Urban Transport, the Environment and the Network Society
-A Call for Deliberative Approaches?

Assistant Professor Carsten Jahn Hansen

Department of Development and Planning, Aalborg University, Denmark

Fibigerstraede 13, DK-9220 Aalborg

jahn@plan.aau.dk

7th Nordic Environmental Social Science Research Conference

Göteborg University, Sweden, 15th-17th June 2005

Workshop 6: Local Governments in a New Environment

Abstract: Based on the conclusions of a completed Ph.D. thesis and post doctoral research activities, this paper describes and analyses how environmental objectives and strategies have materialised in three cases of local transport policy making and planning; in the urban areas of Lund (Sweden), Groningen (The Netherlands), and Aalborg (Denmark). The cases illustrate how local political goals and strategies for environmentally oriented transport solutions have been influenced by international environmental discourses as well as by national strategies and plans. The paper provides insight into the possibilities of renewed public policy, mainly in terms of collaborative approaches. The cases show the importance of open-ended discursive interactions as well as of more flexible institutional arrangements across sectors and political levels. Interactive and more network-based policymaking practices seem to have succeeded over conventional and more hierarchical ways of public policymaking. As such, these cases offer illuminating examples of collaborative dialogue, expressed through networks in which argumentative approaches and increased reflexivity about the ´rules of the game´ have been central elements. Finally, the paper discusses the extent to which this should amount to a call for deliberative approaches and new policy procedures.
Keywords: Governance, deliberation, networks, policymaking, planning, environment, transport

INTRODUCTION

If you make plans behind your desk, if you have a lot of experience in a certain area, if you listen very well to everyone with an interest in that area, and if you listen very well to the politicians who are in charge of that area – then with all your expertise, behind your desk, you may have a nice plan with a good balance of all interests. Then you have a plan that is technically the best plan. However, there is one thing missing, and that is support for the plan. All the things that you had in your mind when you made the plan behind your desk is not in the mind of the people that look at the plan when you present it. (Former civil servant in Groningen)

During the last 10-15 years a new vocabulary of governance, networks, and deliberation has emerged in the analysis of politics and policymaking. In general, this change is associated with and builds on claims that traditional hierarchical institutions are increasingly unable to cope with contemporary problems of rapid social, technological, and economic change through schematic top-down regulatory approaches. In response to the apparent limited reach of the ´set solutions´ of formal government institutions, a new range of informal and often ad hoc policymaking practices is claimed to have emerged. The result has been characterised in terms of dynamic or ´fluid´ networks, in which argumentative approaches and increased reflexivity about the ´rules of the game´ are central elements. (See Hajer & Wagenaar 2003; Dryzek 2000; Forester 1999; Castells 1996) It seems there is a move away from traditional mono-centric governing and regulation mechanisms. Instead, governing and political decision-making is opening up to new and more interactive and cooperative ways of solving collective problems. Previous patterns and boundaries are being tested and challenged, e.g. between the public and private sphere, resulting in the growth of more poly-centric ways of organising and pooling resources. It seems that such transient and often informal arrange-ments demonstrate a remarkable problem-solving capacity that competes with the abilities and reach of traditional hierarchical public institutions (Hajer & Wagenaaer 2003, p.3).

At the core of these trends is an increased attention on how to deal with the problems of society under post-modern or late-modern conditions of fragmentation, differentiation, complexity, and uncertainty. How can one talk of a capacity to act and to achieve specific goals under such circumstances? The governance perspective is an attempt at an answer; its value rests in its capacity to provide a framework for understanding changing processes of governing (Stoker 1998; Sehested 2002) and also in its success in dealing with politics, policymaking, and planning in new interactive ways. Whatever the possible reach or actual extent of governance, the traditional ways of government are far from being obsolete. In many or most cases, solutions and the capacity to act are often found in a blurred mixture between hierarchical institutions of government and more autonomous (sub)systems and networks.
Given these viewpoints, this paper aims to discuss specific examples of attempts at renewal of public policymaking, mainly in terms of deliberative approaches and new policy procedures. How do changes associated with `the network society´ occur in relation to actual policymaking and planning, and what is the character of this dynamics? The aim is to discuss and characterise new or contemporary settings and ways of policymaking and planning practices. Instead of making too many speculative assumptions on the reaches of government or governance, this paper aims to explore and discuss limits and opportunities of governance and deliberation on the background of concrete cases of transport policy and planning practices in urban areas. More specifically, this paper intends to illuminate the role of governance and deliberation aspects through a discussion of how environmental objectives and strategies have materialised in three cases of local transport policymaking and planning; in the urban areas of Lund (Sweden), Groningen (The Netherlands), and Aalborg (Denmark).

