
 MAKING ALL
VOICES COUNT
 RESEARCH AND
 EVIDENCE STRATEGY

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

Authors
Rosie McGee with Duncan Edwards, Gabrielle Minkley and
Ciana-Marie Pegus, Institute of Development Studies, UK
and Karen Brock, Green Ink

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

3

CONTENTS

Executive summary 4

1. Introduction 8

2. What this programme is about 10

3. Where we’re starting from:
a contemporary overview of the field 16

4. The meanings and roles of research, evidence and
learning in Making All Voices Count 26

5. Putting the R&E strategy into action 33

6. The way forward for the REL component:
Plan ➔ Experience ➔ Reflect ➔ Learn 40

References 41

Annex
Making All Voices Count Theory of Change (October 2014) 42

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

4

 EXECUTIVE SUMMARY

Making All Voices Count is a citizen engagement and accountable governance programme.
It aims to harness the transformative potential of unusual partnerships and innovative
applications of communication technologies to contribute to fundamental change in the
relationship citizens have with the state. It focuses the majority of its work in six priority
countries – Ghana, Indonesia, Kenya, the Philippines, South Africa and Tanzania.

An exceptional feature of Making All Voices Count is the inclusion of a significant
Research, Evidence and Learning (REL) component – led by the Institute of
Development Studies (IDS) – as an integral part of a mainly operational programme.
This component offers an opportunity to build a unique base of evidence on what
works in using technology for citizen voice, transparency and accountability, and on
how and why it works.

This document presents Making All Voices Count’s Research and Evidence Strategy,
which is periodically revised during the lifetime of the programme. It focuses on the
most relevant and useful contributions the REL component can make, and outlines
how the component will be delivered.

Making All Voices Count is based on a theory of change (ToC). The programme arises
from the recognition of a series of challenges relating to citizen voice and government
accountability and responsiveness, and a series of opportunities to enhance existing
work on citizen voice, transparency, accountability and government responsiveness
through the use of new technologies. Through investing various inputs, the programme
aims to produce innovative solutions and influential evidence and learning, and to
catalyse action in these areas on a global scale. A range of intermediaries, opinion-
shapers and decision-makers will take up innovations, learning and evidence. Change
agents in society and in government will be mobilised to engage with each other, and
innovators and investors will respond by developing approaches to further citizens’
interests and the public good, and improving enabling conditions for the kinds of
innovation that support these approaches.

If this ToC plays out in practice during the lifetime of the programme, Making All Voices
Count is expected to deliver improved relationships and increased opportunities for
constructive dialogue in the programme’s six priority countries, each taking a slightly
different focus. In the best cases this will deliver a degree of co-governance between
citizens and government. In these ways, Making All Voices Count will contribute to
enabling all people – including those who are poor and marginalised – to call public and
private institutions to account over their rights and the issues that matter to them most.

A review of key literature has provided some clear directions for understanding the
focus and scope of Making All Voices Count, and for considering how the REL
component should position itself and what it should focus on. Recent evidence has
been considered on themes including: strategic approaches to social accountability;

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

5

whether information and communication technologies can close accountability gaps;
different types of transparency and their role in improving governance; the importance
of context; and the dominance of accountability, transparency, participation and
inclusion in contemporary development discourse. Based on this review and on the
programme’s ToC, the following overarching research themes and questions have been
identified as priorities for Making All Voices Count to explore:

Learning from the first generation of transparency and accountability, citizen
voice and government responsiveness initiatives

 • Conceptual work to flesh out the theoretical and conceptual basis for
understanding citizen-led accountability and accountable, responsive governance
(whether tech-enabled or not) and shaping it in practice, to enhance effectiveness
and impact.

Government responsiveness

 • What makes government actors targeted by technology for transparency and
accountability initiatives (Tech4TAIs) change their behaviour and act responsively?

 • What makes a transparency and accountability (T&A) ‘champion’?
 • What kinds of citizen engagement lead to what kind of government
responsiveness?

Exclusion and inclusion

 • Who are ‘hard-to-reach’ potential users or currently non-users of Tech4TAIs?
 • What successful experiences exist of reaching ‘hard-to-reach’ citizens in ways that
have contributed to transformative change in their situations?

 • Which social differences or exclusions are narrowed by technology, which are
exacerbated, and which are unaffected?

Citizen engagement in a time of technology

 • What is known so far from the ‘first generation’ of transparency and accountability
initiatives (TAIs) that is relevant to tech-enabled transparency, accountability, voice
and responsiveness work?

 • What happens to citizen engagement and voice when it is aggregated, mediated
or represented through technological innovations, questioning assumptions and
exploring risks?

Scaling up, scaling down or scaling out?

 • What is known about scaling as a transformative strategy, and how does it apply in
this field?

 • On what basis should decisions be taken to support the scaling of a tech
innovation in the field of citizen voice and government responsiveness, and how
should the most appropriate form and level of scaling be designed?

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

6

These themes frame the REL component’s two main purposes – ‘programme learning’
and ‘evidence- and theory-building’ – which are fulfilled through supporting primary
and secondary research with and for three major stakeholder groups: practitioners,
scholars and funders of Tech4TAIs and T&A programmes. A model of the pathways
of research, evidence and learning maps each of these onto the programme’s three
levels of operational activity – project, country and programme. At each level, the REL
component prompts and facilitates programme stakeholders to engage in cycles of
planning, experiencing, reflecting and learning. These cycles include several key activity
areas: grant making; brokering; capacity development and mentoring; research uptake
and communication; and monitoring, evaluation and learning.

