Participatory Budgeting

and Sustainable Development

in

Porto Alegre, Brazil
Shawn Ross Bryant

泉名 朋子 (Tomoko Semmyo)

Novri Susan

Menandro S. Abanes

November 19, 2007

Introduction

The city of Porto Alegre is a good case of local sustainable development in Brazil. This city is located in the state of Rio Grande do Sul in the southern area of Brazil and its population was approximately 1.5 million in 2007
. Since 1989, the municipal government of Porto Alegre has employed a system of participatory budgeting. The purpose of this essay is to analyze the effects of the participatory budgeting system on the standard of living in Porto Alegre. We will look at several indicators which can be used to assess the sustainability of development in the region of Porto Alegre. We will show using secondary data that participatory budgeting has had a positive effect on economic development, education, environment, and poverty reduction in the city of Porto Alegre.

Many observable factors have been going very well for the city of Porto Alegre in recent years. Porto Alegre has reached the highest standard of living of all cities in Brazil. It had a Human Development Index (HDI) of 0.865 and a Gross Domestic Product (GDP) per capita of $ 4,697 USD in the year 2000, according to IBGE
.
It may be possible that this achievement might be related to the positive effects of participatory budgeting which has been practiced since 1989. “The policy has fostered a dramatic increase in neighborhood activism in the poorest neighborhoods of the city, with over 14,000 people participating each year in budget assemblies.”
 Porto Alegre has been at the forefront of participatory democracy in local governance. Menegat
 states that

The most important and widely publicized technique for participatory democracy is participatory budgeting, initiated in 1989 under the mayoral term of Olivio Dutra (1989-1992) and continued under the administrations of Tarso Gentro (1993-1996 and 2001-2004) and Raul Pont (1997-2000). Participatory budgeting has completely reversed the traditional patronage approach that characterizes public administration in most Brazilian cities. In 2000, the participatory budgeting process involved approximately 30,000 citizens, thus ensuring that public interventions corresponded with the priorities of the population.

The process of participatory budgeting allows average citizens to be able to participate in multi-level decision-making processes that directly affect their communities and daily lives. This process will be further explained.

The process of participatory budgeting allows average citizens to be able to participate in multi-level consultation and decision-making processes that directly impact and affect their communities and daily lives. Basically, the participatory budgeting cycle follows two stages:

First, defining priorities and proposals for public spending in plenary assemblies, in which all citizens can participate; and second, drawing up the budget proposal and expenditure plan, in which the priorities and proposals approved by the citizens should be sufficiently developed for submission to the state legislature as the municipal budget. The budget proposal and expenditure plan should also be technically sound enough to be converted into an expenditure plan detailing the works and services to be undertaken by the municipal secretariats and departments. The whole process is overseen by the municipal government and representatives elected through the participatory budgeting process, namely the participatory budgeting council and the forums of district and sectoral delegates
.

Social-Economic Achievement

Porto Alegre, before its sustainable development program of the 1980s, was not able to solve social, environment, and economic issues. As Miños explained on the issue of the economy, the city, as the other cities in Latin America, got trapped in the década perdida (lost decade). The década perdida caused an economic recession in the national and regional level which the local population experienced an extreme loss of income
. Miños also explained that this condition has been changed by a radical transformation of local politics, which this city has started by implementing an “Administração Popular” (popular administration)
.

Furthermore, Administração Popular has encouraged the program of sustainable development through the participatory budgeting system in Porto Alegre. In sustainable development, economic development should be committed to economic sustainability without endangering social development and environmental issues. This commitment has taken this city to an economic development without creating a big risk to social injustice and environmental damages.

In the program of economic sustainability, Porto Alegre has created a good relation between human resources empowerment and economic activities. Economic activities and formal and informal sectors will theoretically be influenced by the level of education. The level of education has increased in Porto Alegre as a social development indicator since this sector got a lot of attention from the participatory budgeting. This achievement has generated a high literacy standard in the city and has given more choices of employment to the citizen. Economic development can then be said to be the impact of social development according to the result of participatory budgeting. As Menegat reported, economic development only got 2.7 million reais
 in 1989, 3.1 in 1993, 6.6 in 1997, and 8.6 in 2000 of the city budget. This amount is lower if compared with the other sectors budget allocation such urban development and social services
.

