


Cátedra UNESCO-ICDE
Movimiento Educativo
Abierto para América Latina


Tecnológico
de Monterrey

The Impact of Research on Development Policy and Practice

Roger Harris

roger.harris@rogharris.org

<http://www.rogharris.org/>


Dr. Roger W. Harris

- Visiting Professor Universiti Malaysia Sarawak
- Started multi-award-winning eBario ICT4D project
- Founded the Electronic Journal on Information Systems in Developing Countries
- Independent ICT4D consultant
- Focus on ICTs for Indigenous Peoples' development
- Practitioner/academic “pracademic”

Today's Agenda

- The Issue
- The Problem
- What we Know
- Some Solution Opportunities
- Two Examples

The Issue

Research, Policy and Practice

- UK's Department for International Development (DFID):
 - research can have powerful influences on policies
 - essential element in reducing poverty
 - crucial for evidence-based approaches to international development
- UK's Economic and Social Research Council:
 - expect research to have scientific, societal and economic impact
 - require Pathways to Impact

The Problem

Two Communities

Researchers

- Policy engagement not their role
- Prefer to avoid it
- No incentives for outreaching
- Don't have the skills


Practitioners & Policy-makers

- Research is neither relevant nor accessible
- Researchers don't agree
- Different values, time-scales, reward systems and professional ties.


PARALLEL UNIVERSES

Two 'Impacts'

Researchers

- Journal impact factor
- Citation rates
- Proxy for quality and importance

Practitioners & Policy-makers

- Inform policy
- Shape professional practice
- Stimulate social change


PARALLEL UNIVERSES


The Implications

- Knowledge transfer not legitimate scholarship
- Institutions discourage societal impact from their research
- Researchers become performers
- Promotes conformity, stifles innovation


PARALLEL UNIVERSES


What we Know

Influence Factors From a Literature Review*

1. INTENT
2. COMMUNICATION
3. ICTS
4. INTERMEDIARIES
5. POLICY ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
10. ENGAGEMENT

* HARRIS, R. W. (2015). THE IMPACT OF RESEARCH ON DEVELOPMENT POLICY AND PRACTICE: THIS MUCH WE KNOW. A LITERATURE REVIEW AND THE IMPLICATIONS FOR ICT4D. IN A. CHIB, J. MAY, & R. BARRANTES (EDS.), IMPACT OF INFORMATION SOCIETY RESEARCH IN THE GLOBAL SOUTH (PP. 19–41). SINGAPORE: SPRINGER SCIENCE + BUSINESS MEDIA

Influencing Policy and Practice with Research

1. INTENT

2. COMMUNICATION

3. ICTs

4. INTERMEDIARIES

5. POLICY

ENTREPRENEURS

6. NETWORKS

7. INCENTIVES

8. POLITICAL CONTEXT

9. DEMAND

10. ENGAGEMENT

- Researchers should have the intent to influence policy and/or practice
- Must be expressly included in the research objectives
- Could be the prime reason for conducting the research
- Useless on its own

Influencing Policy and Practice with Research

1. INTENT
2. **COMMUNICATION**
3. ICTs
4. INTERMEDIARIES
5. POLICY
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
10. ENGAGEMENT

- Single most influential factor
- Non-trivial; C4D a sub-field of International Development
- Plain language
- Strategise effectively
- Start early

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
- 3. ICTs**
4. INTERMEDIARIES
5. POLICY
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
10. ENGAGEMENT

- Blur the line between academia and other writers
- Enable rapid communication of research, as it unfolds
- Researchers are still discouraged from publishing online
- Understand the online behaviour of the target audiences

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
3. ICTs
4. **INTERMEDIARIES**
5. POLICY
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
10. ENGAGEMENT

- Between researchers and audiences
- Compensate for systemic inadequacies in academia
- Think-tanks synthesise, interpret, match-make, stimulate demand
- Lacking in many countries

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
3. ICTs
4. INTERMEDIARIES
5. **POLICY**
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
10. ENGAGEMENT

- Advance a particular policy
- Promote research findings
- Requires:
 - Political awareness
 - Telling compelling stories
 - Networking effectively
 - Communicating constantly

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
3. ICTs
4. INTERMEDIARIES
5. POLICY
ENTREPRENEURS
- 6. NETWORKS**
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
10. ENGAGEMENT

- Research findings circulate through various networks
- Policy streams, policy communities, epistemic communities, think tank networks and advocacy coalitions
- Indirectly influence discourse
- Local, national, regional and global