The choice of transport and environmental issues is no coincidence. For decades, the adaptability of the transport sector to environmental issues, i.e. the capacity to meet environmental demands through concrete transport policies, plans, and initiatives, has been a warm and disputed topic of discussion among a variety of researchers, politicians, planners, interest parties and the public. On the one hand, it seems that `new´ spheres of politics such as the environment have been forerunners in the development and application of networking forms of policymaking practices. On the other hand, the area of transport has often been associated with the opposite, with traditional hierarchical institutions and very precautious (on behalf of economic growth) classical-modernist attitudes in dealing with almost any sort of change of the political agenda. So, what happens when these areas, the environment and transport, meet in political disputes and actual policymaking practices? It seems to be an interesting `testing ground´ for the reaches of governance and deliberative approaches.
Finally, this paper will discuss the extent to which these cases could (or should) amount to a call for deliberative approaches and new policy procedures. Based on the cases, what can be said (tentatively) about opportunities, limitations, and future perspectives of deliberative approaches in policymaking and planning activities? Hence, the paper has descriptive as well as prescriptive purposes.
THE NETWORK SOCIETY AND DELIBERATIVE APPROACHES
…deliberative approaches to public policy emphasize collective, pragmatic, participatory, local problem solving in recognition that many problems are simply too complicated, too contested and too unstable to allow for schematic centralized regulation (Hajer & Wagenaar 2003, p. 7).
This section will expand and elaborate on the above mentioned vocabulary concerning the network society, governance, and deliberation, and relate this to policymaking and planning. The intention is to prepare the ground for the analysis of cases, but in particular to provide a framework for the understanding and discussion of the cases.
Governance, networks and deliberative approaches – what is it about, and why now? As indicated above, these concepts are often associated with the development of the post-modern or late-modern society and its characteristics of globalisation, economic restructuring, rapid technological change, as well as social and cultural differentiation. These traits of development are claimed to lead to a general increase in complexity, fragmentation, and differentiation in all parts of society (Kooiman 1993; Bogason 2000; Sehested 2002, p.46). Actors in politics, policymaking and planning activities have to face and handle this complexity and these conditions of uncertainty. Kooiman and Sehested argue that in a complex society no one is in fact able to poses all the knowledge, information and resources required to solve complex collective problems. In addition, Ulrich Beck points out that we also seem to have an increased awareness of our own unawareness (Beck 1999, p.123), which brings about an increased reflexivity concerning uncertainty and complexity, and hence also about the ability of actors to solve problems on their own. In other words, we know that we don’t know enough (and probably never will), and we know that this compromises our ability to act on our own.
This results in an increased concern and common recognition of interdependence between various actors, public as well as private (Kooiman 1993; Sehested 2002, p.47; Hajer & Wagenaar 2003). It includes an increased awareness of the necessity of pooling resources and sharing knowledge between actors in policy networks. Hence, policymaking practices gain the opportunity to become more communicative, collaborative and coordinating, rather than just arenas of interest-based bargaining. Concrete problem solving, joint responsibility, continuous performance-based and collective learning become potential building stones of a viable alternative strategy (Hajer & Wagenaar 2003, p.10). In many ways, governing is still a business of traditional hierarchical institutions of government. However, they must now increasingly compete with open-ended, often unusual, ad hoc arrangements that demonstrate remarkable problem-solving capacity and open up opportunities for learning and change in exactly those circumstances where classical-modernist institutions have failed to deliver (Hajer & Wagenaar 2003, p.3).
Another important aspect associated with the network society and its attention to governance and deliberation is the issue of trust. Trust becomes a central element of policymaking practices because the capacity to act depends on it. If there is no (mutual) trust among key players of policymaking then there is also little chance of attaining sufficient commitment, will, resources and accountability in finding and implementing solutions. Moreover, trust cannot be assumed (Hajer & Wagenaar 2003, p. 12). The increased awareness of uncertainty and complexity seems to emphasize the relevance and stress the importance of this, i.e. trust in knowledge and authorities is not the same as it once was. Trust must be produced and reproduced in active interplay between actors. Hajer and Wagenaar argue that policymaking is not just about finding solutions, it is also about finding formats that generate trust among mutually interdependent actors. Hence, the `rules of the game´ become important; the constitutive rules of politics become the object of discussion and quarrel (Hajer & Wagenaar 2003). It is not only about what we do, but increasingly about the way we do it.
Furthermore, deliberation implies the attention to discourses in policymaking and planning. The increased focus on the processes and discursive dimensions of policymaking has been termed `the argumentative turn´ by Fischer & Forester (1993), and Dryzek (2000) talk of `discursive democracy´ by arguing that deliberation across difference (between actors and interests) is indeed possible and that this is best conceptualised in terms of the `contestation of discourses´. The argumentative and discursive perspective seem to matter more than ever because under the conditions of uncertainty, complexity and reflexive modernisation (as Ulrich Beck, Anthony Giddens, Scott Lash, John Dryzek and others have pointed out) discourses as previously taken-for-granted forces of social control are now being questioned (Dryzek 2000, p.163). Here, networking forms of organization seem to provide important arenas for argumentative struggles and the contestation of discourses.

Governance and deliberation seems to rest on assumptions of mutual trust, equality, and the creation of consensus in networks that are not necessarily under the traditional democratic control of public authorities. Thereby, these perspectives become vulnerable to criticism concerning issues of power and legitimacy. In a society characterised by fragmentation, differentiation, and perceptions of crisis and conflict it may be rather difficult for different actors and interests to achieve a common perception of problems as well as of solutions – despite the overruling deliberative ideal of interdependence. Power is never equally distributed, and conflicts cannot always be solved through consensus or compromise (Sehested 2003, p.30). Hence, it seems fair to question whether consensus is the proper way to do things. Dryzek argues that consensus-orientation need not be the guiding principle of deliberation. In a pluralistic world, consensus is unattainable, unnecessary, and undesirable. More feasible and attractive are workable agreements in which participants agree on a course of action, but for different reasons (Dryzek 2000, p. 170). Others argue that power should not only be seen as a negative force, in some ways or in some cases power may be productive and constructive in finding new and good solutions (see for instance Flyvbjerg & Richardson 2002). In other words, the governance and deliberation perspective should also be attentive towards power aspects, in particular the handling of conflicts and unequal distributions of power in policymaking and planning processes.
The problem of legitimacy builds on a concern for a lack of democratic control and accountability in deliberative processes. Here, the optimist would claim that (open) deliberative processes are, potentially as well as in real life, more democratic than earlier (hidden) practices. Deliberation is an expression of expansive democracy, rather than the opposite. The difference compared to earlier is a move in focus from passive voting to active and increased participation (Hajer & Wagenaar 2003). The pessimist would argue that deliberative processes undermine democracy because they can remove the focus and responsibility of decisions away from the representative form of democracy. Whether one prefers to see the glass as `half full´ or `half empty´, it seems relevant to ask how decisions and solutions associated with deliberative processes are being legitimised in a wider context than just among the participants of those processes.
Hence, governance and deliberation builds on the assumption that politics, policymaking and planning concerning collective problem solving is changing its (democratic) face, its ways of organising, its language, its ways of creating credibility and accountability, and its ways of handling conflicts.
The remaining part of this section will focus on the establishment of somewhat more workable definitions of governance, networks and deliberative processes. This is done by highlighting some possible categorisations of these definitions. In doing so, I draw mainly on the work of Sehested (2002 and 2003).

In many ways, the governance perspective is about increasing the capacity to get things done, not just as a result of the power and authority of formal institutions, but rather as a consequence of collaboration between a variety of actors (Stoker 1998, Sehested 2002). Governance can be characterised as a differentiated, polycentric political system based on autonomous subsystems and networks, in which public and private actors participate in decision-making processes on the background of interdependence (e.g. concerning resources) and without clear hierarchical relations and limitations between actors and centres (Sehested, 2002, p. 47). Governance implies the active involvement in collective problem-solving of actors and resources outside the sphere of traditional government. It implies the advent of new types of institutions that are collaborative, involving different stakeholders, self-organising, and uniquely tailored to context, opportunities and problems (Hajer & Wagenaar 2003).
Governance and deliberation implies increased participation, collaboration and sometimes partnerships between sectors (horizontally), levels (vertically), and different actors (interests). The rationale is that interdependence works horizontally as well as vertically, and that synergy-effects may be achieved across and beyond the traditional borders of government (See Sehested 2002, pp. 48-49). Sehested (inspired by Rhodes) distinguishes between, one the one hand closed and stable networks, and on the other hand open and unstable networks in the attempt to establish typologies of policy networks (Rhodes 1997, pp. 43-49; Sehested 2002, pp. 56-61). A closed and stable policy network is characterised by (Sehested 2002, p. 57):

-few participants and conscious exclusion of others,

-frequent contact and close relations between participants,

-sustained values, participants, and political outcome,

-high degree of consensus,

-resources among all participants, leaving room for exchange and negotiation

-balance between participants, so that a positive-sum power game can be achieved.

