co.nz/northern-advocate/news/article.cfm?c_id=1503450&objectid=11462734

143

appropriate solution.27 The exercise has already taken three years and will

continue. Deliberation can’t be rushed. When first presented, the Draft Proposal

seemed more like a ‘proposed reorganisation’ that would go ahead. Northland has

benefited from the opportunity of a structured discussion about “where to from

here?” The deliberation that has begun is not only at Council level, the

communities have been involved.

Although the process did not involve all citizens, there were a variety of ways in

which a citizen could participate if she wished. The publicity about the Draft

Proposal after it was formally presented was available to all who wanted to take

an interest. It did ‘set the record straight’ on a number of matters such as exactly

which councils were involved and how the citizen herself might be affected. The

status of the NRC became clear. Initially the public focused on the district councils,

expecting the NRC to remain ‘aloof’ because it already covered ‘all of Northland.’

As information was disseminated the interest, or anxiety, grew. The only barrier to

citizen engagement was the timing over the year’s most significant holiday period;

the short time-frame for consultations and submissions at this busy, family-

oriented, time of the year was ill-advised. It seemed at odds with the sentiments

expressed in the mihi to the Draft Proposal.

27
 Greg Innes, Whangarei Heads Ward, personal communication.

144

How adequately were the core values of democracy addressed?

The core values of democracy, equality and individual liberty, were addressed in

an unequal fashion. This is hardly surprising as the tensions between these two

key ideas are at the centre of arguments for different types of democratic

procedures.28 All citizens were free to express their views to the LGC either in

person, or by submission, or through a representative. In this sense the core

values of democracy were addressed, procedurally. Everyone could freely express

their preference for the proposed reorganisation or for the status quo. At forum

meetings with the WDC the principles of equality, respect and reciprocity were

evident.

The substance of the Draft Proposal itself, however, was another matter. There,

the core values of democracy were less adequately addressed. The opportunity to

have one’s say is important, one might argue fundamental, but equally important

is the content under consideration and the opportunities offered for its

deliberation. The LGC’s proposed reorganisation of local government in Northland

outlined a limited democratic structure with reduced representation. Citizens

voiced their concern. I will outline the structure proposed and then consider its

implications.

28
 Helena Catt, Democracy in Practice (London: Routledge, 1999).

145

The structure proposed reduced opportunities for democratic involvement. The

concerns were threefold. Firstly, concern was voiced about the concept of a

mayor-at-large, elected independently of the council. The Northland region is not

compact like a super-city but is long and thin and sparsely populated. It was felt

that a mayor-at-large was inappropriate for such a geographical setting. It would

be unlikely that the ordinary citizens of the region would have personal knowledge

of many, or even any, of the candidates for the position. If they did, they would

vote for the one they knew. This is not informed decision-making at its best.

The second concern was similar. There were to be seven wards: five wards would

elect a councillor each; the other two wards, Coastal Northern and Whangarei,

would elect two councillors each. The ratio of 1:2,974 citizens per councillor gave

fair representation, numerically, but was reduced from the present 1:2,615.29

However, only Whangarei is compact in size. All other wards were territorially

large and unequal in area therefore the demands on representatives would be

unequal with the result. This in turn results in variable access for constituents to

their representative. In such an elongated region with pockets of settlement,

citizens considered that in some wards it would be difficult for voters to know the

candidates standing for election well enough for them to make an informed

decision and that the ward’s councillor could well be an unknown to most citizens.

29
 In comparison with the compact Auckland Super City this is a very generous ratio. Using figures

from the 2013 Census, Auckland has a ratio of 1: 8327. (Grant Duncan, personal communication).

146

The difficulties of communication due to size would further diminish effective

democratic accountability. A relationship with one’s representative that suffers

from communication difficulties and is only advisory is unlikely to promote the

sort of community engagement outlined in the Draft Proposal. Submitters feared

that this situation could lead to a small group from a small section of the

population becoming an elite thus further eroding the democratic values of

equality and individual liberty which, as Helena Catt indicates, would be a

backward step.30 Schumpeter was of the opinion that such a group of experts

would be ‘a good thing’ and that people would recognise the need for such

expertise.31 However, Aristotle, no great enthusiast of democracy, recognised the

value of the combined ‘expertise’ of people working in different walks of life and

thus participating in arriving at a more robust decision.32 The possibility that the

proposed structure would foster the development of an elite disproves the

suitability of the structure as an elite denies individual citizens the opportunity of

self-government.33 By definition, an elite is not ‘by, of, and for the people’ in

accordance with the principles of equality and reciprocity. Such a circumstance

30
 Catt (1999): ch.1: “Only very recently has democracy replaced rule by one person or an elite.”

31

 Joseph Schumpeter, (1950).

32

 Aristotle, The Politics, trans. Ernest Barker, ed. R. F. Stalley (Oxford: Oxford University Press,

1995): Bk III, 11.

33

 This issue is bothering the citizens of NZ’s super-city, Auckland. The mayor promised to build an

inclusive city proud of its diversity but the executive is ‘run by white men from wealthy suburbs.’

See Bernard Orsman, “Who’s Running Our City?” NZ Herald, 22 July, 2015, accessed 22 July,

2015.

147

does not allow the people, together, to make decisions that the government

enacts as their agent.

The third concern related to the community boards which were advisory only.

Each ward was divided into ‘communities of interest’ and each ‘community of

interest’ elected a local person, or possibly more, to represent them.34 The LGC

argued that the community boards would be the focus of local government for

citizens. This is no doubt true. However, the direction of the region’s overall

development is equally interesting, and influential, for everyone. The principles of

good government, already stated, are of significance to all citizens yet the

structure outlined in the Draft Proposal does not invite them to get engaged

beyond their immediate local area. Decisions made by the Northland Council

could, probably would, affect the scope of the community boards’ activities yet

the proposed structure emphasises the ward representative, who represents

approximately 10,000 (scattered) constituents. The concept of community boards

with only an advisory role seems unlikely to engage citizens in the ‘one voice for

Northland’ decision-making model espoused by the LGC. Citizens argued that for

‘one voice’ to be truly ‘for Northland’ the opportunities to consult and give

effective feedback to the Northland Council were critical. With grassroots

preferences given so little voting power, citizens are unable to hold their

34
 Five of the seven wards have three ‘communities of interest,’ Whangarei has two and Te Hiku,

four.

148

representative and legislative decision-makers to account in any truly meaningful

way. The assumption here is that, at election time, there will be better options

with which to replace them, but if the grassroots voter does not have personal

contact with representative or candidate, and is not kept appropriately informed,

the ‘solution’ is little likely to be any better. The LGC is correct to state that people

live their lives at the local level but that local level must impact on the macro level

of decision-making – not vice versa. Representative democracy’s legitimacy,

according to Gerry Stoker, ‘requires clear rules about how decisions should be

made, a sense that those rules can be justified in public debate and a clear

demonstration of some element of consent.’35 Northland citizens would agree.

Moreover, the wards were not homogeneous communities of interest but

combinations of communities that are separated by difficult terrain and different

lifestyles. The 42 elected representatives from the seven community boards were

faced with the challenging task of connecting with disparate groups over a wide

area. No matter how well-informed each board representative was, he could only

advise their ward representative on issues of import to his community; if their

Councillor or the Northland Council chose to ignore the advice there was nothing

the community’s representatives could do about it – until the next local body

election. The reduced democratic representation was at odds with the fact that

35
 Gerry Stoker, Why Politics Matters: Making Democracy Work (Houndsmill, UK: Palgrave

Macmillan, 2006): 83.

149

the LGC acknowledged in the Draft Proposal that the ‘level of representation

under each of the existing councils is good.’36

All three structural issues had implications as to how adequately the core values of

democracy were addressed. These implications, which I set out below, are likely to

limit the citizens’ interest, engagement with and involvement in local government.

The Draft Proposal sets out good local government principles. It must take account

of:

- the social economic and cultural interests of people and communities.

- the need to maintain and enhance the quality of the environment

- the reasonable foreseeable needs of future generations.

Concern was expressed that the system of representation adopted did not

adequately take into account the first of the above principles and therefore the

realisation of ‘the reasonable foreseeable needs of future generations’ would be

constrained. The core values of democracy, equality and individual liberty, were

constrained by the structure of representation proposed, as detailed above. All

citizens were able to brief their community board member about their concerns,

either individually or as a group, but there was no sure pathway for these

36
 Draft Proposal: 135 (p.19).

150

concerns to be clearly heard further afield at the Northland Council. The structure

certainly allows all citizens the opportunity to state their preferences. The problem

is that the structure doesn’t facilitate those preferences being acknowledged at

the Council table where decisions would be made.

The Draft Proposal reduced the opportunities for democratic involvement in five

ways. Firstly, the reduction of elected representatives infers less democracy and

fewer opportunities for ‘communities of interest’ to share their preferences with

their councillor. The LGC commissioners denied this even though the ratio of

elected representative to population has increased from 1: 2615 to 1: 2,974.

Therefore the number of elected representatives is reduced from 61 to 52 – a

significant reduction in a large, long and thin region of scattered settlements.

Secondly, effective representation lies with those representatives who can

legislate. In the Draft Proposal, only nine plus the mayor-at-large, for a population

of approximately 166.000, are so empowered.37 Thirdly, the wards are territorially

larger than previously and include significant variety among the ‘communities of

interest’ thus making it more difficult for the ward’s legislative representative to

‘re-present’ the citizens’ interests or preferences.38 Fourthly, each ward comprises

‘communities of interest’ which in total elect six representatives. The

37
 Using estimated figures for July 2014, and allowing for approximately half being under voting

age, the ratio is approximately 1:10,000. https://en.wikipedia.org/wiki/Northland_Region

38

 Pitkin, Hanna F. The Concept of Representation (Berkeley: University of California Press, 1967):

Chap.6.

https://en.wikipedia.org/wiki/Northland_Region

151

‘communities of interest’ are not necessarily similar in anything except population

size yet the community board representatives have to advise the single ward

(voting) representative on the preferences of their constituencies.39 This structure

makes it difficult for the single ward (voting) representative to adequately address

the needs of a ward with diverse needs. Fifthly, the community boards’

representatives are advisory only. Therefore, the representatives with the most

local knowledge are not in a position to make the most effective use of that

knowledge thus limiting the opportunity for robust decision-making.

Decisions made by Council could, probably would, affect the scope of the

community boards’ activities. The question is how well the reasons for the

decision are communicated to the constituents and indeed how well the

preferences of the constituents were communicated to the Council in the first

place. The issue is really one of communication. The structure proposed does not

facilitate effective communication and communication is the basis of good

decision-making. Without adequate communication, the salience of the exercise

diminishes. Consultation leads to greater citizen participation simply because it

suggests voters’ preferences are important and the more far-reaching the

understanding of the issue is, the greater the likelihood of a decision that

39
 An example of disparate communities combined into one ward is that of the Coastal Central

Community Board which would include Onerahi, a lower socio-economic urban area, with the

coastal settlements of more affluent Ngunguru and Tutukaka.

152

reasonable people can accept. Statistics from the Local Government New

Zealand’s submission to the Justice and Electoral Select Committee supports this

understanding.40 Their analysis shows that councils with a lower ratio of council

representative to citizens have a higher voter turnout.41 Auckland which has a

ratio of 1: 832742 and, in 2013, had a ‘significant reduction in the Auckland vote’

(15%) had a noticeably higher turnout in its island local boards, Waiheke Island

and Great Barrier. The same is true in Christchurch; the Banks Peninsula ward had

a markedly higher turnout.43

In addition to these limitations is the issue of Maori representation. The proposed

structure of the Northland Council of nine councillors and one mayor-at-large

included a stand-alone Maori Board which would comprise the mayor and three

councillors and a representative from each iwi. The Maori Board would include an

Advisory Committee to give advice on operational matters of importance to Maori,

particularly those that related to resource management. Further, it should be

noted that the Maori Board may appoint one of its members to all bar three of the

Council’s committees.44 The formal representation of Maori found favour with

40
 Local Government New Zealand, “The 2013 Elections - What are the Lessons?” Submission to the

Justice and Electoral Select Committee. LGNZ: 20 December, 2013.