Porto Alegre faced its economic inertia in the 1970s and early 1980s, far before the sustainable development program, which social and economic problems compounded. According to PMPA in Miños
, “One of the key manifestations of the restructuring has been the de-industrialization of the local economy, starting in the 1970s. Among other indicators, the percentage of workers on Porto Alegre with monthly incomes below two minimum salaries grew in the 1980s from 17 percent to 27 percent”.

The increasing number of low salary workers then affected the consumption capacity of the society. This condition was obvious in Porto Alegre before their sustainable development policy, which this city has been implementing via participatory budgeting since 1989. This economic progress can be seen from this city’s standard of living. Bortoleto and Hanaki testified that since 1996, Porto Alegre has consistently had the highest standard of living of all Brazilian metropolitan areas, with a human development index of 0.865 and a gross domestic product per capita of US$ 4697 per year. Its progress is primarily linked to the way in which the city has been managed since 1989, with the adoption of the participatory budget, in which citizens and local government divide the responsibility to designate the municipal budget
.

Generally, the living conditions in Porto Alegre are much better if they are compared with some other cities in Brazil. In 1997, during the implementation of participatory budgeting in Porto Alegre, 52 million Brazilians were statistically trapped in poverty, approximately 34.1 percent of the total population. In Porto Alegre, the poor people amounted to 448,000, or 14.4 percent of the city population. That translates to only 0.9 percent of the national poor population. Also in 1997, Porto Alegre, the capital of the state of Rio Grande do Sul, listed the lowest poverty indices of Brazilian capitals. The difference is obvious when Porto Alegre is compared with “North-Eastern metropolises such as Recife and Fortaleza, where the poor make up 57.8 percent and 48.6 percent of the respective populations
”.

Economic development in Porto Alegre is also significantly influenced by the economic activities including small informal enterprise, tourism, industry, and agriculture, which are really supporting the city’s economic growth. The concern of this city toward informal business sectors has empowered its poor citizens. As Hammond testified, “many are working to develop a “solidary economy,” small-scale informal sector businesses organized as cooperatives to provide jobs to the growing ranks of unemployed workers and basic services to local communities. They believe that cooperative self-reliance may save poor working people from being squeezed between a shrinking public sector and growing economic inequality. Small cooperatives also embody a defiant challenge to the giant corporations that dominate underdeveloped economies with no commitment to the well-being of their people”
. The fact that Porto Alegre has decided to support informal small business is one commitment to realize economic sustainability.

In general, Porto Alegre’s social and economic achievement has proven the way of common good in a sustainable development program. In the economic issues, what this city has to do is to maintain the relation between human resources empowerment and economic activities. Moreover, the existence of informal business sectors should be strengthened in order to support the economic sustainability itself.

Poverty Reduction

The standard of living in Porto Alegre is favorable in comparison to the rest of the cities in Brazil. However, as Brazil is generally perceived to be one of the world’s most unequal countries with a Gini coefficient
 of per capita incomes just below 0.6 and persistent over time, the inequity still predominates the city as well as in the rest of the cities in Brazil.

One of the advantages of the participatory budgeting is to allow ordinary citizens, particularly urban poor, to address their needs and to be involved in decision making in budget priorities. Therefore, it is important to assess to what extent the participatory budgeting system has a positive impact in improving the livelihood of the urban poor and in decreasing the socioeconomic inequity.

This section is intended to appraise the relationship between the participatory budgeting and the poverty reduction in terms of (1) The low-income population’s access to basic urban services, (2) Participation of the poor in the participatory budgeting and (3) Achievement to the Millennium Development Goal 1: Eradicate extreme poverty and hunger which is targeted to halve the proportion of people living on less than a dollar a day and those who suffer from hunger.
(1) Participation of the low-income in the participatory budgeting system

According to the official estimate, about 40,000 citizens of Porto Alegre participated in public meetings to allocate about half of the city budget in 1999
. Although it is evident that the participation of the citizens has a significant influence on the allocation of the portion of the public funds from the fact, it is necessary to examine to what extent especially the low-income population participates in the process and exercise their influence on the redistribution of the public funds.

The participants in the 16 district assemblies and the representatives at regional councils come disproportionately from the lower-income segment. For example, Ilhas, the poorest region of the city with 5,000 people has the same decisional weight as the Centro, the wealthiest region, with nearly 300,000 people. Around 40 percent of the participants have been seen to have modest household incomes of one to three times the minimum wage
. Those findings show that the high percentage of the low-income population involves in the participatory budgeting.