This kind of policy network is mostly elitist and `regime-like´, based on close interplay between participants, closed unanimous decisions, the exclusion of others, and a long time-frame. An open and unstable policy network is characterised by (Sehested 2002, p. 59):

-many different participants and openness for new participants,

-inconstant contact and links between participants

-not always consensus between participants,

-different conditions of access to the network, e.g. knowledge or money,

-unequal power balance because of differences in resources among participants.

This kind of policy network is mostly pluralistic and often bound to a specific political issue or case. A common perception and understanding of problems is rarely developed. These network typologies defines each their opposite extreme in a spectrum of possible types and forms of policy networks. In discussing and understanding the role of governance and deliberation aspects in the three cases of local transport policymaking and planning, these typologies can be applied as a useful framework.
RESEARCH DESIGN AND METHODS
The influence of collaborative practice should be analysed not simply in terms of policy outcomes but in terms of restructuring the policy networks and its discourse, of the emergence of social capital and more empathic relationships among participants, of collective learning, and of increased capacity for innovative system adaptation to changing circumstances (Hajer & Wagenaar 2003, p. 26)

The above mentioned (in previous section) viewpoints on the emergence and character of governance and deliberation reflect constructed interpretative accounts on development trends in society. These viewpoints will be considered useful only to the extent that they make sense in the interpretation of the policymaking and planning practices studied in the three cases; in particular concerning the role played by deliberative elements and practices. Hence, this study builds on the recognition that our perception of reality, as well as its interpretation, is socially constructed. The analytical settings and methods applied in this study also reflect this attitude.
In order to maintain openness to difference in interpretation of the cases, this study builds on a research and analytical strategy that combines institutional and discursive perspectives. Combining these perspectives provide an interesting basis for discussing the extent of deliberative approaches because these analytical positions seem to offer a span, a room for manoeuvre and interpretation, that matches or illuminates the span between government and governance, and hierarchies and networks (including the above mentioned open-closed variations in networks) in actual policymaking and planning. This also implies that this study attempts to see past the longstanding debate on actors versus structures as being decisive in processes of social change.
Analytical perspectives have been identified through studies of social change, management, transformation processes, and the building of capacity in relation to environmental policymaking and planning (primarily Hajer 1995, Jänicke & Weidner 1995 and 1997, Andersen 1994). Together, these perspectives focus on environmental problem-solving capacities in policymaking and planning processes by attending to institutional aspects as well as the discursive and situative context, in which problems and solutions are discussed and decided upon. On the one hand, this implies an operational focus on the organisational characteristics of formal governing as well as of (informal) governance institutions and networks for policymaking and planning, incl. participatory set-up. On the other hand, focus is also on the influence and role of discourses, by applying the concepts of `story-lines´ and `discourse-coalitions´ (see Hajer 1995) and changes in dominant policymaking `styles´ in order to discuss what may be commonly understood as `cultural impact´. Transformations in discourse may occur, but unless these changes penetrate into the deeper cultural level, such shifts may have only limited impact on practices (Healey et al. 2003, p. 67).
Some guiding research questions are applied to further operationalize the analysis and discussion of the capacity to act and the ability to deal with deliberative approaches: How are issues, ideas and arguments (the perceptions of actors) conceptualised, articulated and organised (story-lines)? How are common discourses created and debated (in a discursive struggle) so that several practices get a meaning in a common political project (discourse-coalitions)? How are institutions and knowledge resources being produced and reproduced over time? What is the adaptability and degree of openness (of different actors) to new inputs, new actors, and new interests? And, how do the situative context of local geographic, demographic, economic, urban, transport and environment (problem pressure) characteristics influence all the above? For a more detailed account of the analytical propositions of this study, see Hansen 2002b. These perspectives and research questions should be seen in a relational dynamics so that a construction of narratives and interpretations on the role of deliberative practices in the cases can be established. This approach is similar to the approach of Healey et al. (in Hajer & Wagenaar 2003, p. 64) who seek to illustrate and develop into operational analysis the conception of policy analysis as a deliberative, action-oriented practice in which meanings and values are socially constructed.
The case study approach applied here also reflects the basic intention to maintain an open mind to rival perspectives and interpretations. A multidimensional approach is used, inspired by Flyvbjerg (1991 and 1998). In short, this includes attention to decision-processes, relations/processes, actors/structures, top-down and bottom-up views, internal/external factors of influence, and narratives and situations. Specific methods includes preliminary questionnaires, document studies and analysis (plans, reports, work papers, minutes, letters, debate and information material, newspaper articles), 26 interviews, personal observations, dialogue as well as telephone and email communication, and finally feedback from interview persons. See a detailed account of the applied case study methods in Hansen (2002a).
CASE STORIES: LUND (S), GRONINGEN (NL) AND AALBORG (DK)
The three cases build on more than three decades of development in local transport policymaking and planning in Lund (S), Groningen (NL) and Aalborg (DK). These cities have been known, since the 1970s, as forerunner communities in promoting environmentally friendly modes of transport. See [table 1] for an account of significant transport policy and planning initiatives in the three cities during more than three decades. Drawing on the analytical propositions mentioned above, this section provides condensed and constructed narratives of the development in the three cities in dealing with environmental issues in local transport policymaking and planning. However, a main focus will emerge on policymaking and planning processes in the late-1990s, as they provide interesting, illustrative and contemporary insight to the role of participatory practices, and hence to the main topic of this paper. For references to case material and detailed account of cases see Hansen (2002a).
Local discourses on transport and environment

During the late-1960s and early-1970s, all three cities abandoned policies that favoured almost exclusively the mobility of cars and ‘right-of-way’ principles inside the urban area. Instead, the public as well as political debate began to focus on the negative consequences of traffic, and local politicians and planners in particular became interested in, and carriers of, new story-lines and discourse-coalitions that reflected a focus on issues such as the environment, safety, and the quality of life.
However, in particular in Aalborg and Groningen, the shift in the debate was met by significant resistance from local business and trade interests. In Aalborg, the resistance had serious consequences to the local political process throughout the 1980s (more on this below), while the consequences in Groningen were less severe. Throughout the 1980s, the discursive struggle on transport issues in Groningen was rather diversified with a focus on accessibility issues as well as on urban living conditions. In Lund, the possibility of a car-free city centre was discussed through the 1970s and 1980s. However, until around 1990 the dominant environmental discourses in all three cities were solely concerning the local environmental consequences of transport (rather than regional or global consequences, such as on the climate). In the 1990s, the discursive interaction in Groningen continued to reflect and build on ideas that local transport policy could support local economic development while improving urban living conditions. In Aalborg, sustainable development became a dominant discourse in early-1990s, inspired largely from national policies but also from international trends (e.g. the Aalborg Charter in 1994). However, in late-1990s a mobility agenda seemed to regain influence in local transport policy in Aalborg. In Lund in the 1990s, the debate followed international and national discourses and came to focus on environmentally adapted transport, argued and related to global climate change.