41

 Ibid: Characteristics of the electorate, p. 6.

42

 Grant Duncan, personal communication.

43

 LGNZ Submission: p. 14.

44

 The three committees are those reviewing the chief executive’s performance or remuneration; sub-

committees of council committees, and joint committees of local authorities. DP: 36

153

some although there were those that doubted its efficacy when its powers were,

again, advisory only.45 Present legislation does allow councils to establish local

Maori wards and constituencies.46 Some citizens considered that the ‘communities

of interest’, the criteria for establishing wards, would provide sufficient

opportunity for Maori, particularly in the north, where they are a significant group

in the population. Some were concerned about possibly different selection

processes as the Draft Proposal sets out that the members for the Maori Board

‘will be nominated by each iwi organisation through their own appointment

processes.’47

Northland has a large Maori population; this level of representation does not

adequately acknowledge the obligation to Maori as a partner to the Treaty of

Waitangi, nor the practical expertise of Maori living in their ancestral rohe.48

45

 Janine Hayward, "Mandatory Maori Wards in Local Government: Active Crown Protection of

Maori Treaty Rights," Political Science Journal 63, no. 2 (2011): 186-204. This paper discusses the

opportunities for effective Maori involvement and notes the opportunities missed to meet the

Crown’s obligations, via local government, under the Treaty of Waitangi.

46

 Local Electoral Amendment Act, 2001. This allowed the introduction of Maori wards for

Environment Bay of Plenty. Since that legislation, no Maori wards have been established. See

Hayward, “Mandatory Maori Wards,” 193.

47

 Draft Proposal: ‘Maori Participation’ 3, p.36. This issue is discussed by Te Puāwaitanga Linter-

Cole in her MA thesis "Māori and the Auckland ‘Supercity’ Council: An Investigation of the

Independent Māori Statutory Board" (University of Auckland, 2012): 16-23.

See also Will Kymlicka, "Multi-Cultural Citizenship: A Liberal Theory of Minority Rights,"

American Political Science Review 105, no. 3 (1995).

48

 Janine Hayward, "Local Government and Maori," Political Science Journal 50, no. 2 (1999): 182-

94.

154

Formal effective involvement of iwi in the decision-making arrangements of the

region is an opportunity for Northland to become a truly integrated community.

What critical issues were addressed?

Although the ES said that the Region of Northland was at the crossroads, it did not

spell out what exactly was involved, or how a unitary authority would be a more

appropriate way to address these critical issues. Certainly it mentioned

intergenerational change but that is not something specific to Northland although

because of the lack of employment opportunities many young people leave the

region in search of work.

The LGC also believed it was in Northland’s interests to ‘speak with one voice’ to

Wellington [Government]. As pointed out in ES: 13, a ‘whole of Northland’

approach is designed to bind together all communities to create a stronger

strategic vision for the region. As shown in considering the adequacy of the

democratic representation structure, the logistics of binding the communities

together as one unit is challenged by distance and difference. If it were thought to

be desirable that a particular issue be dealt with co-operatively there is nothing, in

present legislation, to stop the councils making a joint approach and speaking with

one voice. Indeed the councils have already moved down this path. Two councils

have approached the New Zealand Transport Agency (NZTA) over the matter of

155

roads that are outside the main national system but are maintained for national

economic reasons. Maintaining them from local rates limits maintenance of more

frequently used roads. An example is the Mangakahia Road.49 It is through a

sparsely populated area and used mainly by logging trucks. It is very expensive to

maintain and both the FNDC and WDC argue that the outlay for its maintenance

limits what they can do elsewhere to improve roads that carry a greater volume of

traffic.

The ES also cited the need for economic development and strategic planning for

the future. These issues were named but not addressed. There is no doubt that

Northland needs economic development and that to achieve this requires

strategic planning but the Draft Proposal does not spell out how a unitary plan will

be better suited to this task than the status quo. The co-operative plan of working

together on common problems that arise, such as the Mangakahia Road

undertaking, seems more likely to bring about the necessary opportunities.

Achieving a single voice for a group of homogeneous communities is a different

matter from arriving at a single voice for what is a ‘mixed’ group of communities,

by whatever yardstick is used: socio-economic, employment, education, ethnicity,

or age. Nevertheless it is possible for a ‘mixed bag’ of communities to achieve a

49
 Mangakahia Road runs from Kaikohe through Poroti to Whangarei.

156

‘single voice’ by sharing their concerns and seeking a mutually beneficial outcome

as Amy Gutmann and Denis Thompson argue.50

How well were the preferences of the people recognised?

The preferences of the people were recognised in a number of ways. Firstly, and

formally, the LGC received 1894 submissions. The bulk of them, 89%, were against

the Draft Proposal. Although the submissions came from the most engaged, the

high number against the reorganisation was indicative of the public’s concern.

Secondly, in a joint statement issued at the official presentation of the Draft

Proposal on 12 November, 2013, the Northland Councils ‘paid tribute to the

Commission for the efforts it had gone [to] to address the views expressed by the

community.’51 The LGC’s fact-finding mission was an opportunity to listen to the

preferences of those groups it met. What was learnt from that exercise enabled

the Commission to present a comprehensive Draft Proposal. For example, the

preference for local boards rather than community boards was noted and the legal

situation outlined. Thirdly, later, preferences were made known to the Councils

through forums and newsletters. The Northern Advocate, the local newspaper,

carried articles and letters to the editor stating individual preferences, particularly

in regard to representation. Publicity and Councils’ submissions would further

50
 Amy Gutmann and Dennis Thompson, Why Deliberative Democracy? (Princeton: Princeton

University Press, 2004): 16-21.

51

 Joint statement on behalf of Far North, Kaipara and Whangarei District and Northland Regional

Councils http://www.nrc.govt.nz/News-Archive/2013/ (Posted: 12 November 2013)

http://www.nrc.govt.nz/News-Archive/2013/

157

inform the LGC. So, although the Draft Proposal is not to proceed, the LGC is

aware that ‘there needs to be more emphasis on the role of communities

identifying the challenges they face, the options that can address those challenges,

and the development of more consensus on their preferred approach to change.’52

Fourthly, throughout the 15 months from hearings to final announcement, the

four Councils have continued to seek ways to work together for all of Northland. A

change of leadership in three of the four councils has facilitated this.53 In the

public statement announcing that the proposed reorganisation of Northland

would not go ahead, Chief Executive, Sandra Preston, acknowledged that ‘[i]n

Northland the councils had made progress in identifying alternative ways to

provide good local government since the draft proposal was released and the

Commission hopes to work with the community in building on that momentum.’54

This reflects the work done by the Councils in 2013 before the Draft Proposal was

formalised and through the continuing process.55 It also reflects the Councils’

recognition of their constituents’ preference for the status quo whilst

52
 http://www.lgc.govt.nz/the-reorganisation-process/northland-submissions-and-hearings

53

 FNDC and WDC had new mayors and NRC a change of chairman. Commissioners were

appointed to manage KDC in September, 2012. http://www.nrc.govt.nz/News-Archive/2013/

54

 http://www.lgc.govt.nz/commission-news-and-contact-information/media-statements-and-

speeches/amalgamation-decisions-wellington-and-northland/

55

 Ibid. The collaboration noted in 2013 continues. This summer WDC has joined the FNDC and

KDC Water Conservation Project so that Northland has a unified approach to water conservation.

http://www.lgc.govt.nz/the-reorganisation-process/northland-submissions-and-hearings
http://www.nrc.govt.nz/News-Archive/2013/
http://www.lgc.govt.nz/commission-news-and-contact-information/media-statements-and-speeches/amalgamation-decisions-wellington-and-northland/
http://www.lgc.govt.nz/commission-news-and-contact-information/media-statements-and-speeches/amalgamation-decisions-wellington-and-northland/

158

acknowledging that the increased co-operation among Councils is for the benefit

of all of Northland. It also shows a shift in the LGC’s stance on the reorganisation

of Northland. It now encourages, and will support, a more co-operative approach

that maintains and builds on the community focus that already exists so that all

communities can contribute to the well-being of the whole of Northland.56

What does the result tell us?

The result illustrates the value of having input from the people who are going to

be affected whether that input is officially arranged, or is an individual response,

or a formal submission. No matter what sort of speech situation is involved, the

result is an increased awareness of the community’s preferences. Indeed the more

varied the types of response, the more robust the final decision is likely to be. The

community has benefited from the opportunities that arose for individuals to

share their personal preferences on the matter of reorganising local governance in

Northland. Many citizens took the opportunity to share their views, either as a

member of a group or as an individual. With the result being so overwhelmingly

against the Draft Proposal, citizens have made it clear that they prefer the style of

local government they have at present.57 Not only have their preferences been

acknowledged, but also, citizens have had a positive experience of ‘talking things

56
 This approach, known as glocalisation, is becoming influential in business. See Fiona Rotherham,

"Icebreaker Man Cometh," the Listener (April, 2015): 39-41.

57

 However, if at the time of the Draft Proposal local boards rather than community boards had been

possible, the decision may have been different. Local boards share the decision-making with the

governing body. Community boards are only advisaory.

159

through’. The LGC has also I think been similarly influenced. The tone of the final

comments suggests a more co-operative approach than that implied by the Draft

Proposal. The ES, in particular, is couched in decisive language. The announcement

that the proposal will not proceed is followed by an acknowledgement of the

citizens’ desire for more involvement in decision-making.

It should be noted that the LGC is required to work within the parameters of the

Local Government Act, 2002. The FNDC’s application for unitary authority status

determined certain formal responses. Now that the application has been dealt

with, there is an opportunity for the four Councils of Northland and the LGC to

work together on the issues that are common to all of Northland for the benefit of

all of Northland and to do so with the support of the communities. This suggests

decisions will be more robust.

What happens next?

What happens next will depend on how well the councils co-operate on finding

solutions to their common problems. The LGC’s analysis of submissions from the

Whangarei District showed that ‘most opposed the proposal because of a

preference for the status quo or an enhanced version of it (my italics)’ and that

‘there was concern that a single unitary authority would not provide for local

decision-making, be harder to administer, and potentially trigger an increased

rates burden.’ Concern was also expressed about the loss of environmental

regulatory checks and balances if regional functions were placed in the same

organisation that delivered services.

160

Some submitters did indicate support for smaller scale mergers, transferring

functions or developing a shared service arrangement between the existing

councils which suggests a willingness to consider further options. But most

significantly ‘[a]ll existing councils in the region recognised the need for

improvements in both strategic decision-making and the delivery of services.’

The wording and tone of submissions suggests, on the part of the councils and the

public, a readiness to take a broader view of the issues that face Northland. This

larger perspective will be most evident at council level. The quality and quantity of

information from Council during the proposal period was very good and gained

the support and confidence of the public. Progress reports about how councils are

co-operating and over what will keep citizens in the information loop and build on

the community engagement already begun. Reviewing the process followed by the

LGC and considering their willingness to address issues co-operatively, it is

tempting to reflect that the experience of deliberative democracy has been

worthwhile for all concerned.

How well does the case study fit the model of either representative or

deliberative democracy?

This case study is not a model of representative democracy in action as is case

study 1. Instead it exemplifies the attributes of deliberative democracy. As Helena

Catt points out ‘[w]hat all groups have in common is the need to make decisions

on certain matters that affect all members, and what democratic groups share is a

desire to make these decisions in a way that allows every member to participate in

161

the decision.’58 There is more than one way to give every person a chance to

participate. In case study 1, the process, to elect a replacement MP, was

procedural ‘one person, one vote, one value’ which is the basis of representative

government’s authority. Here, in case study 2, the process was to allow, and

encourage, every member of the community, that is Northland, the opportunity to

participate in the decision-making process by sharing their preferences one with

another. The procedural decision-making process was only to be used if there was

no other way to find a solution. It was not needed. Case study 2 is an example of

the merits of deliberative democracy.