(2) The low-income population’s access to basic urban services
The lack of basic sanitation has been addressed as one of the top three priorities for an eight-year period (1992-1999) in participatory budgeting
. In 1989, only 46 percent of the population had a sewage connection. However, by 1996, it extended to almost 98 percent. In addition, the number of households with access to water service also rose from 80 percent to 98 percent between 1989 and 1999
. While the lack of basic sanitation system has been a common issue in urban poor area in Brazil, Porto Alegre showed a noticeable improvement in the accessibility of the basic sanitation system.

Street pavement has also been addressed as one of the priority issues. It has been ranked within the top three from 1992 to 2003. Since 1989, 30 kilometers of street have been paved annually in particularly poor neighborhood. Construction of the drainage and street lighting also went along with the pavement. Accordingly, it served not only improvement of the street but also contributed to decrease organized crime
.

As the data shows, there is clear evidence in the positive relationship between the participatory budgeting and the improvement of the low-income population’s access to the urban basic service.

(3) Millennium Development Goal (MDG)1

The participatory budgeting to the poverty reduction has a positive impact in terms of two indicators. Nevertheless, according to IBGE, while 11.02% of the population was considered as living in poverty in 1992, it increased slightly to 11.32% in 2002. The increase has a lot to do with the percentage of indigence, which was also increased from 3.23% to 4.28% between 1991 and 2001
. Regarding the MDG1, Porto Alegre sets its own goal to have a maximum of 2.8% households under poverty line as. However, taking the poverty growth into consideration, only the central region is likely to achieve the city’s goal
.

It suggests that dealing with indigence and fighting with urban poverty should be considered as a priority agenda in the city’s policy to achieve the MDG1 in Porto Alegre.

The participatory budgeting has had a positive impact on the poverty alleviation in Porto Alegre, enabling the low-income population to raise their voice in decision-making and making the redistribution of the city’s resources more equitable. The fact suggests that the participation of the civil society is one of the fundamental factors to make the society more just and equitable. However, it is also pointed out that while the low-income population has influence on the allocation of a portion of the public funds, it seems that the very poor, such as indigents, are left out of the process
. The challenge is to ensure the participation of the very poor in participatory budgeting and it will contribute to achieve the MDG1.
Environment

The city of Porto Alegre works on six guiding principles for public environmental management in line with sustainable development. Three of those principles are “local government must endeavour to integrate sectoral policies,” “informed citizen participation” and “integrated environmental education and dissemination of knowledge about the city’s natural and built-in environments
” which all have an impact on participatory mechanism and environment in the city, particularly solid waste management.

Since 1989, basic urban services have been getting the highest priority in the budget
. Included in these urban services is the solid waste management. It is the Municipal Environment Secretariat that is tasked to implement and coordinate environmental management policies. Unlike other cities in Brazil, these services are managed by state utilities or private companies
.

To have an idea of what kind of wastes Porto Alegre produces, Ballestrim and Dutra
 present a table on what kinds of wastes the city produces daily.

TABLE 1. Kinds of waste materials produced in the city daily (1998)

	Materials
	Quantity (tonnes)
	%

	Paper: cardboard, newspaper, mixed paper, clean paper
	10.5
	26.3

	Glass: bottles, jars
	6
	15

	Iron: tins, other iron objects
	6.4
	16

	Other metals: aluminium, copper
	.06
	1.5

	Plastics: PET, mixed plastics
	12.2
	30.6

	Non-recyclable materials
	4.2
	10.6

	TOTAL
	39.36
	100

Almost a third (30.6%) or 12.2 tons of all wastes collected in the city daily are plastics. Different kind of papers account for 26.3% of all wastes or 10.5 tonnes per day. Metals and glass come at very close third and fourth respectively in terms of volumes of wastes. Notably, these top four kinds of waste materials (plastics, papers, metals, and glass) are all recyclables.

Integrated Solid Waste Management

The Integrated Solid Waste Management (ISWM) was implemented in 1990 by the Department of Urban Cleansing to deal with the growing waste production and “fight poverty with income generation
”.