Background conditions that influenced local discourses
In all three cities, the increase in local traffic by car has been considered a threat to aesthetic values (among the public) related to the presence of historical city centres, especially in Lund and Groningen. The presence of universities in all three cities has also been of some significance, in particular in Lund and Groningen. New insight on negative environmental consequences of transport could relatively easy be transferred from university lecture rooms to local civil servants, politicians, and the public in general. In addition, universities were a breeding ground for radical student opinions concerning environmental issues, which particularly in Lund and Groningen influenced local transport politics and policymaking.

Local geography and demography also played a role. Lund and Groningen are known as bicycle cities, which relates to compact urban structures of those cities and to high proportions of young people, compared to in Aalborg. In Lund and Groningen, the significant number of students also influenced the possibility to argue politically for the role of soft modes of transport, such as walking and bicycling. In Aalborg, a more fragmented urban structure, the local topography, and the Limfjord inlet has been a hindrance to the choice of soft modes of transport. Finally, traffic congestion has played a role, particularly in Groningen where a longstanding traffic pressure has influenced the motivation to seek solutions that combine access and mobility with improved urban living conditions.

The policymaking process and policymaking styles
Now, what characterised policymaking processes in the three cities? Through decades, the predominant policymaking style in Lund has been co-operative, communicative, consensus-seeking, and step-by-step oriented. Politicians and civil servants have demonstrated a strong and proactive hold on the policymaking process; however they have also aimed to listen to public opinion as well as to establish a rather broad and common view on transport problems and solutions. Those government actors usually succeeded in anchoring policies among business interests and the public in general, while at the same time providing room for a variety of stakeholders in the process. This political culture seems to reflect a Swedish tradition of consensus politics (see Tengström 1999).
In Groningen it has been quite different. In the 1970s, a severe political confrontation was awakened in response to the top-down and overnight implementation of an environmentally oriented transport project in 1977. The result was a major change in the local transport system, with significant reductions in car traffic in the city centre. Local business and trade interests opposed strongly; they opposed the actual physical changes made, but they also reacted strongly and with much indignation against the non-compromising way in which those changes were implemented.
This polarised situation was very much enlarged, or strengthened, by the way the traffic circulation [1977 project] was implemented. I had to work with the Chamber of Commerce, with unions of shop keepers, etc, to try to make traffic circulation plans in all kinds of areas, but they were so agitated, so angry by what had happened, by what had been done by the council and the Major and the Aldermen, so it was really hard to really work together. (Former leading civil servant)

Many of the people who objected to the traffic circulation plan said: we are not opposed to a kind of [traffic] circulation, but we are opposed to the fact that you did it so fast. (Local journalist and chief editor)

This indignation persisted through the 1980s, however it softened successively as shop owners, for instance, realised that a reduced accessibility and mobility by car did not lead to general reductions in turn-over. From the late-1980s and onwards, a will to co-operate grew among the parties. It led to attempts to unify the environmentally oriented goals in local transport policy with intentions to develop the city centre of Groningen economically. It is likely that those changes reflect an apparent characteristic in Dutch political culture. That is to first allow open conflict, and thereafter to seek towards a compromise (see Tengström 1999).

In Aalborg yet another situation developed. In 1979, a proactive environmentally oriented transport plan for the city centre was presented. The plan was acknowledged and even prized by professionals. However, strong political forces among business and trade, the police, and the local newspaper worked against the implementation of the plan, resulting in a fragmentation of the 1979 plan (see Flyvbjerg 1991 and 1998). Through the main part of the 1980s, this in its turn led to a much more cautious political style among politicians and planners concerning local transport issues.
The political disagreement was explicit back then. …you had a plan [1979] from the administration, which was perhaps a more ideal planning. Aalborg municipality received a prize for good urban planning from the Danish Laboratory of Urban Planning. That is why, when I came to the city [in 1983], I heard comments like, ‘we have a good technical planning, however where is the political craftsmanship that is going to implement it?’ [my Italics] That was when the city centre planning had failed. One suffered from that the following years. (Municipal Architect)

Around 1990, new international and national impulses encircling the issue of sustainable development re-opened local transport policy in Aalborg in a somewhat more visionary, proactive, and co-operative direction. Moreover, in the attempt to avoid situations similar to those of the aftermath of the 1979 plan, the local politicians sought, increasingly, to actively resist the influence of interest parties such as the local chamber of commerce.
We went to Trier. Trier was a good example of political disagreement… They had a very classical conflict, however nothing happened. That made a big impression on the politicians from Aalborg, because the same thing had happened in the 1980s in Aalborg. Thus, the inspiration was that if one acted, had a vision, and realised the projects then one would bind each other together. It is also why it succeeded in 1994 and 1996 to go through with two plans. One could perhaps have settled with one plan, however they [the politicians] wanted something extra in the city centre. (Alderman, Techical Administration 1994-98)

Until 1998 I believe one was a bit frightened of confrontations. After 1998 I really think it has changed through the realisation of projects in the inner city. Even though there have been protests one has been doing it anyway, saying that now it is the time. …We have had quite some confrontations after 1998 between the political parties and the shopkeepers, particularly concerning busses in the city centre. There is perhaps also a shift in style because the Conservatives had the position of Alderman of the Technical Administration for more than 25 years, and then suddenly it was a Social Democrat. The Conservatives have been listening to the shopkeepers, they [the Conservatives] did not want to provoke them [the shopkeepers]. (Local Journalist)
In the late-1990s however, this new policymaking style has been put to a test in relation to a growing discussion on car mobility in Aalborg. It is possible that the back-and-forth development and frequent changes in transport policymaking in Aalborg illustrates the disadvantage of lacking a rather well established tradition for co-operation as in Lund, or a more constructive ability to handle and deal with severe conflicts as in Groningen.