Citizens from all parts of the region, from all walks of life and adults of all ages

were given opportunities to learn about the ‘problem’ that needed to be ‘solved’

and, importantly, were given opportunities to make their preferences known

either in person or by submission to those who were charged with making the

decision. The opportunity to discuss the ‘problem’ led to a greater understanding

of the region-wide issues thus enabling citizens to see issues in perspective rather

than narrowly as they impinged on their own district. It gave citizens an insight

into other people’s lives and an appreciation of how any decision has

consequences. The region-wide discussion publicised the difficulties that faced

Northland Region as a whole and made it apparent that numerous independent

58
 Helena Catt, Democracy in Practice (London: Routledge, 1999): 4.

162

‘solutions’ was no longer tenable. Such engagement emphasises the intrinsic

values of democracy, those of acknowledging each person’s contribution with

respect and giving reasons for one’s own opinion.

The LGC’s Draft Proposal of a unitary authority was a possible ‘solution’ in that the

reorganised system of governance was expected to improve vital decision-making

in Northland. It did not appeal to the majority of Northlanders. The process of

talking the Draft Proposal through and challenging its views gave citizens not only

a better idea of the difficulties facing Northland, and their representatives, but

also a better understanding of the processes of governance.

The submissions that the LGC received made it clear that the citizens wanted their

preferences adequately acknowledged. The submissions also acknowledged some

aspects of Northland governance that they were loath to change, specifically the

NRC. The fact that the NRC’s mandate is for the whole of Northland was seen as a

‘safety net’ for the environment as it is quite separate from the service centres of

politics. The NRC is an example of how groups can work together to improve the

environment.59 The independence of the NRC is a safeguard that environmental

matters will be dealt with for the benefit of all of Northland.

59
 NRC works with farmers on weed and flood control and to protect erosion-prone hill country; and

with local catchment groups to provide local input and recommendations on maintaining and

improving freshwater in their area; and with schools on initiatives involving pupils in a variety of

activities.

163

The fact that the reorganisation of Northland is not to proceed demonstrates that

the LGC acknowledged the citizens’ preference for the status quo and noted their

willingness to be part of the ‘solution’. In doing so, the LGC acknowledged the

spirit of co-operation, evident in the discussions, the mutual giving and receiving

of reasons, and the respect accorded to one another. By giving people the

opportunity to air their concerns, and even offer plaudits, the decision finally

arrived at will not only be robust but like any deliberative decision is able to be

revisited if need be, as no doubt it will be as the LGC and Northland councils

deliberate further. This view was supported by Don McKinnon, former Secretary-

General of the Commonwealth of Nations, in a television interview. He said that

more and more parts of countries are indicating a desire to have the opportunity

to choose for their region. In his opinion our government ‘is out of sync.’60

According to David Held, ‘the principle of inclusiveness and subsidiarity points to

the necessity of both the decentralisation and the centralisation of political

power.’61 Firstly, it is realistic in the light of the complexity of modern life. As the

LGC and Councils work through the issues seeking shared solutions, they will

60
 Don McKinnon, 360 Interview (TV1: 5 May, 2015).

61

 David Held, Global Covenant (Cambridge: Polity, 2004): 100.

See also Helena Catt, Democracy in Practice. (London: Routledge, 1999): 137-8.

164

benefit from the ‘wisdom’ of the communities.62 Secondly, localism provides a

base for involvement in politics. The issue is a ‘manageable size’ for the individual

citizen who has work and family responsibilities.63 Thirdly, this involvement in a

local issue develops social capital, that is, the trust, mutual assistance and

reciprocity that helps to connect us one to another. 64 For the regional decision to

be robust all responses deserve consideration. What is good for one may be good

for another but not necessarily for every ‘other’. Accommodations may need to be

made. John Hibbing and Elizabeth Theiss-Morse argue that American voters are

more interested in the process of governance than they are in the policies.65 This

could well be true of New Zealand voters too.66 Citizens need to feel that their

contribution to the debate will make a difference, that their preferences will be

adequately acknowledged.

62
 Colin, James, ed., "Making Big Decisions for the Future," in Affording Our Future Conference

(Victoria University, 2012).

63

 LGNZ Submission: 39: Diminishing Salience, p.12.

64

 Farr, James. 2004. "Social Capital: a Conceptual History," Political Theory 32, no.1:6-33: p.8-11.

65

 Hibbing, John R., and Elizabeth Theiss-Moore, Stealth Democracy: Americans' Beliefs about how

Government Should Work (Cambridge: Cambridge University Press, 2002): 36-9.

66

 See also Catt, Helena, “Participation and Citizenship,” in New Zealand Government and Politics,

ed. Raymond Miller (Auckland: Oxford University Press, 2006): 564-567; and, Eaqub, Shamubeel,

Growing Apart: Regional Prosperity in NZ. (Wellington: Tom Rennie, 2014): 82-83. LGNZ,“The

2013 Elections - What are the Lessons?” (2013).

165

Postscript: The Hundertwasser Decision

In 1993, the mayor of Whangarei, Stan Semenoff, invited the Austrian artist-

architect, Friedensreich Hundertwasser, to design an art centre for the city. He

chose the former Northland Harbour Board building owned by Northland Regional

Council as its site. As the NRC did not wish to sell the building, the Arts Centre did

not go ahead. In 2000, Hundertwasser died and so seemingly did the possibility of

the Hundertwasser Art Centre.

In 2008, with Semenoff back as mayor, the WDC bought the Harbour Board

building in the Town Basin and the plan to build the Arts Centre was revived. In

2012 a contract was signed with the Hundertwasser Non-Profit Foundation for the

WDC to build the Art Centre and to display in it authentic Hundertwasser work and

contemporary Maori artwork.1 The Hundertwasser Non-Profit Foundation

acknowledges this project as the last authentic Hundertwasser building, provided

it is built on the building he selected. This project was costed, consented, agreed

and included in the Long Term Council Plan. The cost to the council was to be $8

million including earthquake strengthening for the building.

1
 In 2008, Councilor Sutherland and the chief executive, Mark Simpson, went to Vienna to win the

support of the Foundation. The Foundation not only retrieved Hundertwasser’s archived original

drawings and architectural concept but also persuaded Heinz Springmann, an architect on many of

Hundertwasser’s projects, to draw up the plans.

https://en.wikipedia.org/wiki/Austria

166

The project was controversial. Times had changed; the global financial crisis had

affected Whangarei like everywhere else and there was a new council. Ratepayers

were concerned about the cost and some people did not like the appearance of

the proposed building which would be sited among the colonial-styled buildings of

the Town Basin. Debate was vigorous and as costings were challenged ratepayers

became concerned that other more urgent needs may get side-tracked.2

Throughout this period a model of the proposed building was on view in the

library. There were in effect three options: to build the Hundertwasser, build

something more modest or demolish the old Harbour Board building. In 2014,

WDC commissioned a phone survey to assess ratepayers’ preferences.3 In the

weighted results 53% of residents opposed the HAC project whereas 28%

supported it. The primary reason for opposing the project was cost with 81%

saying "rate payer money should be spent on other priorities.” WDC voted not to

fund the building project.

Following this the council asked for further proposals to make the Town Basin

location iconic. Four proposals were selected for further consideration including a

revised proposal for the Arts Centre (renamed Hundertwasser Wairau Maori Art

2
A useful article from the Listener: http://www.listener.co.nz/current-affairs/social-issues-current-

affairs/battle-lines/

3
 The survey was commissioned from Versus Research. The survey only polled land lines which

were provided by WDC because mobile phone data was not available. There was criticism of the

process as only 78% of Whangarei households have landlines – mostly in the older demographics.

However, the results were weighted accordingly.

http://www.listener.co.nz/current-affairs/social-issues-current-affairs/battle-lines/
http://www.listener.co.nz/current-affairs/social-issues-current-affairs/battle-lines/

167

Centre - HWMAC) by a newly formed trust called Prosper Northland. The proposal

was backed by a new feasibility study which affirmed the original Deloitte's study.

Under the new proposal, Prosper Northland commit to finding all funding except

for the earthquake strengthening.4 A public meeting to present the HWMAC

proposal was attended by over 1000 supporters.

At an extraordinary Council meeting, 12 November, 2014, a motion was passed

that a binding referendum should be held in March, 2015. It would include the

three options: HWMAC, the Harbourside Marine Museum and demolition of the

old building.5 The referendum results returned a majority vote for the

Hundertwasser building.6 The HWMAC received 51% of the vote, with the

demolition option receiving 29% and 20% voted for the Harbourside option. Voter

turnout was 49%, which is comparable to voter turnout (48%) at the last local

body election in Whangarei.

It has been 20 years since Hundertwasser agreed to design a building for

Whangarei. Since then the original mayor has been voted out of office, and back

in, and Hundertwasser had died, aged 71. Fifteen years after the initial

conversation, the WDC bought the Harbour Board building from the NRC and re-

4
 The Council will pay $2.8m to have the old Harbour Board building earthquake strengthened.

5
 A fourth option was withdrawn in favour of the HWMAC.

6
 Referendum results were published on 5 June 2015.

168

activated the HAC proposal. Four years later, WDC signed the contract with the

Hundertwasser Foundation. The next three years were fraught with opposition,

changes of heart, new proposals, and always a concern about the costs. But in

2015 the decision was made and the funding finalised with the burden on rate-

payers substantially reduced.7 Whangarei would have its iconic building, the

Hundertwasser Wairau Maori Art Centre. The combined effort of deliberative and

instrumental decision-making reached a conclusion.

Like the LGC proposal the progress has been slow but little by little the process

became firmer, the preferences became clearer. Citizens had ample time to think

the situation through, and although at decision time not everyone was delighted,

the feeling around Whangarei was that the decision had been properly made and

reasonable people could reasonably be expected to accept it. And it seems they

do.

‘When we dream alone it is only a dream;

but when we dream together, it is the beginning of a new reality.’

Friedensreich Hundertwasser.

7
 To date, January, 2016, the funding stream is disappointing.

169

Chapter 4: Reflections on the Case Studies

As stated in the introduction, this thesis ‘considers the two models of democracy,

representative and deliberative, with particular reference to how adequately they

acknowledge the preferences of citizens.’ Having read the theory and considered

the case studies, my conclusion is that we need both the instrumental and the

intrinsic qualities that the two models, together, offer. The significant question is

not which model does the better job of acknowledging preferences because they

both do in their different ways. The significant question is whether the voters are

adequately informed about the options offered them. As Bronwyn Hayward

pointed out on Q&A both of the main political parties have a different solution due

to their differing models of political economy and policy. Labour’s solution is via

the state and National’s is via private enterprise but they need not be mutually

exclusive. The issue is not which is ‘right’; the issue is how much information has

been adequately explained to the electorate and how much deliberation has taken

place so that the decision taken will be robust and carry into the future. Through

deliberation, and willingness, a joint solution might be found.1 For citizens to make

informed choices, all options, supported by reasons, need to be available for

consideration. That was an important difference between the two models as

1
 Dr Bronwyn Hayward, Canterbury University, in panel discussion, Q&A, 10 March, 2015.

170

shown in the case studies. The adversarial style of campaigning concentrates on

winning points rather than informed debate.

In a by-election scenario the voters make their choices on scant information; a by-

election is not a platform for policy development but rather a review of past

practices. This is partly due to time constraints but also because at the general

election, in this case six months earlier, the parties contesting the by-election had

already put their policies before the public. The citizens of New Zealand had made

their collective decision and this by-election was not going to overturn that result.

The National Party would remain in power. However, the proportionality of

parliament could change, and it did.2 At a by-election the governing party

highlights their achievements and, possibly, future plans. The opposition parties

point out the Government’s sins of omission. This is not to imply that the by-

election was not important. It was, and like other by-elections it offered an insight

into how the public viewed the current political arrangements. Nevertheless, it did

not have the personal immediacy of the second case study. In Case Study 2, which

with other Northlanders included the electorate’s citizens, there was a marked

desire for information, and the quality of that information was factual and well-

presented. There was, of course, more time to read and deliberate; and it was very

clear that the decision could make a difference to how the region would be

governed in the future, how the citizen herself might be affected.