An integrated solid waste management (ISWM) system combines waste streams, waste collection, and treatment and disposal methods, with the objective of achieving environmental benefits, economic optimization and societal acceptability
, with the flexibility to channel waste via different treatments if some condition changes. Nevertheless, for an ISWM system to operate effectively individuals must understand their role in the SWM scenario and cooperate with local authorities
.

Through participatory budgeting, the citizens put top priority on public services including ISWM. Sustainability, social acceptance, and public participation become key concerns for the city in designing the ISWM. The ISWM of Porto Alegre features sustainability aspects, public participation through the former scavengers association and participatory budgeting and programme on environmental education. The association was able to ink an agreement with the local government, which collects and delivers the wastes from the source to sorting units managed by the association.

Before the ISWM, scavengers or informal wastes collectors simply dug their earnings for a living in the mountains of wastes in a landfill. There was no segregation of wastes. With ISWM, which “aims to reduce the generation of solid waste, promote recycling and re-use, and undertake some services itself,
” there is a separation of wastes from the domestic, hospital, and industrial sources. The separation has significantly reduced the volume of wastes and the separate collection of different wastes on designated days has generated income from the informal waste collectors. Recyclable materials are delivered to sorting units managed by the association of former waste collectors and sold to them at a higher price directly to recycling factories without the middlemen. Organic wastes collected from restaurants and households are used as pig feeds after undergoing a process. Non-recyclable materials go to landfill sites, which are environmentally sound
.

TABLE 2. 2005 data of integrated solid waste management of Porto Alegre

	Total solid waste collected per year
	317,183 tons

	Proportion of employees and inhabitants
	2.5 per 1,000

	Household solid waste production
	0.6 kg. per inhabitant per day

	SWM cost per inhabitant
	US$ 27.06

	SWM cost per employee
	US$ 10,888

	SWM cost per year
	US$ 3,575,320

	SWM economic self-sufficiency
	51.3%

	Total recyclable wastes collected
	21,600 tons

Source: Bortoleto and Hanaki (2007). Report: Citizen participation as a part of integrated solid waste management: Porto Alegre case. Waste Management and Research, Sage Publications. 278.

Comparing the 1998 and 2005 data on waste production, there is a huge discrepancy between the two data sets. In 1998, the total waste production daily was 39.36 tons while in 2005, with 0.6 kg. Waste production per inhabitant daily multiplied to 1.5 million people and divided by 1000 kg to convert it to tonnes; the total waste production daily in 2005 was 900 tonnes. In a span of seven years, there is an increase of 860.64 tonnes in daily waste production. Interestingly, out of 317,183 tonnes collected annually, only 21,600 tonnes were the total recyclable wastes collected or merely 6.8% of the total wastes. Nonetheless, it is still a reduction to the total waste production.

Bortoleto and Hanaki recognize that “recycling trade has not been well-developed in Porto Alegre, which has only a small trade in potential recyclable wastes.
” Plastics remain the top recyclable materials and a significant volume of papers is believed to have been brought to recycling centres at the source of separation by independent informal waste collectors.

Impact of environmental education and public participation

The survey of Bartoleto and Hanaki
 showed that there is a high knowledge on selective collection service with 83% of the respondents saying they are aware of it. Sixty-four percent (64.5%) of the respondents indicated that they always practice source separation of wastes and 17.1% said that they usually do it. When asked about the reasons of why they do what they do, 30.1% of the respondents credited the media campaigns; 20.2% said that it was due to the information given by the local government; 18.4% accounted it for the environmental education conducted by the local government; 9.2% said that it was from neighborhood meetings. Bartoleto and Hanaki explained that in the last few years there was a decrease in the campaigns of local government. However, the respondents might have not realized that the city’s campaigns influenced other campaigns.

The publication of the Environmental Atlas of Porto Alegre in 1998 helped in the environmental education and in making the public participation meaningful in the effort towards sustainable development. The Atlas “provides the knowledge that citizens need in order to participate in an informed way
”.

Education

The participatory budgeting system seems to have had a very positive affect on education in the city of Porto Alegre. Numbers indicate that spending on education has increased, that the total numbers of students have increased, that the number of schools has increased, and that the dropout rates have decreased. This section will look briefly at these statistics in an attempt to analyse them from the perspective of participatory budgeting. A critique will also be presented outlining what other factors could be included to better analyse the degree of success of the participatory budgeting with respect to the educational system.