Project organisations and the participation of stakeholders and the public

Hence, it seems there has been significant difference in ways of initiating and making transport policy in the three cities. In this subsection, focus will be narrowed down to the organisation of policymaking processes in recent transport policies and plans in the late-1990s and around 2000 (as indicated and argued above). In all three cases, project organisations have been applied, with politicians, civil servants, and consultants. Beyond that characteristic, however, the similarities cease to exist. See project organisations in [figure 1].
In Lund, a political steering group (Transport Commission) was established, being directly responsible to the municipal council. In addition, a cross-sectored work group with civil servants and a consultant was organised. Furthermore, several additional groupings were established that included representatives of various interest (business and trade, police, industry, schools, etc.) as well as representatives of relevant competence from the University of Lund. Finally, several public meetings were arranged. Thereby, a broad variety of stakeholders (primarily) got the opportunity to participate in the transport policymaking and planning process before and during the production of the first plan proposal.
The way of working together meant that we kept this Commission informed all the time of the proceedings of our work. We explained things to them and used scientific arguments everywhere possible. We always presented them with information on our working process. This way I believe we succeeded in keeping the process going. We took one step at a time, established a consensus, and then took another step, etc. So this way, when LundaMaTs was finished, there was not really any debate in the Transport Commission. (Consultant responsible for the planning process)

In Groningen, a cross-sectored project group that included civil servants and consultants was arranged with direct responsibility to the municipal council. Furthermore, a number of additional groupings and practices were developed for the involvement of stakeholders and citizens. As in Lund, it provided the opportunity for a broad variety of stakeholders and citizens to participate in the transport policymaking and planning process before and during the production of the first plan proposal. In Groningen however, this structure was, much more than in Lund, designed in order to open up the process for the citizens in general (more on this below). In Aalborg, a project organisation was established that primarily consisted of a political steering group and a cross-sectored project group that mainly included civil servants and consultants. It resulted in a rather closed process with few opportunities for other than politicians, civil servants, and consultants to influence directly (from inside the political-administrative organisation) the work towards a plan proposal. Thereby, control with the policymaking and planning process was maintained within the established formal political-administrative framework.
Hence, the three cities showed some rather significant differences concerning the openness, in the policymaking process, to organised interests outside the local political-administrative framework and to the citizens in general. In Lund, communication and co-operation with stakeholders and the public was carried out in relatively traditional forms and patterns. It implied that the local elite had a significant influence on the process, while the attitudes of the public in general were probably interpreted correctly by the elite. In Groningen, an extensive participation experiment was carried out, implying that the citizens had the opportunity to participate directly in the political process. It happened in three steps, 1) questionnaires, interviews, round table discussions, and work groups; 2) workshops and public meetings along with a public debate through the local media; and 3) presentation of a plan proposal, debate phase, and a final questionnaire. In Aalborg, the attitudes of stakeholders and the public was tested through a public pre-enquiry procedure. In addition, public meetings were arranged. However, only representatives from public transport companies was in direct contact with the political-administrative elite, and hence also with the construction of a plan proposal. Finally, a required public debate phase was carried out.

Despite the above-mentioned differences between the three cities, there was a common goal with the applied procedures, seen from the view of politicians and planners. The intention was to identify, as early as possible, barriers or objections to the future plan, and in particular it was the intention to eliminate barriers to the implementation of the plan. It reflected a somewhat conscious ambition and intention among the local political-administrative elite in the three cities to be able to control the policymaking process towards a concrete goal.

After the open planning process the traffic management policy has a very broad support from politicians and from the city as a whole… you see an enormous growth of support… In itself, the traffic policy did not change after the process, but the support changed. (Head of Urban Planning in Groningen)

The differences in policymaking styles coincided with differences in participatory practices. The policymaking style (or political culture) had tight `links´ to the actual degree of co-operation as well as the way in which conflicts were managed. Differences in cultures were also reflected in how organised interests and the public became involved. The ability and will to integrate those in the policymaking process was developed to the largest extent in Groningen. In principle, the process was open to a similar extent in Lund. However, new and innovative participatory practices for a more active involvement of the citizens in general were not attempted in Lund. In Aalborg, the process was rather closed and elitist with few actual openings to varied interests and to the public.

Constructing the capacity to deal with the environment in local transport policy and planning

The present day capacity of the three cities to deal with environmental issues in transport policymaking and planning depend on a synthesis of the developments and changes described above – a synthesis to be described below. In this study, the capacity has been `measured´ in terms of the ability to integrate and deal with the long-term environmental considerations that were introduced and articulated in the international scientific and political debate from the late-1980s and onwards. In particular, it has been the intention to identify the ability of the local community/the city to be able to change, move or manage the political process in a direction towards a goal of a more long-term environmentally sustainable transport system. In order to further qualify or evaluate those changes, the policymaking and planning processes as well as the outcome of the processes have been related to 10 specific OECD guidelines (OECD 2000) for policy and planning towards environmentally sustainable transport (see detailed evaluation in Hansen 2002a).
Summarising this evaluation (and with reference to the 10 guidelines), Lund established a significantly more long-term vision for an environmentally friendly transport system than in Groningen and Aalborg. Definitions and quantification of health and environment objectives were found in Lund and Aalborg, but not in Groningen. The ability to describe specific strategies aiming towards environmentally sustainable transportation seems to have been developed to the largest extent in Lund, i.e. Lund is the only city with a strategy to work towards reductions in transport volumes. The choice of instruments and specific projects have in many ways been similar in the three cities, although in the Groningen and Aalborg plans a continued plan for road infrastructure have been included. Finally, Groningen demonstrates the most detailed plan for implementation as well as for monitoring and evaluation.

Hence, the capacity of the three cities, as expressed through the processes as well as the plans, seems to differ in comparison. In Lund, the international discourse concerned with long-term sustainable transport systems has been picked up successfully. Here, the local political-administrative elite has sought and applied outside information and knowledge. In addition, a new organisation for transport policymaking was established by the municipal council, and the civil servants and politicians demonstrated abilities to work across sector limits as well as political levels. Furthermore, success was achieved in anchoring decisions, policies, and plans among a broad variety of stakeholders at an early stage in the policymaking and planning process. Moreover, the perspective in Lund seems long-term and with care for global issues such as climate change. The capacity in Lund seems, to a large extent, to have been dependent on a tradition among local political and public administrative actors to conduct proactive and scientifically based discussions (socially as well as technically) concerning environmental issues. It made those actors open to new perspectives on the relationship between society and the environment, and it has been a precondition for the management, by those actors, of the policy process.
The most important reason why this [1999 plan] became a reality was the political initiative. I believe the political initiative and will is the basic condition here in Lund – and the fact that both the left-wing and the right-wing politicians agreed on this work. It has also been very constructive for the following process that no one has seen this as his or her own project. Prestige issues have not dominated it. I have worked in other municipalities of similar size, but Lund is unique when it comes to interest and engagement among the politicians. I have never seen such a commitment to environmental issues, and transport in particular, in other municipalities. (Head of the Environment Delegation)

The demographic, urban and geographic conditions in Lund have contributed to a broad public acceptance of relatively radical solutions. Furthermore, the capacity has been built on a political culture characterised by proactivism, communication and co-operation. Thereby, the international debate concerning a sustainable development as well as the national discussion concerning an environmentally adapted transport system was successfully transferred to Lund.