2
 National, lost a MP and NZF gained a MP.

171

In the course of writing this thesis my own view has shifted. Initially my inquiry

was whether citizens’ preferences were acknowledged in an effective manner and,

if so, which model was better able to demonstrate that the people’s preferences

are acknowledged adequately. Now, my view is more nuanced. Each model

adequately acknowledged the preferences in the situation of the relevant case

study. However, in considering the by-election and thinking back six months to the

general election, I am less convinced that the instrumental procedure is able to

adequately acknowledge complex choices. The issue before the constituents of

the Northland electorate, at by-election time, was relatively straightforward. The

will-formation process of individual citizens had taken place. Now it was a matter

of electing another person to represent them. The situation of a general election

where citizens are offered multiple choices is another matter. The nation needs

both models of democracy if the people’s preferences are to be adequately

acknowledged by representatives who are accountable and if the state is to be

governed efficiently in the interests of all.

The instrumental view, alone, does not adequately deliver a solution to a moral

disagreement. A simple majority decision leaves many citizens not in agreement

with the outcome – possibly as many as 49%.3 Nor does the instrumental outcome

indicate those aspects of the issue that appealed to the majority, nor what it was

3
 There are arguments for and against majority rule. New Zealand uses the majority rule. The

important issue is, as Bernard Manin says, the adequacy of the discussion/deliberation that precedes

the vote. Manin (1987):189-192. See also Gerry Stoker (2006): 73. He is not so sure.

172

particularly that failed to persuade the minority. Deliberative democracy is able to

tackle this task by engaging all those who are affected by the decision to

participate in forming the solution which all reasonable people can reasonably

accept. On the other hand, the arguments about the complexity of decision-

making in a deliberative environment cannot be ignored. Deliberative democracy

is slow. I came to the conclusion that it was not an either/or situation but one of

accountability, of how well the local MP acknowledges the preferences of his

constituents. Now, my focus is two-fold: how we can better support the will-

formation of citizens so that when we, as a nation, make a decision for the nation

it is indeed a decision by the nation in the interests of all; and secondly when such

decisions are made, the government of the day is held to account, that the

preferences of citizens are adequately acknowledged by their representatives. My

reading coupled with the evidence of the case-studies suggests to me that

representative democracy as a system of governance has much to offer but its

potential for the 21st century has been limited by its history; that now it is not so

much the tyranny of the masses that is the concern but the hegemony of the

elites.

Case Study 1 is an excellent example of the instrumentalism of representative

democracy. In a few short weeks a new member of parliament was selected in a

fair by-election for the Northland electorate. This efficiency is important. If a

representative democracy is to provide equal opportunity for all citizens to

register their preferences, the electorate must have a representative in the

parliament because this is where the decisions are made; not to have a

173

representative would mean that approximately 65,000 citizens would be

significantly dis-enfranchised. The smooth administration of the by-election

ensured that all citizens entitled to vote were able to do so and were once again

represented in the parliament.

By-elections are focused on the local. The emphasis is predominantly on what is

best for the electorate. This signals a limitation of the instrumental process itself.

In a general election there is the added dimension of the nation; accordingly,

voters may vote less parochially and, even if they don’t, their preferences need

not be as apparent. In any election, each political party aims to persuade voters

that their policies will be the best for the voter. In a by-election local issues can,

and did in this case, loom larger. One of the Opposition’s themes in the Northland

by-election was neglect over many years. Opposition candidates argued that the

Government had not treated the region equally with the rest of New Zealand. The

point was emphasised when the Government lost the seat to the NZ First

candidate, Winston Peters.

Clearly this issue had been ‘buried’ in the instrumental outcome over many

general elections.4 Such an eventuality is a worry. It suggests that the practice of

elections, at which time constituents can reward or punish their representative, is

4
 The change to MMP, including the important party vote, weakened the clout of the electorate in

general electorate campaigns. National had won the seat prior to 1996 as well as under MMP.

174

in some way flawed.5 It also suggests that, even in an egalitarian democracy like

New Zealand, the core principles of democracy are not adequately honoured in

practice, in other words accountability is not given priority. This issue has been

more apparent since the introduction of MMP which has down-graded the

importance of winning, and representing, an electorate.6 The region is no longer

the only focus of its representative; the party vote is more influential in the final

result so the campaign tends to focus on policies that will have wide appeal and

garner ‘party’ votes from the supporters of other parties. However, by-elections

are able to give specific messages and such messages may resonate further afield

– as seen this year. Early in November, 2015, the Government approved the

development of the Opotiki Port. All the necessary planning and consents had

been waiting for the formal approval from Government for some time. The theme

of ‘neglect of the regions’ had gained attention.7

The single-mindedness of a by-election is in contrast to general elections when

political parties put out bundles of policies that they hope will cover the

preferences of a wide range of interests.8 This lack of specifics makes it difficult for

5
 My opinion is that MMP as it is presently practised does not adequately reflect preferences; STV

would but it is a more complicated voting system. http://www.stv.govt.nz/stv/electing.htm

6
 Under FPP the 1978 and 1981 elections delivered unstable government. The opposition parties

won the majority of the votes but not the majority of the electorate seats and thus lost the election.

http://www.elections.org.nz/events/past-events/general-elections-1890-1993.

7
 Brian Easton, “Regional Development Policy?” Pundit 17 March, 2015: accessed 20 March, 2015.

8
 Helena Catt and Peter Northcote (2006)

http://www.stv.govt.nz/stv/electing.htm
http://www.elections.org.nz/events/past-events/general-elections-1890-1993

175

voters to indicate what their preferences actually are. It is one of the reasons given

for the fall-off of participation in elections.9 Voters do not feel their preferences

are taken seriously. From the party’s point of view it is important to reach all

possible supporters and win their votes. Thus the party combines a range of policy

options. This scattergram approach may win the seat for the party but it does not

indicate to the party which of its policies are the most popular with voters; nor

does it inform the voters how the party ranks the policies.

This aspect of the by-election suggests to me that citizens relish the single-minded

opportunity to make their local needs widely known. Regions such as Northland

have few opportunities to be in the spotlight. From the perspective of a political

party, the aim to win the majority of the votes is better served by concentrating on

the centres of population. In New Zealand this is now the cities, predominately

Auckland. For the rest of the population the issues may well seem remote, and the

usefulness of casting a vote debatable.10

9
 Richard Mulgan, Politics in New Zealand, 3rd ed. (Auckland: Auckland University Press, 2004):

272-274. See also: John E. Roemer, “Why does the Republican Party win half the votes?” in

Political Representation, ed., Ian Shapiro, Susan C. Stokes, Elisabeth Jean Wood, and Alexander S.

Kirshner (New York: Cambridge University Press, 2009): 305, 310-321.

10

 The population of New Zealand is approximately 4.6m.; the population of Auckland is 1.5m+.

Wellington, Christchurch and Hamilton account for around 1m.; the remaining cities together have a

population of less than 1m. that leaves around 1m living in all rural areas.

www.tradingeconomics.com. From a political party’s perspective it makes sense to concentrate on

the issues that confront Auckland first and then the cities. To be a democratic state implies

acceptance of the notion of egalitarianism.

http://www.tradingeconomics.com/

176

The simplicity of by-elections has appeal. They do, of course, cost money, but the

benefit may be a surer indication of citizens’ preferences.11

Representative democracy has retained its ‘power’ because it is efficient. Many

citizens, even those politically aware, do not have the leisure to go to meetings,

read pamphlets, tune-in to radio and TV, engage in on-air or online conversations

or get involved with party policy development. For many, the social media is the

modern way to express their preferences – or dis-satisfaction. This, however, is

not necessarily informed debate. A democratic election of one person, one vote, is

a quick and easy way to give authority to a government – imperfect though that

authority may be. Case Study 1 exhibits the instrumental strength of

representative democracy.

Case Study 2 is an example of the deliberative model. It took approximately 18

months to reach an outcome. During that time an increasing number of citizens

were included in the ‘conversation.’12 The image that comes to mind is that of a

pebble thrown into a still pond and the ripples that emanate from that action. The

‘pebble’ was the LGC’s Draft Proposal for the Re-organisation of Local Government

11
 Although the by-election presented an opportunity for citizens to voice their dissatisfaction, the

voter turnout was lower than for the General Election six months earlier being 66% compared to

77.65%. Voter fatigue could account for this.

12

 The use of the word ‘conversation’ in a context of disagreement is a recent development.

Increasingly power brokers of diverse sorts are appreciating that individuals react less favourably to

being told what to think, how to act. They may not demonstrate the give and take of ‘conversation’

however.

177

in Northland. In its Draft Proposal, the LGC stated that Northland was at the

crossroads.13 The implication was that the only solution was to have one voice

with which to speak to government. In the beginning, the concentric circles were

close to the pebble and included those with a specific interest in the proposal,

both for and against. Slowly the circles widened to include more and more citizens

until all who would be affected by the decision were able to receive information

and participate in deliberative forums. The fact that the proposal has not gone

ahead demonstrates one of the strengths of this type of decision-making.

There was a need for local government to pull together better than it had done in

the past. Yet, the singularity of local government tended to work against co-

operation; the parochialism of constituents focused attention on the local. The

LGC’s proposal which was couched in rather dogmatic terms was an ice-breaker.

Discussion, not only between councils but also between interest groups within the

region, suggested that there were ways of working together that would enable

each council to maintain its singularity. Citizens had an opportunity to assess what

they valued about the present structure and appreciate the bigger picture. The

LGC in its turn recognised the value of the exercise which had brought about some

of the changes in local governance that they sought.

13
 Draft Proposal, 27.

178

The exercise was slow and it did only address one issue. These ‘facts’ can be

regarded negatively or positively. The negatives are obvious. It took 18 months to

reach a solution for one ‘problem.’ Government decision-making at this pace

would be unworkable. On the other hand, the process showed the intrinsic values

of democracy at their most effective. The region has a population of 151,692.14

Everyone was entitled to participate in a transparent way, to contribute to the

will-formation of the region. The outcome does more than just adopt a solution. It

has endorsed the principles of equality and liberty in an inclusive way and the

solution is the more robust because of this.

This was by definition a local problem and it needed a local solution. It has been

suggested that there should be more such decisions, not just by the LGC and not

just for Northland. Indeed the proposed amalgamations of local bodies in the

regions of Wellington and the Hawke’s Bay have not gone ahead giving further

evidence that citizens want to be involved in decision-making that affects them. In

a Northern Advocate article the new approach to regional economic development

is commended.15 Economic Development Agencies in New Zealand (EDANZ)

maintains that each region has its own character while having similarities with

other regions. There is scope for separate initiatives as well as co-operative

14
 2013 New Zealand Census

15

 Christine Allen, “Economic networks are in the spotlight” in Northern Advocate, November 11,

2015.

179

ventures. Another instance of this sort of thinking was outlined by Oliver Hartwich

of the New Zealand Institute (NZI) in an interview on Q&A.16 He advocates special

economic zones around cities in which local government takes the initiative on

how to use development money. This interview is based on the paper Hartwich

delivered to LGNZ in 2013 which contributes to the debate about which level of

government should be doing what. The issue of funding allocation challenges local

government in its responsibility to meet its statutory obligations. In the OECD, sub-

central spending accounts for about 30% of all government spending.17 At 11%,

the figure for New Zealand is not even half this international average; central

government controls 89% of all public spending.18 This statistic questions the

degree that New Zealand is governed for all New Zealanders, by all New

Zealanders. Another example of local decision-making of a different sort is that of

the Hastings District Council. The council has voted to protect its extensive food

industry by being GM free. This might be a unilateral decision from a national

point of view but the citizens of the Hastings District Council, producers and

16
 Q&A, October 17, 2015. See Oliver Hartwich, "A Global Perspective on Localism" in Local

Government New Zealand Annual Conference (Hamilton, NZ: NZI and LGNZ, 2013).

17

 http://www.oecd-ilibrary.org/sites/factbook-2014-86-en/index.