To begin with, universal access to primary education was outlined as one of the objectives of the Millennium Development Goals of 2000. “The creation of the Millennium Goals arose as a synthesis of a series of discussions on universal development held by world leaders in the headquarters of the United Nations in September of 2000.”
 The third goal of the said Millennium Development Goals was “to guarantee that, by 2015, all children of both sexes complete an entire cycle of basic education.”
 In addition, the Earth Charter, a set of principles compiled to aid the implementation of sustainable development, also expresses as its eleventh principle that one must “[a]ffirm gender equality and equity as prerequisites to sustainable development and ensure universal access to education, health care, and economic opportunity.”
 Education is therefore a key building block in the road to development.

The total sum of money in reais (i.e. the plural of “real” the Brazilian unit of currency) allocated to education in Porto Alegre increased dramatically between 1989, when participatory budgeting was introduced, and the year 2000.

Budget in the first year of each mayor’s term (millions of reais*)

1989

1993

1997

2000 (budgeted)

Social services (health, education, housing, welfare)

91.2

152.6

314.8

361.6

*Brazilian real (plural: reais): US $1.00 = R$ 2.50 (February 2002)

As can be easily seen by the numbers in this simple chart, the total budget sum allotted to social services, in which education is included, increased nearly fourfold in the eleven year period. The assigned budget for the year 2000 was 3.9 times more than the 1989 budget for social services.

This substantial increase in budget could be attributed to participatory budgeting in the city. An increase in spending on social services fits the expectations of where citizens would prioritize to disburse their funds. However, the total number of reais invested does not show the whole picture. Although the total amount of money increased in real terms, this chart does not indicate what percentage the social services’ portion was of the total budget. If we look at other sectors of the budget from the same time frame and the same chart it can be seen that the total amount of the budgets increased considerably across the board.

Budget in the first year of each mayor’s term (millions of reais*)

1989

1993

1997

2000 (budgeted)

Urban development, basic services and environment

134.7

189.3

307

385.8

Economic development

2.7

3.1

6.6

8.6

Social services (health, education, housing, welfare)

91.2

152.6

314.8

361.6

Culture, recreation and tourism

2.6

5.5

17.9

15.1

*Brazilian real (plural: reais): US $1.00 = R$ 2.50 (February 2002)

The total amount of budgetary funds available also increased substantially in the given time frame as can be seen since all four indicated sectors saw a rise in their budgets. Therefore, the rise in the total sum of the budgets does not necessarily demonstrate an increase in the percentage of the total budget allocated to the social services’ sector, which would be a sign of a shift in priorities on the part of those who divvy up the budget. Because these are secondary data rather than raw figures it is uncertain to may a claim from these numbers alone as to what the four given categories are as percentages of the total budget. This examination also opens another question of whence this additional money came.

An article by Daniel Chavez Miños
 on Porto Alegre and participatory budgeting was able to shed some light on the problem.

In 1985 Brazil reintroduced direct municipal elections, and in 1988 a constitutional reforms transferred to the municipal governments resources and fiscal independence in a scale without precedents in any other Latin American country (Abers, 2000)
. After such reform, Brazilian municipalities nearly doubled their share of tax revenues (Montero, 2000)
, and in the concrete case of Porto Alegre current revenues increased by 22 percent already in the first year (Abers, 2000).

This suggests that the apparent increase in spending on education is in fact the consequence of other previous reforms, which dumped more funds into the municipal governments coffers rather than an outcome of the participatory budgeting. Brazilian tax laws and their effect on changing municipal budgeting practices is a topic related to the thesis of this short essay that merits further research. However, it should be pointed out that it goes far beyond the scope of this brief analysis.

Evidence suggests that both the total number of schools and the total number of students enrolled increased by a substantial amount in the 1990s. Furthermore, numbers indicate that the dropout has also decreased.

Sector/indicator
1989

1993

1997

2000

Dropout rate for basic education in municipal schools (%)

9.02

5.41

2.43

1.46

Number of municipal educational establishments

37

69

87

90

The above chart
 shows that the number of municipal educational establishments has more than doubled in the decade listed. It has also been said that

Increased spending on education doubled the total number of pupils enrolled between 1988 and 1996. A significant improvement in the quality of teaching was achieved through radically democratizing the school system and revaluing the teaching and administrative staff as professionals.