In Groningen, a rather consequent course has been followed all along. Some progress can be identified in uniting environmental considerations with other transport political objectives, such as the reduction of congestion. A new organisation for local transport policymaking was successfully established, and in a rather unique way the process was opened to an early and extensive participation (in the policymaking and planning process) from organised interests and the citizens in general. Furthermore, an ability to manage such a situation has been successfully demonstrated. The result was a plan that was less long-term oriented than in Lund, e.g. the Groningen plan focused more intensively on present every-day problems than in Lund. Such an approach may influence the capacity in a negative direction in the long term; on the other hand it seems to have secured a high degree of public support in favour of the policy. The capacity in Groningen seems to have been primarily a result of the ability of the local political leadership to, at an early stage, set the policy process free and to involve organised interests and the citizens in general in the transport policymaking process. In addition, Groningen has successfully moved from a situation characterised by severe conflict to a situation characterised by co-operation, interaction, and common action.
It is like learning together. It is not the government convincing people, but convincing by finding out yourself. (Head of Urban Planning in Groningen)
However, through the chosen course a more long-term environmental perspective seems to have been left rather unattended. Instead, the focus and the specific solutions seem to have been directed towards local problems that are experienced by the local citizens in general as being present and urgent. Finally, the relatively detailed plan for implementation probably relates to the fact that Groningen, more than Lund and Aalborg, was and is dependent on external funding. Therefore, Groningen has to be able to present a rather clear picture to the outside world of the coherence and priority between specific projects.

After the fragmentation of the 1979 plan in Aalborg, local civil servants succeeded, in the early 1990s, in initiating a more visionary discussion on transport issues from an environmental perspective. The politicians and civil servants regained control of the transport policy process, and the integration of long-term environmental objectives looked promising in the mid-1990s. However, a growing concern for congestion in relation to the crossing of the Limfjord inlet has, once again, directed attention towards the issue of road mobility. Thereby, the capacity for environmentally oriented change seems to have decreased once more in Aalborg. Hence, on at least two occasions Aalborg has attempted the development of a significant capacity for transport policy and planning from an environmental perspective. The first attempt was in the late-1970s, when an environmentally oriented transport plan for the city centre attracted much attention. However, the implementation of the 1979 plan was obstructed because of effective resistance from certain interest groups in Aalborg.
In the early-1990s, a new and more visionary view was developed concerning how long-term environmental consideration could be integrated in local transport policy and planning. However, in the late-1990s, the attention of the local political-administrative elite shifted again towards issues concerning road mobility. The consequences are yet unclear. The development in Aalborg seems to have been influenced by the somewhat ramified urban structure (compared to Lund and Groningen) as well as the presence of the Limfjord inlet. More importantly however, is the fact that success has not been achieved in maintaining, over a longer time span, the interests and opinions concerning long-term strategic goals, as it has been the case in Lund and Groningen. As mentioned above, the reason for that is probably to be found in the rather inwards looking and elitist political culture in Aalborg where participation processes are used in order to pragmatically test the political possibilities , rather than to actually involve interests or the public in policymaking.
One has become more thorough in asking for the opinions of the affected citizens. Often one makes a public pre-enquiry procedure. …It is partly in order to involve people. It is also in order to avoid an outcry when the plan proposal is published. If the public pre-enquiry procedure produces intense protest, then one may as well stop right away. I think it has been in the interest of the politicians to have a way of pulling the brakes. (Local Journalist)

We had some user groups or panels, which were established by my predecessor. User panels in this city consist of the same 50 people repeatedly. The problem is that a user group seem to mean that what they present are the wishes of the citizens, and that it is what the politicians (who are actually elected by the citizens, they have not just enrolled themselves) should comply with. I think the user groups have misunderstood their mission. That is partly why I wanted a public pre-enquiry procedure so people could be directed to what this was actually about. One is being lead into the debate, and I believe it makes sense. (Alderman, Technical Administration, 1998-2002)

THE ROLE OF DELIBERATIVE APPROACHES - DISCUSSION AND CONCLUDING REMARKS
This final section will narrow the interpretative account of the cases to an explicit focus on deliberative aspects and the terms associated with those. Following a logic of socially constructed interpretation, the discussion involves voices and interpretations provided by the case itself. The discussion will include tentative and concluding remarks on opportunities, limitations and future perspectives of deliberative approaches.
The extent and character of hierarchical versus deliberative approaches has varied significantly between the three cases. In Aalborg the transport policymaking process has been primarily mono-centric, hierarchical and dominated by politicians and civil servants from the Technical Administration, however with a significant (sometimes decisive) influence of local business (more on this below). Referring to the vocabulary of Sehested and Rhodes, transport policy networking or governance in the Aalborg case has been limited and based in a closed and elitist politician-civil servant framing, with very few external participants (interests) in the actual policy process. Vertical and horizontal networking has been restricted to the civil servants of the Technical Administration working skilfully across political levels (e.g. with the Danish Ministry of Environment; thereby attracting co-funding) and also across sectors within the Municipal Administration. In Lund the transport policymaking process was also hierarchical in the way that politicians and civil servants had a firm grip on the political process and on initiating and managing the policy process. However, compared to Aalborg, a much more poly-centric policy process was established in Lund. An elitist (mainly) governance system controlled and managed the policy process, however with openness to a variety of different participants (horizontal networking). Hence, the Lund case illustrates a combined network approach that may be termed an `institutionalised open network approach´ or `open and stable network approach´. It implies that politicians, civil servants and the consultant managed to tailor a situation-specific open stakeholder network for the duration of the policy and planning period. Vertical networking has also taken place, in particular in relation to the national level. The Groningen case illustrates a deliberative approach based in poly-centric, horizontal (mainly) and open policy networking between stakeholders, civil servants, politicians and the public. Elitist and hierarchical forms were pulled back to an extent that allowed a significant part of the policy process to be set free from the hands of politicians, civil servants and single powerful interests (such as local business). However, the politicians, civil servants and consultant maintained control of the process it self.
In each their way, the cases highlight the role and importance of governance aspects such as interdependence, mutual trust and concern for the rules-of-the-game. No actor can act alone. Acting alone may produce significant results in the short term; such as when the Chamber of Commerce in Aalborg fragmented the 1979 plan; or when a few politicians in Groningen implemented the 1977 project overnight. However, in the longer term such actions may backlash because they illustrate and warn others of a too biased and too arrogant attempt at bending or bypassing the rules for a one-eyed purpose. The Aalborg and Groningen cases strongly suggest that the end does not always justify the means. Process and procedure matters. Actors remember; not just what was done, but in particular how it was done, as both cases illustrate. The use of harsh means by an actor negatively affects the ability of the same actor to successfully follow similar moves to achieve new ends. In Aalborg local business was able to conquer the transport policy process and to fragment and overturn earlier transport policy and planning initiatives. As a consequence the local politicians and planners tried to regain autonomy and control of the policy process during the 1990s (with success, as the main ideas of the old 1979 plan have now being implemented). Hence, the Aalborg case illustrates a battle concerning the control of as well as a constitutive battle over the-rules-of-the-game in local transport policymaking. As indicated below, Aalborg is still struggling. However, a strong lesson seems to have been learned by local politicians and civil servants.
Traffic planning and planning for public transport in Aalborg has always been strongly influenced by the interests of the Chamber of Commerce in Aalborg. Bent Flyvbjerg wrote a doctoral thesis some years ago, in which he to a certain extent concluded that the politicians of Aalborg were in the hands of the Chamber of Commerce. I do not think that statement was completely wrong. …this [thesis] has frightened them [politicians and civil servants] out of their wits… The thesis is referred to every time there are some relevant issues concerning the inability of politicians, and also in relation to taking the bull by the horns and make a proper traffic planning. Several times, I have heard the thesis mentioned in debates in the Municipal Council… It is when we discuss, and we say that we should be careful not to let interest organisations control everything as our predecessors did... Interest organisations were allowed to govern the development, and that is not the intention. Because, it is also a question about who is governing, who should govern, and what are the consequences if no one wants to govern? (Alderman, Technical Administration, 1998-2002)