18

 http://www.lgnz.co.nz/home/nzs-local-government/new-section-page/

http://www.lgnz.co.nz/home/nzs-local-government/new-section-page/

180

consumers, see it as a local initiative to maintain the reputation of their

considerable international food industry that their livelihoods depend on. 19

A significant and comprehensive local/regional development initiative is that of

Tūhoe. The Tūhoe Claims Settlement of 2014 is significant for two reasons. Firstly,

it included the Te Urewera Act which turned Te Urewera National Park into a legal

entity.20 It will be managed by Tūhoe (initially in partnership with the Department

of Conservation) with its focus the reflection of customary values and law.21 The

park is already the focus of Maori economic development in the rohe. Secondly,

the settlement established the Service Management Plan (SMP) which ‘may well

prove to be a kind of watershed moment in New Zealand social history, and

indeed, in welfare in particular.’22 Tūhoe has established a ‘local’ health system for

its people and has its first clinic in Taneatua – two more are planned. A community

of learning is proposed among the 15 schools in the rohe which will reflect the

language, culture and way of life of Tūhoe. The last initiative is welfare and the

19
 Hastings District Council has voted to remain free of genetically modified organisms. Auckland,

Whangarei and Far North councils are all considering similar rules.

http://www.stuff.co.nz/dominion-post/news/71974729/Major-economic-opportunity-as-Hastings-

District-Council-goes-GM-free

20

 Te Urewera Act demonstrates a new bi-cultural way of articulating the importance of national

park lands for multiple reasons ranging from science to cultural.

21

 The National Park Act is mono-cultural. The Te Urewera legal entity is bi-cultural. Tuhoe have

stood out for their independence since not signing the Treaty of Waitangi in 1840.

22

http://maorilawreview.co.nz/2014/10/tuhoe-crown-settlement-a-transforming-dawn-the-service-

management-plan/ accessed November, 2015. The SMP was entered into for the purpose of

developing, implementing, and expanding a plan for the transformation of the social circumstances

of the people of Ngāi Tūhoe. It is between the Ministries of Education, Social Development, and

Business, Innovation and Employment.

http://www.stuff.co.nz/dominion-post/news/71974729/Major-economic-opportunity-as-Hastings-District-Council-goes-GM-free
http://www.stuff.co.nz/dominion-post/news/71974729/Major-economic-opportunity-as-Hastings-District-Council-goes-GM-free
http://maorilawreview.co.nz/2014/10/tuhoe-crown-settlement-a-transforming-dawn-the-service-management-plan/
http://maorilawreview.co.nz/2014/10/tuhoe-crown-settlement-a-transforming-dawn-the-service-management-plan/

181

reduction of dependency which is under negotiation with the government

agencies involved. The Treaty Settlement has enabled practical steps to be put in

place so that Tūhoe are able to manage their affairs within ‘their core area of

interest with the maximum autonomy possible in the circumstances.’23 The aim is

to be self-sufficient within two generations or 40 years.24 Tūhoe’s determination

to manage the iwi’s own affairs demonstrates the human need for self-mastery.25

It recognises how important the particulars of the local environment and culture

are in the provision of a satisfying, productive life for an individual citizen or a

collectivity, such as an iwi. The Tūhoe Settlement was achieved by transparent

deliberation that required respectful dialogue. It took years to arrive at the

solution to a difficult clash of beliefs. The outcome supports the view that such

deliberation results in robust decisions.

The process used by the LGC in Northland is one which could be used to gain

citizens’ support for significant issues that affect their region. Our centralised

system of government assumes that all regions are the same. On practically every

level this is not the case. Geographically the variety is enormous. It is one of the

23
 Ibid.

24

 Here ‘self-sufficient’ means having all Tūhoe in work, no longer anyone on a benefit.

.
25

 See: Habermas, Cohen, and Rawls in Deliberative Democracy (1997). Also Jeff Spinner-Halev,

“Multiculturalism and its Critics,” in The Oxford Handbook of Political Theory, eds., John Dryzek,

Bonnie Honig, and Anne Phillips (Oxford: Oxford University Press, 2006): 546-563.

182

attractions for tourists. Climate differences are described on TV every day. The

day’s weather may deliver snow in the south and sun in the north, or floods in the

west and droughts in the east. Population density, land use, average income,

ethnicity and so on and so on differ throughout the country. For a small country

Aotearoa New Zealand has great variety. Managing such diversity can be seen as

either a benefit or a cost. Or such diversity can be taken as a neutral ‘given’ which

provides challenges, challenges which will differ from region to region. The first

challenge is to put in place mechanisms that can capitalise on such diversity and

engender an acceptance of the value of deliberation.

The process used by the LGC in Northland is suitable to be used nationally on

matters of moral disagreement. Each region would initiate the conversation with

its citizens on the common topic. Such conversations would, ideally, be organised

and promoted by the LGNZ or a commission, such as the Human Rights

Commission, charged with the responsibility.26 Should the occasion, and topic,

arise it would be possible, maybe even desirable, to include non-governmental

organisations, unions, professional bodies, gangs, churches, iwi, youth, sports

clubs, women’s refuge, and especially the unemployed. It is important that New

Zealand canvasses the opinions of all its citizens. To just get responses from the

26
 A Commission for National Conversations, perhaps? The ‘Conversations’ initially could be on

fairly general topics that citizens are concerned about (superannuation? local housing provision?)

and graduate to more weighty matters like the Constitutional Conversation that originated from the

2008 Confidence and Supply Agreement between the Māori Party and National Government.

http://mccawlewis.co.nz/articles/article/31/the-constitution-conversation-he-kaupapa-nui-te-

kaupapa-ture

http://mccawlewis.co.nz/articles/article/31/the-constitution-conversation-he-kaupapa-nui-te-kaupapa-ture
http://mccawlewis.co.nz/articles/article/31/the-constitution-conversation-he-kaupapa-nui-te-kaupapa-ture

183

engaged, educated, and elderly is not sufficient even if they are the most willing to

comply.

Central to the arguments for democracy are the basic concepts of equality and

individual liberty and what these concepts entail. There are of course many ways

to define ‘equality’ and ‘liberty’ and the definition chosen influences the type of

democracy that is regarded as justifiable. The two case studies bear this out.27

Initially representative government was limited to a few male property owners.

Their objective was to ensure the security of the state so that they would have the

liberty to live the life of their choice. The franchise was determined by a citizen’s

status and that in turn presupposed a certain set of interests. If you didn’t have

the status, you didn’t have the vote. Now with universal franchise that simple

concept of government is flawed. Equalising the franchise presupposes each

individual’s equal right to take part. And if there is an equal right to take part, it

follows there is an equal right that each person’s preference deserves equal

respect and is as valid as anyone else’s preference. However, there are

impediments to achieving this sort of equality, even when desiring it: lack of

education, poverty, lack of confidence; in other words social and economic

27
 Case Study 1: numerical instrumental equality; case Study 2: the intrinsic values of democracy.

184

inequalities which diminish an individual’s autonomy.28 The hallmark of a

democratic government is how adequately it works to reduce such impediments.

To return to New Zealand’s diversity and the challenge it presents is to return to

the challenge ensuring that individual citizens have an equal opportunity to

participate in the decisions that affect their lives. Therefore one size, one solution

will not be appropriate for all regions. Centralised decision-making may be seen as

cost-effective but it is not necessarily democratic, it doesn’t necessarily adequately

acknowledge the preferences of the citizens as the angst of voters showed. What

the LGC’s Draft Proposal has demonstrated is that, with transparency and the

opportunity to participate, respectfully, so that no-one is making decisions for

someone else, it is possible to find a solution that reasonable people can accept.

Thus, when the citizens had communicated their decision, it was possible for the

LGC to endorse it with confidence.

In effect, Northland was making three decisions almost simultaneously. There was

the short sharp burst of the by-election in March 2014; around that time, there

was the deliberation on the Draft Proposal; and bubbling in the wings was the

issue of the HWMAC. A year on, all have been decided but two have not been

forgotten. The Northland councils are continuing to communicate and co-operate

28
Robert A. Dahl, Democracy and Its Critics (New Haven, US: Yale University Press, 1989): 100-

101; See also: Gerald Gaus, “The Place of Autonomy within Liberalism,” in Autonomy and the

Challenges to Liberalism (2005): 272-306; Justice and Democracy edited by Keith Dowding, Robert

E. Goodwin, and Carole Pateman (Cambridge: Cambridge University Press 2004): 187-191.

185

and Prosper Northland has opened an office in the CBD which provides

information and is a focus for fund-raising.29 The result of the by-election is a

vague memory and the new local political arrangement has been subsumed by

national politics. This is what one would expect. The other two decisions though

obviously no longer centre-stage have contributed to a sense of place and

demonstrated the intrinsic qualities of democracy.

In Conclusion

New Zealand’s main mechanism to decide political matters is the majoritarian

election. This is a very blunt instrument when used on its own. There are,

however, occasions when such a mechanism is all that is required as in situations

such as the by-election and the Hundertwasser referendum. The deliberation in

each case had taken place well before the day of decision, and there was at that

point only one issue to be decided at the polling booth. The critical issue is the

quality of the deliberation beforehand. It is possible to argue that the same can be

said for general elections. Certainly there is opportunity for deliberation before a

general election. Information is available from which citizens are able to form their

opinions. The problem is that the decision to be made is complex; in effect there

are many decisions to be made - and all reduced into one tick which makes the

29
 The funding stream is not progressing as fast as hoped.

186

election a bit like a lucky dip. That does not adequately acknowledge the citizens’

preferences.

The process of Case Study 2 gave citizens opportunity to discuss with others,

reconsider, verify the various issues involved in the proposal. Although there was a

majoritarian final decision option if necessary, in Northland it was not required.

Citizens had communicated their individual and collective preferences to the

Commissioners, in writing and in person. The weight of submissions against the

Draft Proposal convinced the LGC not to proceed. Instead there would be

continued dialogue between the LGC and the local councils.

Thus the two case studies in their different ways for their different circumstances

adequately acknowledged the preferences of Northland citizens.

I am left with the thought that all preferences ‘are equal but some are more equal

than others’ – George Orwell, Animal Farm.

187

Chapter 5: Looking Towards the Future

The Real Utopias Project has, since 1992, published scholarly papers that reflect on

the contemporary state of democracy. Some are critical, some are ‘fanciful’. The

aim of the exercise, as Erik Olin Wright states in the initial introduction, is not to

propose A PLAN but to take stock, to acknowledge that because some institution

has been functioning for 200 years, it may not remain cogent for the present. He

reminds us that although representative government has been with us for over

200 years, it is a man-made artefact that can be re-shaped if need be.1 It is in this

spirit that I evaluate the case studies as an indication of how the core principles of

democracy are acknowledged in New Zealand and offer some thoughts for

consideration that would enable New Zealand to move towards a more

democratic future.

The by-election showed a level of disquiet that is concerning; the unease was as

much with the system of re-presenting citizens’ preferences as with the

Government of the day. As the case study decision-making exercises took place

almost simultaneously, connections and comparisons can be made. It was an

opportunity to consider how well political theory works in practice. Both

undertakings demonstrated the core democratic principles of equality and liberty;

1
Erik Olin Wright, ed. Associations and Democracy, vol. 1, Real Utopias Project (London: Verso,

1995): Preface.

188

every citizen in the region and/or the electorate was entitled to participate if they

wished to do so. However, one appeared more inclusive than the other because

there was more opportunity for an extensive exchange of views; in each case the

result affected everyone irrespective of their preferences.

This difference in perceived inclusiveness is due to the procedure or process

involved, and its ‘solution’.2 The ‘winner’ of the short, sharp by-election went to

Wellington to join other representatives who together govern from afar.3 The

‘answer’ to the LGC’s Draft Proposal remained in the region to be administered by

local citizens. My unease is that the procedure that sent a representative of and

for the electorate to parliament,4 to make decisions on behalf of the constituents,

is not supported by the sort of deliberative process that the LGC and the region

shared; that the representative does not have the benefit of wide-ranging

deliberation that would inform him of his constituents’ preferences.

In this concluding chapter, I acknowledge that our political arrangements have

stood the test of time remarkably well and until recently have been regarded as

‘fit for purpose.’ Recently, however, some slippage has occurred that suggests that

the New Zealand political landscape might benefit from a review so that we forge

2
 ‘Procedure’ and ‘process’ do not refer to the same practice yet they are often used interchangeably.