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
3. ICTs
4. INTERMEDIARIES
5. POLICY
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
10. ENGAGEMENT

- Low for academics
- Low for practitioners
- Low for policy-makers
- Outreach as an after-thought
- Needed for closer engagement between all stakeholders

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
3. ICTs
4. INTERMEDIARIES
5. POLICY
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. **POLITICAL CONTEXT**
9. DEMAND
10. ENGAGEMENT

- Researchers need to understand political processes
- Accept that research is political
- Evidence that resonates with policy makers' assumptions will have greater impact

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
3. ICTs
4. INTERMEDIARIES
5. POLICY
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. **DEMAND**
10. ENGAGEMENT


- Understand the demand for research
- Participate in activities that stimulate demand
- We know more about how to improve the supply of evidence than we do about how to improve the demand for it

Influencing Policy and Practice with Research

1. INTENT
2. COMMUNICATION
3. ICTs
4. INTERMEDIARIES
5. POLICY
ENTREPRENEURS
6. NETWORKS
7. INCENTIVES
8. POLITICAL CONTEXT
9. DEMAND
- 10. ENGAGEMENT**

- Closer relationships between researchers and research users
- Co-creation of content
- Few academics see user engagement having any consequence for measuring their performance
- Low priority

How ICT4D Research Fails the Poor*


How ICT4D Research Fails the Poor


How ICT4D Research Fails the Poor

- Almost all agree that research-based evidence is important for shaping policy & professional practice
- But three quarters agree that their institutions emphasize peer-reviewed publications over communications with the public
- Only one quarter to one half engage in activity that might result in policy and/or practice influence

Not only International Development

- **BUSINESS AND MANAGEMENT ACADEMICS**
 - 88% aware of importance of doing research in collaboration with professionals
 - 36% feel incentivised to do so
 - 26% have the necessary resources¹
- **CLIMATE SCIENTISTS**
 - “imperative for more scientists to directly engage with the public and policymakers”²

¹ London School of Economics:

<http://blogs.lse.ac.uk/impactofsocialsciences/2017/11/20/the-business-of-impact-academic-reward-and-incentive-cultures-continue-to-stifle-relationships-between-business-and-management-researchers-and-society/>

² BioScience:

<https://academic.oup.com/bioscience/advance-article/doi/10.1093/biosci/bix133/4644513>

Some Solution Opportunities


Understanding Policy Processes

- Complex
- Non-linear, non-sequential and non-logical
- Rarely affected by the presentation of information alone
- Rarely impacted directly by research
- Many actors interact within an intricate network of communication and exchange

Pathways to Impact

Traditional Quality Domain

Full Scope of Research Impact


- Activities that will increase the likelihood of potential economic and societal impacts being achieved
- The demonstrable contribution that excellent research makes to society and the economy by:
 - fostering global economic performance, and competitiveness
 - increasing the effectiveness of public services and policy
 - enhancing quality of life, health and creative output.

Attributes of Successful Pathways to Impact

- Commitment to realising both academic and non academic research impacts.
- Involvement of users and beneficiaries from outset
- Understanding their needs
- Analysis of demand for research outputs
- Strategy for engagement with audiences

Better Communication

I'll pause for a moment to let this information sink in.


- Academic institutions should engage with the public and demonstrate the impact of their research
- Increases the need for communications skills
- Works best with a coherent communication strategy

Writing Policy Papers

What differentiates policy science from academia:

1. Designing solutions for real-world problems
 - Recommendations with a framework for implementation
 - Towards desirable outcomes
2. Value-driven arguments
 - Data as evidence to support your position

Policy Paper Template:

- Title
- Table of contents
- Executive summary
- Introduction
- Problem description
- Argumentation
- Policy options
- Conclusions
- Recommendations

Two Examples

Policy: Radio Bario

- Malaysia's first community radio station
- Took one year to get a license
- Application was non-threatening
- Government liberalised broadcasting policy


Engagement: eBorneo Knowledge Fair

- Researchers engage with their audiences
- Community, officials, politicians, professionals
- Surface problems, test solutions, design research
- Co-create knowledge


Structured Communication

1. Programme Decisions
 - a. Broad Goal
 - b. Objective
 - c. Decision Makers
2. Context
 - a. Internal and External Scans and Position
3. Strategic Choices
 - a. Audiences
 - b. Their Readiness
 - c. Their Core Concerns
 - d. Overall Theme
 - e. Key Messages
 - f. Messengers
3. Communications Activities
 - a. Tactics
 - b. Timeline
 - c. Assignments
 - d. Budget
4. Measurements of Success

Thank You