Today the decisions are more controlled by the politicians. … There is more political steering now than earlier. …In addition, those with a more pragmatic view in the council also have a limit to what they will accept. …I do not believe they are that scared of taking on conflicts anymore. They like an open debate, at all levels. (Local Journalist)

The cases illustrate that a lack of mutual trust and acknowledgement of interdependence may result in the use (or waste?) of significant resources on struggles over policy control and the rules-of-the-game, as in Aalborg and Groningen. On the other hand, a common acknowledgement of interdependence and recognition of general rules-of-the-game may liberate resources for discussing the contents of politics rather than form, as in the Lund case. Lund seems to have acted upon an awareness of interdependence and a need for collaboration all along. Thereby, creativity and openness to difference has been set free. A conscious effort was made to establish spaces or arenas in which a contestation of discourses could take place.

There is a risk that some things may be filtered away, for instance issues that are difficult and does not match the administration itself. Then it is better to have people from the outside looking at the problems. There is a risk that the administration in certain ways becomes preserving. Therefore it is important occasionally to take in impulses from the outside in order to get a more critical and structural analysis of different problems. I believe that organisations stagnate if they work too much within themselves. One must have impulses from the outside. (Head of the Highways Office in Lund)

Groningen has experienced a collective learning process over the role of mutual trust, and it seems that a common recognition of interdependence in the policy process has been established. This has opened awareness and openness to facilitate new and deliberative modes of conflict resolution.
In general, working in a process like the Polder model [Dutch model of deliberation] it is very hard to make big steps because you need to take everyone with you. As we call it in The Netherlands; small margins, little space to move… the Polder model is very much based on very good personal relations and trust. That is very important. I think we are much further now in this city at the moment with those two things, trust and personal relations, than 10-20 years ago. Absolutely. (Former leading civil servant in Groningen)

In Aalborg a common awareness and acknowledgement of interdependence seems to be emerging these years, however in the aftermath of previous battles over policy control there is still a cautious attitude towards opening the policy process and attempting more interactive modes of conflict resolution.
A more holistic view is coming up… Times are changing. It happens among all political parties. It is no longer interest organisations that are decisive in our town. Instead it is a holistic political point-of-view. That is what I hope for… It is build up around the vision that we should have a car free city centre, and then we can discuss how much public transport we should have. I believe most of the political parties consider it to be a good idea. That is a massive change in relation to around 1980. (Alderman, Technical Administration 1994-98)

In terms of aspects of successfully dealing with power, legitimacy and democracy issues, the cases seem to offer more integrative and interactive perspectives than those of traditional governing. However, the cases also support the criticism that in the real life practices of policymaking and planning there is no such thing as equal positions and an equal distribution of power, as some proponents of deliberative approaches may hope for. And deliberative processes do not create such a situation either. Thereby, the cases indicate, and support the approach of Dryzek (2000), that consensus and compromise may not necessarily be the basic condition of deliberation and policy networking for it to work. Rather, deliberation can illuminate power relations and discursive struggles and provoke conflicts early in policy and planning processes; conflicts that would have emerged and backfired on the process anyway. The early discovery in such processes of problems, unequal power balances and differences in interest and discourse may improve the chance to establish goals and solutions – not necessarily through consensus as in Lund but also through conflict handling as in Groningen.
As such the basic condition of deliberation seems to be primarily the development of mutual trust, awareness and acknowledgement of interdependence, and commonly understood and accepted rules-of-the-game. Unequal power relations need not to be equalised or eradicated, rather it should become an integrative and productive part of the social construction of new agendas and new solutions. One need not necessarily agree on everything in deliberative processes. As long as there is agreement on the outcome, the actions to be taken (or not to be taken), there is often still plenty of room for different arguments and motives leading to that outcome. Furthermore, the common acknowledgement of risks that cannot be ignored, combined with the uncertainty faced among all actors because of complexity, may provide motivation and opportunity to work towards and perhaps find win-win solutions that were not thought of earlier by single actors (or if they were; just not properly argued, discussed, mediated, learned, legitimated, etc. as in Groningen).
Hence, the cases illuminate and suggest a role for deliberative processes as spaces that produce and reproduce trust, legitimacy and accountability. Here, a combined government-governance approach seem to provide the most desirable or promising model for dealing with complex policy and planning issues, such as when environmental issues collide with sector-specific interests. One the one hand, a combined government-governance approach can open up the policy process across sectors, levels and interests. The more openness, the greater the opportunity for policy networks to achieve a broad anchoring of goals, strategies and solutions. Furthermore, the earlier and the more direct the involvement of interest groups and citizens, the greater the possibility and constructive ability of policy networks to deal with difference and a plurality of competing discourses and perhaps to identify and eliminate or neutralise barriers and objections to a future plan implementation. Thereby, existing or potential conflicts may be managed before they gain a somewhat more significant negative influence. Hence, openness and early involvement may improve the chances of policy networks to establish internal legitimacy and accountability.
It is very valuable just to gather different actors, such as the haulage contractor business, motor organisations, cyclist organisations, trade organisations, etc., around the same table so that they start talking to each other and understand each other. The incorporation of all these arguments and views into LundaMaTs means that the actors can recognise their own influence when they read it. It becomes much easier to go through with things and implement these issues when people feel they have been involved and have had influence. (Consultant on the 1999 plan in Lund)

On the other hand, a combined government-governance approach should be well aware of maintaining a broader (external) democratic legitimacy in the local community as a whole. Policy networks and their management should consciously aim to become an integrated or developing part of the local democracy, rather than an opposing part. Hence, close collaborative links between traditional government practices and new open deliberative practices should be developed and established. Shared responsibility should not imply the elimination of the responsibility of politicians and planners, e.g. to attend to risks that cannot be ignored, such as climate change. Rather, it should imply a change in the role of politicians and planners towards more interaction, facilitation and mediation as well as increased communication. Politicians and planners may benefit from improving skills of coordinating and controlling the policy process, rather than to focus too one-eyed on controlling the contents of political processes. In doing so, a collaborative consensus model for policy networking, such as in Lund, may prove fruitful in circumstances of a broad acceptance and compliance with the rules-of-the-game. Likewise, a collaborative conflict-handling model, such as in Groningen, may prove fruitful in circumstances of mistrust and argument over the constitutive rules of policy processes.
REFERENCES

Andersen, M. S. (1994) Governance by Green taxes: Making Pollution Prevention Pay, Manchester University Press, Manchester and New York.