A ‘procedure’ is the particular way of going about the accomplishment of something – a set

behaviour. A ‘process’ is a course of action moving progressively forward towards completion.

3
 The expression ‘out of sight, out of mind’ comes to mind – with all parties susceptible.

4
 In this case the electorate did select a local person; it is not however a requirement.

189

a stronger democracy that more effectively demonstrates democracy’s core

principles of equality and liberty. As is appropriate for this thesis topic, I consider

how we might put more deliberative democracy into our present representative

practices.

The theory of representative democracy was developed for a, broadly speaking,

homogeneous group – adult male property-owners. It was not unreasonable to

believe that a one-off decision on an issue would represent a majority opinion.

Today with large plural polities this belief is hard to sustain. Today, the equality

and liberty espoused by representative democracy entitles all adult citizens, male

and female, to express a preference. The situation is further complicated by the

introduction of political parties; the representative of the constituents is also the

representative of the party. In addition, the constituents in a plural society have

diverse values, preferences and aspirations. To expect a one-off decision to meet

all these demands is not reasonable. The historical situation in the Northland

electorate suggests that representative democracy is unable to adequately

acknowledge the range of preferences in an electorate that is socially and

economically very mixed.

Deliberative democracy, on the other hand, does offer citizens the opportunity to

share their preferences with others, to work out a ‘decision’ that accommodates a

variety of preferences. The theory of deliberative democracy does not include

representatives and political parties. In theory every citizen expresses her own

views on the preferences under discussion. In large polities this will not work. We

190

need representatives and we have political parties but in my view we also need

more transparent decision-making. The principle of each citizen being entitled to

contribute to the formation of the solution is possible. The deliberation on the

Draft Proposal verifies this.

Not all citizens will take the opportunity to vote or deliberate every time but as

citizens are offered more opportunities to be specific about their preferences

involvement in the public sphere is likely to grow. The practice of democracy will

better match the theory.

Two issues have occurred more than once during my investigation: the need for

balanced information rigorously reported and the acknowledgement of citizens’

preferences by politicians. The first is necessary if citizens are to make informed

decisions; the second, if the core democratic principles of equality and liberty are

to be appropriately recognised.

The renewed interest in more local decision-making is seen as a possible way of

achieving both.5 The result of the Draft Proposal can be judged, with two quite

different interpretations, as people preferring what they know. The negative view

is that people don’t like change; the more positive assessment is that ‘keeping

things local’ allows citizens a more hands-on approach to those aspects of life that

5
http://www.waitomo.govt.nz/Documents/Documents/LGNZ-blue-skies-thinkpiece-Dec-2015.

Research from the Productivity Commission, due early in 2016, will also be relevant.

http://www.waitomo.govt.nz/Documents/Documents/LGNZ-blue-skies-thinkpiece-Dec-2015

191

affect them, and more opportunity to influence decisions.6 The reciprocal offering

and receiving of information and opinion is likely to lead to a more robust solution.

The two models of democracy complement each other. It is the balance we need

to address. Citizens need both models for appropriate and effective decision-

making and governance – if the democratic principles of equality and liberty are to

be borne out in practice so that justice is served.

The issue is one of accountability. A lack of deliberation both in the public sphere

and through parliamentary processes diminishes the depth of democracy. The

consequence of this omission is that the acknowledgement of citizens’ preferences

is not adequately realised. The significant fact is that the process by which a

decision is arrived at, to be legitimate, needs to be transparent - as do the reasons

for the decision. To say that our representatives are there to protect the interests

of citizens is not enough. To say that the representatives can be disciplined once

every three years is not enough. For democracy to be of the people and for the

people, it has to be demonstrated that the people’s preferences have been

acknowledged and are reflected in the decisions made on their behalf. An election

success made on a bundle of policies is not enough. It is deliberation in public that

6
 As already noted, local government in Northland is not the only region to prefer to remain local.

192

ensures not only transparency but also the respectful exchange of ideas in the

search for a solution that reasonable people in a plural society can accept. This

requires ‘doing politics’ using both models of democracy together.7 In this way

New Zealand would develop what Gutmann and Thompson call ‘a public

philosophy’ which incorporates those moral principles that reasonable citizens can

agree on as well as the principles that protect basic rights and support the

conception of procedural justice.

Whether it is because the political scene no longer seems to have relevance for

many, or whether it is, as Hibbing and Theiss-Moore believe, because citizens are

no longer impressed by their politicians, the fact is that there is a growing

discontent with doing politics the traditional way.8 A ‘new voice’ is demonstrating

an interest in values and issues rather than party politics.9

In our present political arrangements, I think representative and deliberative

democracy appeal to two broad sorts of person: those who ‘like’ efficiency and

7 See Gutmann and Thompson (2004): 90-94.

8
 Richard Harma, “The Declining State of New Zealand Newspapers.” http://politik.co.nz/469.

According to the media industry website, “StopPress,” Stuff averaged 1,733,000 visitors per month

to its site while the NZ Herald received 1,315,000 visits: accessed 20 December, 2015.

9
 Allen, Danielle, and Jennifer S. Light, ed., From Voice to Influence (Chicago: Chicago University

Press 2015): Preface. Political parties also use blogs, posts, on-line petitions but are more likely to

attract the converted.

http://politik.co.nz/469
http://stoppress.co.nz/news/kiwis-prefer-googling-and-facebooking-stuffs-popularity-growing

193

those who ‘like’ people. They are not mutually exclusive roles. Just as people can

be efficient and still enjoy the variety and vagaries of other people, and share their

concerns, so can politics. Political arrangements need to be both efficient and in

the common interest.

These qualities can operate together. To involve the community has been shown

to be effective and the practice is gaining acceptance, as already indicated. The

social capital that spins off such endeavours benefits the community at large both

by the solution arrived at and the community spirit fostered.10 Such a process

captures the capacity and energy of citizens in a way that is not possible by a

centralised approach.11

I have indicated earlier in the thesis that it is the balance between the two

approaches to democracy that needs to be addressed. We all need a national

government which deals with the ‘big things’ such as international relationships,

the monitoring of our legislative regime, how we use and distribute water. We

need to have conversations about such matters, and many others, so that the

government of the day is mindful of the citizens’ preferences going into the future.

10
 James Farr, "Social Capital: a Conceptual History," Political Theory 32, no. 1, (2004): 6-33.

11
 Jim Sinner, Redefining Local Governance, notes accompanying workshop held at Massey

University, Albany, July, 2014.

194

These conversations are opportunities for citizens to deliberate and determine

what they judge to be in the common interest.

As individual citizens we live our lives on a smaller scale. The way our local

community solves its problems, in accordance with the law, affects all citizens, in

one way or another. As we seek to find solutions that all reasonable people can

accept, we learn more about the strengths and fears of our community. The

intrinsic qualities of democracy come to the fore. People are treated with respect;

there is reciprocity and transparency and with this comes commitment to the

place. The core democratic principles of equality and liberty are together

delivering justice to the community, and thus to Aotearoa New Zealand.

The elusiveness of preferences is always going to be with us but by using both

models of democracy judiciously we can ensure that citizens’ preferences are

adequately recognized. In that way equality and liberty become the foundation of

life in Aotearoa New Zealand.

195

BIBLIOGRAPHY

Allen, Christine. “Economic Networks are in the spotlight.” In Northern Advocate,
11 November, 2015.

Allen, Danielle, and Jennifer S. Light, ed. From Voice to Influence: Understanding
Citizenship in a Digital Age. Chicago: Chicago University Press, 2015: Chap. 2.

Anderson, Elizabeth. “The Epistemology of Democracy.” Episteme 3, no. 1-2
(2006): 8-22.

Anderson, Joel. “Competent Need-Interpretation and Discourse Ethics.” In
Pluralism and the Pragmatic Turn, edited by William Rehg and James Bohman.
Cambridge, MA: M.I.T. Press, 2001: Chap. 8.

Anderson, Joel and Axel Honneth. “Autonomy, Vulnerability, Recognition, and
Justice.” In Autonomy and the Challenges to Liberalism, edited by John Christman.
Cambridge: Cambridge University Press, 2005: 127-149.

Aristotle. The Politics, translated by Ernest Barker, revised by R. F. Stalley. Oxford:
Oxford University Press, 1995.

Aristotle. Nicomachean Ethics, translated by David Ross, edited by Lesley Brown.
Oxford: Oxford University Press, 2009.

“Aristotle, the “Good Life” and Athenian Democracy: the Promise of Happiness
through Virtue made possible by the State.”
http://www.centerforfutureconsciousness.com/pdf_files/2008

Bächtiger, André, et al. “Disentangling Diversity in Deliberative Democracy:
Competing Theories, their Blind Spots and Complementarities.” Journal of Political
Philosophy 18, no. 1 (2010): 32-63.

Baier, Annette. "The Need for More than Justice." Canadian Journal of Philosophy
17, Supplement 1 (1987): 41-56.

Bargh, Maria, ed. Maori and Parliament: Diverse Strategies and Compromises.
Wellington, NZ: Huia Publishers, 2010.

Berlin, Isaiah. “Two Concepts of Liberty.” In Isaiah Berlin. Four Essays on Liberty.
Oxford: Oxford University Press, 1969.

http://www.centerforfutureconsciousness.com/pdf_files/2008

196

Bird, Karen. “The Political Representation of Women and Ethnic Minorities in
Established Democracies: A Framework for Comparative Research.” Working
Paper presented for the Academy of Migration Studies in Denmark (AMID), 2003.

Bisley, Alastair. “Third Report of the Land and Water Forum: Managing Water
Quality and Allocating Water.” Land and Water Trust, 2012.

Bohman, James, and William Rehg, eds. Deliberative Democracy: essays on Reason
and Politics. Cambridge, MA: MIT Press, 1997.

Bohman, James. Public Deliberation: Pluralism, Complexity and Democracy.
Cambridge, MA: Cambridge University Press, 1996.

Bolton, Roger. Habermas’s Theory of Communicative Action and the Theory of
Social Capital. http://web.williams.edu/Economics/papers/Habermas/pdf;
accessed: 1 October, 2015.

Boswell, John, Simon Niemeyer, and Carolyn M.Hendriks. “Julia Gillard's Citizens'
Assembly Project for Australia: a Deliberative Democratic Analysis.” Australian
Journal of Political Science 48, no.2 (2013).

Brooks, Thom. “A Critique of Pragmatism and Deliberative Democracy.”
Transactions of the Charles S. Peirce Society 45, no.1 (2009): 50-54.

Catt, Helena. Democracy in Practice. London: Routledge, 1999.

Catt, Helena. “Participation and Citizenship.” In New Zealand Government and
Politics, 4th ed., edited by Raymond Miller. Melbourne: Oxford University Press,
2006: Section 7.5.

Catt, Helena, and Peter Northcote. “Prompting Participation: Can a Personalised
Message to the Newly Enrolled Have an Impact on Voting?” Paper presented at
Australasian Political Studies Association Conference: University of Newcastle,
2006.

Cavanaugh, William T. “The Invention of Fanaticism.” Modern Theology 27, no. 2
(2011). Accessed: 6 October, 2015.

Chandran, Kukathas. “Are there any Cultural Rights?” Political Theory 20, no.1,
(1992).

Christiano, Thomas. “An Argument for Democratic Equality.” In Philosophy and
Democracy, ed. Thomas Christiano, Oxford: Oxford University Press, 2003: 39-68.

Christiano, Thomas. “The Significance of Public Deliberation.” In Deliberative
Democracy, edited by James Bohman and William Rehg, Cambridge, MA: MIT
Press, 1997.

http://web.williams.edu/Economics/papers/Habermas/pdf

197

Christiano, Thomas, ed. Philosophy and Democracy. Oxford: Oxford University
Press, 2003.
Christman, John, ed. Autonomy and the Challenges to Liberalism: new essays.
Cambridge: Cambridge University Press, 2005.

Cohen, Joshua, and Joel Rogers. On Democracy. Harmondsworth: Penguin, 1983.