These statistics seem to present quite distinctly that the education system in Porto Alegre improved by leaps and bounds in the decade after the inception of participatory budgeting. Once again, however, as we are relying on secondary interpretations of the data the bigger picture can be distorted.

Some discrepancies were found relating to the dropout rates cited above. The cited chart states that the dropout rate for basic education in municipal schools was 1.46% in 2000. The Millennium Goals’ midterm analysis reports that “in 2000, the dropout rate [in Porto Alegre] was 3.8% and fell to 3.4% by 2004. In Brasil, the passing rate went up from 77.1% to 80.4% in the same period. Also, the school dropout rate went from 11% to 6.5%, a much more significant reduction than in Porto Alegre.
” Firstly, the dropout rate is quoted as being 3.8% versus the 1.46% quoted earlier. Without further investigation, it is impossible to know why there is this discrepancy and whether it arose from dissimilar definitions of dropout. Secondly, the reduction in the dropout rate was far more significant on the national level for all of Brazil than the reduction at the municipal level in Porto Alegre. This calls into question whether the observed change was due to participatory budgeting or some other unknown factor. It is also conceivable that the large drop in dropout rates at the national level is due to the proliferation of participatory budgeting systems within Brazil. Once again, this issue merits further investigation.

In conclusion, there are many signs that education has been improving in Porto Alegre and it is likely a result of participatory budgeting. However, many other indicators should be examined to better understand this phenomenon. The effect of changes in tax policy on municipal budgets could be addressed to better understand the changes in budget size. An analysis of the number of schools could also include changing patterns in public versus private schools and their patterns of matriculation and enrollment. Thirdly, it bears mentioning that the changes in the social valuing of teachers and the school system could be considered. With these considerations, a thorough and in-depth examination of the changing attitudes towards education stemming from participatory governance could be conducted.

Conclusion

In this essay we have considered factors such as economic achievement, poverty alleviation, solid waste management, and education and how they relate to both participatory budgeting and sustainable development. Our analysis of these factors has shown that there have been positive effects on city life due to the participatory budgeting system. That system has increased the involvement of citizens in governance and the decision-making processes in their communities. This has empowered citizens of Porto Alegre to be able to decide their own priorities and redistribute funds to where they are need most. As a consequence, the evidence they we presented suggests that participatory budgeting can be a tool for implementing more sustainable practices.

We also believe that the relationship between participatory budgeting and sustainable development is worthy of further research. The case of Porto Alegre seems quite successful but it would be interesting to compare it with other cities implementing similar forms of participatory governance in Brazil, in Latin America, and thirdly, elsewhere in the world. It would be important to investigate whether participatory budgeting is unique to Porto Alegre or if it is a paradigm that can be applicable in other contexts. Other cities and communities around the world could possibly benefit from the experiences of the citizen participation in Porto Alegre.
References
Abers, Rebecca. (1998). From Clientelism to Cooperation: Local Government, Participatory Policy, and Civic Organizing in Porto Alegre, Brazil. Politics and Society, 26, 511-537.

Bortoleto P., A., and Hanaki, S. (2007). Report: Citizen participation as a part of integrated solid waste management: Porto Alegre case. Waste Management and Research, Sage Publications, vol. 25. 276-282. Retrieved 06.11.07 from http://wmr.sagepub.com
Comin, et al. (2006). Metas do Milênio: perspectivas de Porto Alegre. Retrieved on 10.11.07 from Observatório da Cidade de Porto Alegre, http://www2.portoalegre.rs.gov.br/observatorio/default.php?p_secao=94
Earth Charter. Retrieved on 10.11.07 from http://www.earthcharterinaction.org/2000/10/the_earth_charter.html
Hammond, John, L. (2003). Another world is possible: report from Porto Alegre. Retrieved 06.11.07 from http://wmr.sagepub.com
Menegat, Rualdo. (2002). Participatory democracy and sustainable development: integrated urban environmental management in Porto Alegre, Brazil. Environment & Urbanization Vol. 14 No. 2 October 2002. 181-206.). Retrieved 14.10.07 from http//:www.iied.org/human/eandu/documents/menegat.pdf
Miños, Daniel Chavez. (2002). Porto Alegre, Brazil: A New, Sustainable and Replicable Model of Participatory and Democratic Governance? Retrieved 10.11.07 from www.tni.org/archive/chavez portoalegre/pdf.
World Bank (2003). Social Development Notes. Case Study 2 - Porto Alegre, Brazil: Participatory Approaches in Budgeting and Public Expenditure Management Note No. 71.
World Bank (2006).World development report 2006:Equity and Development. Retrieved Nov. 16, 2007 from http://siteresources.worldbank.org/
INTWDR2006/Resources/477383-1127230817535/082136412X.pdf
World Bank (n.d.). Empowerment Case Studies: Participatory Budgeting in Brazil Retrieved October 14 2007 from http://siteresources.worldbank.org/
INTEMPOWERMENT/Resources/14657_Partic-Budg-Brazil-web.pdf
� (Bortoleto; Hanaki, 2007:276)