Beck, U. (1999) World Risk Society, Polity Press, Cambridge.

Bogason, P. (2000) Public Policy and Local Governance: Institutions in Postmodern Society, Edward Elgar.

Castells, M. (1996) The Rise of the Network Society, Oxford University Press.

Dryzek, J. S. (2000) Deliberative Democracy and Beyond: Liberals, Critics, Contestations, Oxford University Press.

Fischer, F. & Forester, J. eds. (1993) The Argumentative Turn in Policy Analysis and Planning, Duke University Press, Durham, NC
Flyvbjerg, B. (1991) Rationalitet og Magt (Bind II), Akademisk Forlag, Odense, Denmark.

Flyvbjerg, B. (1998) Rationality and Power: Democracy in Practice. The University of Chicago Press, Illinois (In Danish in 1991, see reference above).

Flyvbjerg, B. & Richardson, T. (2002) Planning and Foucault: In Search of the Dark Side of Planning Theory, in Almendinger, P. & Tewdwr-Jones, M. eds. Planning Futures: New Directions for Planning Theory, Routledge, London.
Forester, J. (1999) The Deliberative Practitioner: Encouraging Participatory Planning Processes, The MIT Press.

Healey, P. et al. (2003) Place, identity and local politics: analysing initiatives in deliberative governance, in Hajer, M. A. & Wagenaar, H. eds. Deliberative Policy Analysis: Understanding Governance in the Network Society, Cambridge University Press.
Hajer, M. (1995) The Politics of Environmental Discourse: Ecological Modernisation and the Policy Process, Oxford University Press, Oxford.

Hajer, M. A. & Wagenaar, H. eds. (2003) Deliberative Policy Analysis: Understanding Governance in the Network Society, Cambridge University Press.

Hansen, C. J. (2002a) Local Transport Policy and Planning. The Capacity to Deal with Environmental Issues. Ph.D. thesis, Department of Development and Planning, Aalborg University.

Hansen, C. J. (2002b) How to Analyse Local Transport Policy and Planning from an Environmental Perspective. Research Report no. 281, Department of Development and Planning, Aalborg University.

Jänicke, M. & Weidner, H., eds. (1995) Successful Environmental Policy: A Critical Evaluation of 24 Cases, Rainer Bohn Verlag, Berlin.

Jänicke, M. & Weidner, H., eds. (1997) National Environmental Policies: A Comparative Study of Capacity-Building, Springer Verlag, Berlin

Kooiman, J. ed. (1993) Modern Governance: New Government-Society Interaction, Sage.

OECD (2000) Environmentally Sustainable Transport. Futures, Strategies and Best Practices. Final Synthesis Report, Working Group on Transport, OECD.

Rhodes, R. A. W. (1997) Understanding Governance – Policy Networks, Governance, Reflexivity and Accountability, Open University Press, Buckingham, Philadelphia.

Sehested, K. (2002) Netværksstyring i byer: Hvad med planlægningen og demokratiet?[Network management in Cities: How about Planning and Democracy] Jurist- og Økonomforbundets forlag.

Sehested, K. ed. (2003) Bypolitik mellem hierarki og netværk [Urban Politics between Hierarchy and Network], Akademisk Forlag.

Stoker, G. (1998) Governance as theory: five propositions. Int. Social Science Journal, no. 155, pp. 17-28.
Tengström, E. (1999) Towards Environmental Sustainability? A Comparative Study of Danish, Dutch and Swedish Transport Policies in a European Context. Ashgate, UK.

Table 1. Significant transport policy and planning initiatives from an environmental perspective in Lund, Groningen, and Aalborg. Titles have been translated, and comments have been added in Italics.

	Lund
	Groningen
	Aalborg

	1969: Municipal Council decision: Abandoning of plans for 4-lane road through city centre

1972: Traffic and Environment, plan: Restrictions for private cars in city centre, introduction of parking fees

1985: Traffic in the Inner City of Lund, plan: Pedestrian areas, public transport initiatives, new bus station at the railway station, bicycling facilities

1999: LundaMaTs, plan: Ambition to establish an environmentally adapted transport system in Lund
	1972: Municipal Council decision: Lower acceptance levels of noise and air pollution and improved conditions for pedestrians in city centre

1977: Traffic Circulation Plan: Zoning of inner city – no crossing in private car of zone boundaries. Inner road ring. Expansion of pedestrian areas

1987: Master Plan: Integration of offices, public transport and bicycle facilities around the railway station

1993: Hand on Heart, a New City Centre for Groningen, plan: The ”compact city” concept. Park-and-Ride facilities

1996: City for a New Century, Groningen in 2005, Master Plan: Mix of public transport measures, new parking facilities, improvement of existing ring roads

1997: The Accessible and Liveable City policy and plan: Ambition to improve local economic development while improving housing and living conditions
	1975: Municipal Council decision: Abandoning of plans for extension of a road through city centre

1979: Plan proposal for area use and transport in city centre: Public transport improvements, restrictions for private cars

1994: Action Plan for Traffic and Environment: Public transport improvements, bicycle facilities, traffic calming of city centre

1996: Traffic and Environment Plan for Aalborg City Centre: parking policies, public transport, visual improvements of pedestrian areas, restrictions for private cars

1999: 2nd Action Plan for Traffic and Environment: Ambition to ensure a sustainable development by weighing the need for good transport options and limitation of environmental disturbances

Figure 1. The project organisations leading to transport policies and plans from an environmental perspective in Lund (1999), Groningen (1997), and Aalborg (1999).

Society (public) level

Public

hearings

Reference

Group

Expert

Group

Consultants

Deliberation

Group

(Link to Participatory organisation)

Consultant

Work

Group

Steering Group & Project Group

Project Group

Transport

Commission

Technical Committee & Committee of Supply Services

Municipal Council

Municipal Council

& Executive Management

Municipal Council

Government level

Lund:

Groningen:

Aalborg:

PAGE
1