Cohen, Joshua. “Deliberation and Democratic Legitimacy.” In Deliberative
Democracy: essays on Reason and Politics, edited by James Bohman, and William
Rehg. Cambridge, MA: MIT Press, 1997: 67-92.

Cohen, Joshua. “Democracy and Liberty.” In Deliberative Democracy, edited by Jon
Elster. Cambridge: Cambridge University Press, 1998: 185-231.

Cohen, Joshua. “Procedure and Substance in Deliberative Democracy.” In
Philosophy and Democracy, edited by Thomas Christiano. Princeton: Princeton
University Press, 2003: 17-38.

Cole, David. “The Anti-court Court.” From The New York Review of Books:
http://www.nybooks.com/articles/archives/2012/ Accessed: September 3, 2014.

Coleman, Jules, and John Ferejohn. “Democracy and Social Choice.” Ethics 97
(1986).

Comrie, Margie. “Politics, Power and Political Journalists.” In Scooped, the Politics
and Power of Journalism in Aotearoa New Zealand, edited by Martin Hirst, Sean
Phelan, and Verica Pupar. Auckland: AUT Media, 2011: 114-127.

Constant, Benjamin. The Liberty of the Ancients compared with that of the
Moderns. Lecture given Athenee Royal, Paris, 1819.
http://www.earlymoderntexts.com/authors/constant

Copp, David. “Could Political Truth be a Hazard for Democracy?” In The Idea of
Democracy, edited by David Copp, Jean Hampton, and John Roemer. Cambridge:
Cambridge University Press, 1995.

Croft, Stephanie. “Press Freedom and Responsibility.” In Journalism Ethics: a
Philosophical Approach, edited by Christopher Meyers. Oxford: Oxford University
Press, 2010: 39-52.

Dahl, Robert A. Democracy and its Critics. New Haven: Yale University Press, 1989.

Dahl, Robert A. “What Political Institutions does Large-scale Democracy Require?”
Political Science Quarterly 120, no. 2 (2002): 187-197.

http://www.nybooks.com/articles/archives/2012/
http://www.earlymoderntexts.com/authors/constant

198

Downs, Antony. An Economic Theory of Democracy. New York: Harper and Row,
1957.

Draft Proposal for Reorganisation of Local Government in Northland. Wellington:
Local Government Commission, 2013.

Dryzek, John, and Simon Niemeyer. Foundations and Frontiers of Deliberative
Governance. Oxford: Oxford University Press, 2010.

Dryzek, John. “Discursive Democracy vs. Liberal Constitutionalism.” In Democratic
Innovation: Deliberation, Representation, and Association, edited by Michael
Saward. London: Routledge, 2000: 78-92.

Dunn, John, ed. Democracy: the Unfinished Journey. Oxford: Oxford University
Press, 1992: Conclusion.

Dunn, John. Setting the People Free: the Story of Democracy. London: Atlantic
Books, 2005.

Dunn John. “Situating Democratic Accountability.” In Democracy, Accountability
and Representation, edited by Przeworski, Adam, and Susan Stokes, and Bernard
Manin. Cambridge: Cambridge University Press. 1999.

Eaqub, Shamubeel. Growing Apart: Regional Prosperity in NZ. (Wellington, NZ:
Tom Rennie, 2014).

Easten, Brian. “Regional Development Policy?” Pundit 17 March (2015).

Elster, Jon. “The Market and the Forum.” In Deliberative Democracy: Essays on
Reason and Politics, edited by James Bohman, and William Rehg. Cambridge MA:
MIT Press, 1997: Chap.1.

Elster, Jon, ed. Deliberative Democracy. Cambridge: Cambridge University Press,
1998.

Estlund, David. “Beyond Fairness and Deliberation.” In Philosophy and Democracy,
edited by Thomas Christiano. Oxford: Oxford University Press, 2003: 69-94.

Farr, James. “Social Capital: a Conceptual History.” Political Theory 32, no.1 (2004):
6-33.

Finley, Sir Moses I. The Ancient Greeks. Harmondsworth: Penguin, 1963.

Finley, Sir Moses I. Politics in the Ancient World. Cambridge: Cambridge University
Press, 1983.

199

Fishkin, James. “Making Deliberative Democracy Real.”
https://www.youtube.com/watch?v=Hr1MqokjqRQ.

Fishkin, James, and Peter Laslett, eds. Debating Deliberative Democracy. Oxford:
Blackwell Publishing Ltd, 2003.

Forst, Rainer. “The Rule of Reason: Three Models of Deliberative Democracy.”
Ratio Juris 14, no.4 (2001): 345–378.

Forst, Rainer. “Integrating Five Conceptions of Autonomy.” In Autonomy and the
Challenges to Liberalism, edited by John Christman and Joel Anderson, 2005: 226-
242.

Fraser, Nancy. “Rethinking the Public Sphere: a Contribution to the Critique of
Actually Existing Democracy.” In Habermas and the Public Sphere, edited by Craig
Calhoun. Cambridge MA: M.I.T. Press, 1992.

Fröbel, Julius. System Der Socialen Politik. Mannhein1848. (Quoted in Habermas,
1997).

Fukuyama, Francis. “The End of History.” In The National Interest, (1989).

Gambetta, Diego. “Claro!” an Essay on Discursive Machismo.” In Deliberative
Democracy, edited by Jon Elster, 1998: 19-43.

Garbe, Detlef. “Planning Cell and Citizen Report: a report on German experiences
with new participation instruments.” European Journal of Political Research 14,
(1986).

Gaus, Gerald. “The Place of Autonomy within Liberalism.” In Autonomy and the
Challenges to Liberalism, edited by John Christman and Joel Anderson, 2000: 272-
306.

Geddis, Andrew. “To Call Each Thing by its Right Name.”
http://pundit.co.nz/content/ Accessed: 19 March, 2015.

Gimmler, Antje. “The Discourse Ethics of Jürgen Habermas.”
http://caae.phil.cmu/Cavalier/Forum/meta/. Accessed: 3 September, 2015.

Goodin, Robert E, and Philip Pettit, eds. Contemporary Political Philosophy. Oxford:
Blackwell, 1996.

Goodin, Robert E. “Democratic Deliberation within.” In Debating Deliberative
Democracy, edited by James Fishkin and Peter Laslett, 2003.

https://www.youtube.com/watch?v=Hr1MqokjqRQ
http://pundit.co.nz/content/
http://caae.phil.cmu/Cavalier/Forum/meta/

200

Gutmann, Amy, and Dennis Thompson. “Deliberative Democracy beyond Process.”
In Debating Deliberative Democracy, edited by James Fishkin and Peter Laslett,
2003.
Gutmann, Amy, and Dennis Thompson. Democracy and Disagreement. Cambridge,
MA: Belknap Press, 1996.

Gutmann, Amy, and Dennis Thompson. “Moral Conflict and Political Consensus.”
Ethics 101 (1990).

Gutmann, Amy, and Dennis Thompson. Why Deliberative Democracy? Princeton:
Princeton University Press, 2004: 7.

Habermas, Jürgen. “Constitutional Democracy: the Paradoxical Union of
Contradictory Principles.” Political Theory 29, no.6 (2001): 766-781.

Habermas, Jürgen. “Popular Sovereignty as Procedure.” In Deliberative
Democracy: essays on Reason and Politics, edited by James Bohman, and William
Rehg. Cambridge, MA: MIT Press, 1997: 35-66.

Habermas, Jürgen. “Three Normative Models of Democracy.” Constellations 1, no.
1 (1994): 1-10.

Hamlin, Alan, and Philip Pettit, eds. The Good Polity: Normative Analysis of the
State. Oxford: Blackwell, 1989.

Harman, Richard, “The Declining State of New Zealand Newspapers.”
http://politik.co.nz/469.

Hartwich, Oliver. “A Global Perspective on Globalism.” Local Government New
Zealand Annual Conference. Hamilton, NZ: NZI and LGNZ, 2013.

Hayward, Bronwyn. “Public Participation.” In New Zealand Government and
Politics, edited by Raymond Miller. Melbourne: Oxford University Press, 2006.

Hayward, Bronwyn. Q&A, Panel Discussion. (10 March, 2015).

Hayward, Janine. “Mandatory Maori Wards in Local Government: Active Crown
Protection of Maori Treaty Rights.” In Political Science Journal 63, no. 2 (2011).

Hayward, Janine. “Local Government and Maori.” In Political Science Journal 50,
no. 2 (1999).

Haywood, Andrew. Politics, 3rd ed. Basingstoke: Palgrave Macmillan, 2007: 265-
269.

Held, David. Global Covenant. Cambridge: Polity, 2004.

http://politik.co.nz/469

201

Hibbing, John, and Elizabeth Theiss-Moore. Stealth Democracy: Americans' Beliefs
about how Government should Work. Cambridge: Cambridge University Press,
2002.

Hochschild, Jennifer. Review of “Politicians Don’t Pander: Political Manipulation
and the Loss of Democratic Responsiveness” by Lawrence Jacobs and Robert
Shapiro. In Journal of Health, Policy and Law 26, no. 6 (2006).

Hirst, Martin, Sean Phelan, and Verica Rupar. Scooped: the Politics and Power of
Journalism in Aotearoa New Zealand. Auckland, NZ: AUT Media, 2012.

Hobbes, Thomas. Leviathon, edited by R.Tuck. Cambridge: Cambridge University
Press, 1991.

James, Colin, ed., “Making Big Decisions for the Future.” In Affording Our Future
Conference. Wellington, NZ: Victoria University, 2012.

Johnson, James. “Arguing for Deliberation.” In Deliberative Democracy, edited by
Jon Elster. Cambrdge: Cambridge University Press, 1998: 161-184.

Johnson, Kirsty. “The Worst Classrooms in New Zealand.” NZ Herald, 3 June, 2015.

Knight, Jack, and James Johnson. “What sort of Equality does Deliberative
Democracy Require?” In Deliberative Democracy: essays on Reason and Politics,
edited by James Bohman, and William Rehg. Cambridge, MA: MIT Press, 1997:
279-320.

Kymlicka, Will and Keith Banting. “Immigration, Multiculuralism and the Welfare
State.” Ethics & International Affairs 20, no. 3. Accessed: November 14 (2015):
281-304.

Kymlicka, Will. “Justice and Minority Rights.” In Contemporary Political Philosophy
edited by Robert E. Goodin and Peter Pettit, 1995.

Kymlicka, Will. Liberalism, Community,and Culture. Oxford: Oxford University
Press, 1991.

Kymlicka, Will. “Multi-Cultural Citizenship: a Liberal Theory of Minority Rights.”
American Political Science Review 105, no. 3 (1995).

Kukathas, Chandran. “Are there any Cultural Rights?” Political Theory 10, no.1
(1992).

Ladenson, R. “In Defence of a Hobbesian Conception of Law.” In Authority, edited
by Joseph Raz. Worcester: Basil Blackwell, 1990.

202

Laird, Lindy. “Funding for 10 Bridges up in the Air.” Northern Advocate, 26 March,
2015.

Laird, Lindy. “Northland Rejects Super Council.” http://m.nzherald.co.nz/northern-
advocate/news/article.cfm?c_id=1503450&objectid=11462734.Accessed: 15 June,
2015.

Lane, Melissa. Greek and Roman Political Ideas. Pelican: 2014.

Leigh, Andrew, and Justin Wolfers. “Competing Approaches to Forecasting
Elections: economic models, opinion polling and prediction markets.” Economic
Record 82, no. 258 (2006).

Lever, Annabelle. “Compulsory Voting: a Critical Perspective.” British Journal of
Political Science, March (2009). http://eprints.lse.ac.uk/

Lijphart, Arend. “Australian Democracy: Modifying Majoritarianism.” Australian
Journal of Political Science 34, no.3 (1999): 313-326.

Lindblom, Charles. “The Market as Prison.” The Journal of Politics 44, no. 2 (1982):
324-336.

Linter-Cole, Te Puāwaitanga. "Māori and the Auckland ‘Supercity’ Council: An
Investigation of the Independent Māori Statutory Board." MA Thesis in Politics.
Auckland: Auckland University, 2012.

Little, Adrian. “Democratic Melancholy: on the sacrosanct place of democracy in
Radical Democratic Theory.” Political Studies 58, no. 5 (2010): 971-987.

