


ITS 832

Chapter 9

Stakeholder Engagement in Policy Development: Observations and Lessons from International Experience

Information Technology in a Global Economy


Introduction

- Methodology
 - Useful engagement tools
 - Factors that support effective tool use
- Foundations of Stakeholder Engagement
- Cases
- Case comparison
- Discussion
- Conclusion

Methodology

- Policy making increasingly involves stakeholders
 - Not just decision makers
- Technology provides many benefits
 - Supports advanced complex modeling
 - Allows more stakeholders to participate (engage)
- Stakeholder engagement
 - Improves acceptance
 - Increases policy quality
 - Reduces iterations for re-work
- Two primary questions regarding technology tool use
 - What types of engagement tools are useful?
 - What factors support effective tool use?

Stages of the Policy Process


Foundations of Stakeholder Engagement

- Stakeholder engagement enhances
 - Accountability
 - Efficiency in making decisions
 - Good governance
- Stakeholder
 - “Any group or individual who can affect or is affected by the achievement of an organization’s objectives.”
- First phase
 - Stakeholder identification and analysis
- Stakeholder engagement
 - Informing
 - Consulting
 - Involving
 - Collaborating
 - Empowering

Cases

- E-Government Strategic Planning in Afghanistan
- Renewable Energy Policy for Kosice, Slovakia
- Redesigning the European Union's Inspection Capability for International Trade
- Understanding Child Health Outcomes in New Zealand
- Transportation and Urban Planning Indicator Development in the USA

Case Comparison

- Points of comparison
 - Situation and approach
 - Types of stakeholders and participation
 - Methods for stakeholder identification
 - Methods for stakeholder engagement
 - Tools and technologies used
 - Results

Summary

- Stakeholder engagement is worth the effort
- Success starts with care in stakeholder identification
- Engagement helps build consensus
- Tools include
 - Technology
 - Legacy
- Experience helps to select the right tools for current stakeholders