

Policy influence: learning to lead a big conversation

October, 2012 Jakarta

Enrique Mendizabal www.onthinktanks.org @onthnktanks

Caveats

- Cases
- Observation
- Reflection
- Judgment
- Values

Content

- 1. Obviously, context is important
- 2. Influence is not the same as evidence informed policy
- 3. Influence can happen in many ways –and is rarely direct and traceable
- 4. New challenges
- 5. So what is the best way to influence policy?

1. Context matters

Based on framework developed in Hisschemoller and Hoppe (1996)

1. Different contexts define different roles

- Unstructured: build capacities, make sense, explain the problem
- Agreement on ends (values and norms): search for solutions
- Agreement on means (knowledge): ask more fundamental questions
- Structured: why not break the consensus?

2. 'Policy influence' and 'evidence informed policy' are not the same

- Emma Broadbent's Political Economy of Research Uptake cases in Africa: – Whose evidence?
- Clarke et al's DFID Zambia user fee removal 'success':
 - Decision not based on evidence but funding

2. Dangers of focusing only on changing policy

- @Society level:
 - Undermining of other less 'liked' or 'popular' (e.g. political parties) yet important players (Bolivia)
 - Privatization of advice on issues of public interest (Argentina)
 - The absence of fundamental skills for public policy (Ecuador)
- @Think tank level:
 - Limits your options because...

3. Influencing can happen in many ways

- Direct advice and implementation (easy)
- Revolving door of staff
- Formal and informal 'training' of future decision makers
- Affecting the way **individuals make decisions** with new data or methods
- Creating and maintaining spaces to reflect on issues of public interest and develop new relationships
- Informing the **public agenda** via the media
- Brokering linkages between decision makers and third parties

3. Some innovative approaches

- Improving the political debate in the run-up to elections: CIES in Peru, FARO in Ecuador, Fedesarrollo in Colombia, CIPPEC in Argentina
- Establishing an independent 'cost of living index': JCTR in Zambia
- Building decision making tools such as poverty maps: SMERU in Indonesia
- Launching a research competition for young graduates using a new methodology: CIUP in Peru and CIEP in Mexico
- Running an **internship** programme: BCSP in Serbia
- Online communications: Nick Scott for ODI

3. Do not forget

- Policy decisions are choices over the **fair** allocation of resources/rights/responsibilities
- In a democratic society 'fairness' in policy is the domain of elected politicians
- Researchers inform, hold them to account, educates them, try to influence them, etc.

4. New challenges

- New technologies are changing the way we:
 Participate and relate to each other; and
 - Access and use knowledge
- This means:
 - Openness is expected; nothing less will do; and
 - New **competition** is likely to increase

5. How to influence?

- By developing **arguments** and big ideas
- ...and look for battles 'of ideas'
- By working with **others**
- ... but not for others
- By not taking over the roles that belong to others
- ... or at least **help them** fulfill those roles
- By **leading** in articulating the problem, learning and bringing the public along