Locke, John. Second Treatise of Government, edited by C. B. Macpherson.
Indianapolis: Hackett Publishing Company, 1980.

Luskin, Robert C., et al. “Deliberating Across Deep Divides.” Political Studies 62,
no.1 (2003).

Lyotard, Jean-Francois. The Post-Modern Condition: A Report on Knowledge
translated by Geoff Bennington and Brian Massumi. Manchester: Manchester
University Press, 1984: 65-66.

McKinnon. 360 Interview (TV1: 5 May, 2015).

Manin, Bernard. Principles of Representative Government. Cambridge: Cambridge
University Press, 1997: Conclusion: 236-8.

Manin, Bernard, Elly Stein, and Jane Mansbridge. “On Legitimacy and Political
Deliberation.” Political Theory 15 (1987):

http://m.nzherald.co.nz/northern-advocate/news/article.cfm?c_id=1503450&objectid=11462734
http://m.nzherald.co.nz/northern-advocate/news/article.cfm?c_id=1503450&objectid=11462734
http://eprints.lse.ac.uk/

203

Mansbridge, Jane. “Clarifying the Concept of Representation.” American Political
Science Review 105, no.3 (2011): 621-630.

Mansbridge, Jane. “Does Participation make better Citizens?” In Political Economy
of the Good Society, edited by Carmen Sirianni and Lew Friedland. Civil Practices
Network, 1995.

Mansbridge, Jane. “In Defence of Descriptive Representation.” Institute of Policy
Research, (1996).

Mansbridge, Jane. “On the Importance of Getting Things Done.” Political Science
and Politic 45, no.1 (2012): 1-8.

Mansbridge, Jane. “Rethinking Representation.” American Political Science Review
97, no.4 (2003): 515-528.

Matt L. http://transportblog.co.nz/tag/puhoi-wellsford. Accessed: 31 December,
2014.

Meyers, Christopher, ed. Journalism Ethics: a Philosophical Approach. Oxford:
Oxford University Press, 2010.

Michael Saward. “Democratic Legitimacy and Deliberative Theory.” In Democratic
Innovation: Deliberation, Representation and Association, edited by Michael
Saward. London: Routledge, 2000.

Michelman, Frank I. “How Can People ever make the Laws.” In Deliberative
Democracy, edited by James Bohman and William Rehg. Cambridge MA: MIT
Press, 1997.

Mill, John Stuart. “On Liberty” In On Liberty and other writings edited by Stephan
Collini. Cambridge: Cambridge University Press, 1989.

Mill, John Stuart. Considerations on Representative Government. 1861: Chap. 7.
http://www.gutenberg.org/files/5669/5669-h Retrieved: October 25, 2014,

Miller, Raymond, ed. New Zealand Government and Politics. Auckland: Oxford
University Press, 2006.

Mouffe, Chantal. The Democratic Paradox. London: Verso, 2005.

Mulgan, Richard. Politics in New Zealand, 3rd ed. Auckland: Auckland University
Press, 2004.

Norzick, Ronald. Anarchy, State, and Utopia. Oxford: Blackwell, 1974.

http://transportblog.co.nz/tag/puhoi-wellsford
http://www.gutenberg.org/files/5669/5669-h

204

Ober, Josiah. “What the Ancient Greeks can tell us about Democracy.” Annual
Review of Political Science, (2008).

Olin Wright, Erik, ed. Associations and Democracy. Utopias Project: London:
Verso, 1995.

Olsaretti, Serena. “Justice, Luck, and Desert.” In The Oxford Handbook of Political
Theory, edited by John Dryzek, Bonnie Honig, and Anne Phillips. Oxford: Oxford
University Press, 2006; 436-449.

Osman, Bernard. “Who’s Running Our City” NZ Herald, 22 July, 2015.

Parkinson, John, and Jane Mansbridge, eds. Deliberative Systems. Cambridge:
Cambridge University Press, 2012: Introduction.

Pateman, Carole. Participation and Democratic Theory. Cambridge: Cambridge
University Press, 1970: 9.

Percezynski, Piotr. “Active Citizenship and Associative Democracy.” In Democratic
Innovation: Deliberation, Representation, and Association, edited by Michael
Saward. London: Routledge, 2000: 161-171.

Pettit, Philip. “The Common Good.” In Justice and Democracy, edited by Keith
Dowding, Robert E Goodin, and Carole Pateman. Cambridge: Cambridge University
Press, 2004: 150-169.

Phelan, Sean. “Media Power, Journalism, and Agency.” In Scooped, the Politics and
Power of Journalism in Aotearoa New Zealand, edited by Martin Hirst, Sean
Phelan, and Verica Pupar. Auckland: AUT Media, 2011.

Phillips, Anne. The Politics of Presence. Oxford: Clarendon Press, 1995.

Phillips, Anne. “Defending Equality of Outcome.” Journal of Political Philosophy 12,
no.1 (2004): 1-19.

Pinter, Rafael López, Maria Gratschew, and Kate Sullivan. “Politicians by Lottery:
an Option for the Future.” http://www.idea.int/publications/vt/. Accessed: 2 July,
2016.

Pitkin, Hanna. The Concept of Representation. Berkeley: University of California
Press, 1967.

Plato. Republic. Translated by Christopher Rowe. London: Penguin, 2012: Bks3 and
7.

http://www.idea.int/publications/vt/

205

Przeworski, Adam. “Deliberation and Ideological Domination.” In Deliberative
Democracy, edited by Jon Elster. Cambridge: Cambridge University Press,
1998:140-160.

Przeworski, Adam, Susan Stokes, and Bernard Manin, eds. “Democracy,
Accountability and Representation. Cambridge: Cambridge University Press. 1999.

Rattila, Tiina. “Deliberation as Public Use of Reason – or, What Public? Whose
Reason?” In Democratic Innovation, edited by Michael Saward. London: Rutledge,
2000: 40-52.

Rawls, John. A Theory of Justice. Cambridge, MA: Harvard University Press, 1971.

Rawls, John. “The Idea of Public Reason.” Lecture VI in Political Liberalism. New
York: Columbia University Press, 1993.

Rawls, John. Political Liberalism. New York: Columbia University Press, 1993.

Rawls, John. Justice as Fairness: a Restatement. Cambridge, MA: Belknap Press,
2003.

Reykowski, Janusz. “Deliberative Democracy and "human nature": an empirical
approach.” Political Psychology 27, no.3 (2006): 323-346.

Rehg, William, and James Bohman, eds. Pluralism and the Pragmatic Turn.
Cambridge MA: M.I.T. Press, 2001.

Roden, Jessica. “Red-tape ‘stalls’ school’s Up-grade.” Northern Advocate, 4 June,
2015.

Roemer, John E. “Why does the Republican Party win half the votes?” In Political
Representation, edited by Ian Shapiro, Susan Stokes, Elisabeth Jean Wood, and
Alexander S. Kirshner. New York: Cambridge University Press, 2009.

Rosenberg, Shawn W. “Rethinking Democratic Deliberation: the Limits and
Potential of Citizen Participation.” Polity 39, no.3 (2007): 335-360.

Rotherham, Fiona. “Icebreaker Man Cometh.” The Listener, April, 2015.

Rousseau, J.J. “On the Social Contract.” In Basic Political Writings. Indianapolis:
Hackett Publishing Company, 1987.

Ryfe, David M. “Does Deliberative Democracy Work?” Annual Review of Political
Science 8 (2005): 49-71.

Sanders, Lynn M. “Against Deliberation.” Political Theory 25, no. 3 (1997):347-376

206

Santos, Elaine. https://deldem.weblogs.anu.edu.au/2012/02/15/

Saward, Michael. “Less than meets the eye: Democratic Legitimacy and
Deliberative Theory.” In Democratic Innovation: Deliberation, Representation and
Association, edited by Michael Saward. London: Routledge, 2000: 66-77.

Saward, Michael, ed. Democratic Innovation: Deliberation, Representation and
Association. London: Routledge, 2000.

Schumpeter, Joseph. Capitalism, Socialism and Democracy, 3rd ed. New York:
Harper Perennial, 2008 [1942]: Chaps. 20 and 23.

Sen, Amartya. The Idea of Justice. Cambridge, MA: Belknap Press, 2009.

Sen, Amartya. “Utilitarianism and Welfarism.” The Journal of Philosophy 76, no.9
(1979).

Shiffrin, Seana. “Moral Autonomy and Agent-centred Options.” Analysis 5, no.4
(1991).

Sirianni, Carmen, and Lew Friedland, eds. Political Economy of the Good Society.
Civil Practices Network, 1996.

Smith, Graham. “Towards Deliberative Institutions.” In Democratic Innovation:
Deliberation, Representation and Association, edited by Michael Saward. London:
Routledge, 2000: 29-39.

Solum, Lawrence B. “Symposium on Classical Philosophy and the American
Constitutional Order: Pluralism and Modernity.” Chicago-Kent Law Review 66
(1990).

Spinner-Halev, Jeff. “Multiculturalism and its Critics.” In The Oxford Handbook of
Political Theory, edited by John Dryzek, Bonnie Honnig, and Anne Phillips. Oxford:
Oxford University Press, 2006.

Stoker, Gerry. Why Politics Matters: Making Democracy Work. Houndmills, UK:
Palgrave Macmillan, 2006.

Stokes, Susan. “Pathologies of Deliberation.” In Deliberative Democracy, edited by
Jon Elster. Cambridge: Cambridge University Press, 1999: 123-139.

Stokes, Susan. “What do Policy Switches tell us about Democracy?” In Democracy,
Accountability and Representation, edited by Adam Przeworski, Susan Stokes, and
Bernard Manin. Cambridge: Cambridge University Press, 1999: 98-130.

https://deldem.weblogs.anu.edu.au/2012/02/15/

207

Sunstein, Cass R. “The Law of Group Polarisation.” In Debating Deliberative
Democracy, edited by James Fishkin and Peter Laslett. Oxford: Blackwell, 2003.

Tulis, Jeffrey K. “Deliberation between Institutions.” In Debating Deliberative
Democracy, edited by James Fishkin and Peter Laslett. Oxford: Blackwell, 2003.

Turabian, Kate. A Manual for Writers of Research Papers, Theses, and
Dissertations, 8th ed. Chicago: Chicago University Press, 2013.

Vowles, Jack. “Voting.” In New Zealand Government and Politics, 4th ed., edited by
Raymond Miller. Melbourne: Oxford University Press, 2006: Section 4.1.

Warren, Mark E, and Hilary Pearse. Designing Deliberative Democracy: The British
Columbia Citizens’ Assembly. Cambridge: Cambridge University Press, 2008.

Watts, Ronald L. Comparing Federal Systems. Ontario: Queen’s University Press,
1996.

Webster’s Third New International Dictionary, 3rd ed. Springfield, MA: Merriam,
1966.

Westen, Drew. The Political Brain: the Role of Emotion in Deciding the Fate of the
Nation. New York: Public Affairs, 2007.

Williams, Andrew. “Liberty, Equality, and Property.” In The Oxford Handbook of
Political Theory, edited by John Dryzek, Bonnie Honig, and Anne Phillips. Oxford:
Oxford University Press, 2006: 488-506.

Wolff, Robert P. “The Conflict between Authority and Autonomy.” In Authority,
edited by Joseph Raz. Worcester: Basil Blackwell, 1990.

Young, Iris Marion. “Activist Challenges to Deliberative Democracy.” In Debating
Deliberative Democracy, edited by James Fishkin and Peter Laslett. Oxford:
Blackwell, 2003.

Young, Iris Marion. “Social Groups in Associative Democracy.” In Associations and
Democracy, edited by Joshua Cohen and Joel Rogers. London: Verso, 1995.

Young, Iris Marion. Inclusion and Democracy. Princeton: Princeton University
Press, 2000.

Young, Iris Marion. Justice and the Politics of Difference. Princeton: Princeton
University Press, 1990.

Young, Iris Marion. "Polity and Group Difference: a critique of the Ideal of
Universal Citizenship." Ethics 99, no. 2 (1989).