� (Bortoleto; Hanaki, 2007:276)

� (Abers, 1998:511)

� (Menegat, 2002:181-182)

� (Menegat, 2002:188)

� (Miños, 2002:5)

� (Miños, 2002:8)

� Brazilian real (plural: reais): US $1.00 = R$ 2.50 (February 2002)

� (Menegat, 2003:195)

� (Miños, 2002:5)

� (Bortoleto; Hanaki, 2007:276)

� Rocha, 2000 in (Miños, 2002:5)

� (Hammond, 2000:5)

� (World Bank, 2006:29)

� (n.d., World Bank, p.3)

� (World Bank, 2003:3)

� Retrieved on 10.11.07 from http://www2.portoalegre.rs.gov.br/op/default.php?p_secao=27

� (Menegat, 2002:194)

� (Menegat, 2002:194)

�(Comin, et al., 2006:12)

�(Comin, et al., 2006:15)

� (n.d., World Bank, p.4)

� (Menegat, 2002:197)

� (Menegat, 2002:194)

� (Ibid, 2002:198)

� cited in (Menegat, 2002:201)

� (Bortoleto; Hanaki, 2007:277)

� (White et al. 2002)

� (Ibid 2007:276-277)

� (Menegat, 2002:201)

� (Ibid 2002, para. 202)

� (Bortoleto; Hanaki, 2007:280)

� For the result of the survey, see Bortoleto and Hanaki (2007). “Report: Citizen participation as a part of integrated solid waste management: Porto Alegre case.” Waste Management and Research, Sage Publications, pp. 276-282.

� (Menegat, 2002:203)

� (Comin et al., 2006:4) Translated from the Portuguese: “A elaboração das Metas do Milênio surgiu como síntese de uma série de discussões sobre desenvolvimento universal efetuadas por líderes mundiais, reunidos na Sede da Organização das Nações Unidas, em setembro de 2000.”

� (Comin et al., 2006:17) Translated from the Portuguese: “Garantir que, até 2015, todas as crianças, de ambos os sexos, terminem um ciclo completo de ensino básico.”

� The Earth Charter, paragraph 11.

� Pont, R.. (2000). Porto Alegre e a luta pela democracia, igualdade e qualidade de vida. in Pont, R (coordinator) and A Barcelos (organizer), Porto Alegre, uma cidade que conquista, Artes e Ofícios, Porto Alegre. p. 11–27. As cited in (Menegat, 2002:195)

� (Miños, 2002:17)

� Abers, R. (2000) Inventing Local Democracy: Grassroots Politics in Brazil. Boulder: Lynne Rienner

Publishers.

� Montero, A. (2000) 'Devolving Democracy? Political Decentralization and the New Brazilian

Federalism', in P. Kingstone and T. Power (eds.) Democratic Brazil: Actors, Institutions and

Processes. Pittsburgh: University of Pittsburgh Press.

� Azevedo, J C (2000), “Escola cidadã: políticas e práticas” in Pont, R (coordinator) and A Barcelos (organizer), Porto Alegre, uma cidade que conquista, Artes e Ofícios, Porto Alegre, pp. 111–122. As cited in (Menegat, 2002:195)

� (Menegat, 2002:194-196)

� (Comin et al., 2006:22) Translated from the Portuguese: “Em 2000, a taxa de abandono era de 3,8%, caindo para 3,4% em 2004. No Brasil, a taxa de aprovação subiu de 77,1% para 80,4% no mesmo período. Já a taxa de abandono escolar passou de 11% para 6,5%, uma redução bem mais significativa do que a ocorrida em Porto Alegre.”