Making All Voices Count research grants contribute to deeper understandings and
a more extensive evidence base on why, when and how different interventions work.
There are three streams of research – third-party, practitioner and IDS – each of which
prioritise different research questions and issues. A small number of third-party grants
are awarded in each focal country to contribute to evidence- and theory-building by
filling specific knowledge gaps at the country level. Practitioner research grants fund
research, mostly integrated into projects supported by the programme’s innovation
and scaling components, that contribute to improving the quality of practice, building
an evidence base and testing hypotheses, propositions and assumptions from the
ToC and the wider T&A field. Other funding supports IDS research with the objective of
continually testing and fleshing out the ToC and keeping the programme’s research and
implementation strategies abreast of relevant developments in practice, knowledge and
evidence across the field.

Making All Voices Count’s Research, Evidence and Learning component will continue
to host brokering events – including its annual Inspiration and Learning Event. At
these the component programme brings together different actors from the T&A and
Tech4T&A sectors to present and discuss state-of-the-art knowledge about how
initiatives in the sector are actually making all voices count. Such brokering initiatives
identify what else these actors need to know, and what the programme should
prioritise in research and evidence-building over the coming years.

The main capacity building carried out under the REL component is via the
mentoring and accompaniment of funded research partners – particularly practitioners
in the Making All Voices Count focus countries – by programme staff and members
of the programme’s Research Outreach Team. Some mentoring is virtual, and some
is face-to-face during short visits. The focus is on action and applied research with a
strong learning focus. Given the scarcity of strong traditions of critical and reflective
practice in the development aid sectors of the Making All Voices Count countries, we
expect that a crucial input from the REL team will be the nurturing of these traditions,
which in the long run will raise the quality of the growing evidence base. It may also
prove possible to develop ‘research cohorts’ of Making All Voices Count-funded
practitioner research partners who pass together through purpose-designed learning
cycles to consolidate and enrich their learning throughout the process by reflecting on
their own and each others’ experience.

The programme’s range of research uptake and communication activities includes
identifying, understanding and engaging its audience, researching the relevant
stakeholders to understand their attitudes and behaviours in relation to T&A and the
opportunities and barriers to their use of evidence in decision-making and practice.
Funded research partners are supported to design and implement effective research
uptake and communication.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

7

MAVC’s internal monitoring, learning and evaluation system, managed from within
the Research, Evidence and Learning component, works in synergy with research and
evidence activities and with an external independent evaluation unit. It aims to meet
all the diverse programme accountability and learning-related needs of this complex
programme. The system is designed to supply the programme’s accountability
reporting functions; collate and make sense of monitoring data gathered across the
programme and turn it into meaningful opportunities for learning by a range of actors
internal and external; and drive reflective learning processes through which programme
actors and stakeholders learn on a range of levels and scales.

Making All Voices Count is an innovative programme which combines an unusual
set of strengths and activities to achieve a challenging set of outcomes in a complex
field. It needs to approach its task with humility and a will to reflect and learn. This
document presents the programme’s Research and Evidence Strategy as it stands
after 23 months of operation. This period has included intensive inception activities,
rapid piloting and revisiting of the programme’s original theory of action, and
significant changes in the programme’s delivery model and structure.

Among these changes, the number of REL staff has been brought up to the
necessary level to deliver the component’s commitments. As the activities outlined
above are implemented through the programme’s third and fourth years, REL staff will
continue to reflect with their Making All Voices Count consortium colleagues on how
the various dimensions of the Research and Evidence Strategy are unfolding, and will
refresh it periodically as necessary. We will be seeking to learn from the experience
of implementation, and to blend our learning into future REL activities, both within
Making All Voices Count, and in the broader field of citizen voice and government
responsiveness and accountability.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

8

Making All Voices Count is a citizen engagement and accountable governance
programme. It aims to harness the transformative potential of unusual partnerships and
innovative applications of communication technologies to contribute to fundamental
change in the relationship citizens have with the state. Ultimately, Making All Voices
Count intends to foster changes that allow all people, including the poor and
marginalised, to engage with public and private institutions and call them to account
over the issues that matter to them most.

An exceptional feature of Making All Voices Count is the inclusion of a significant
Research, Evidence and Learning (REL) component as an integral part of a mainly
operational programme on citizen engagement and government accountability and
responsiveness. This is in addition to an external Evaluation Management Unit (EMU)
tasked with evaluating the implementation and impact of all components of the
programme. The REL component, led by the Institute of Development Studies (IDS),
one of the three fund management consortium partners, represents a considerable
opportunity to build an evidence-base on what works in technology for voice,
transparency and accountability, how, and why.

This document sets out key aspects of Making All Voices Count’s Research and
Evidence (R&E) strategy.1 It draws on principles and definitions sketched out at the
start of the programme and is enriched by the staff’s reflections and learning during
the first year of operations. It presents the programme’s current understanding of
research and evidence, their various purposes in the multi-stakeholder context of
Making All Voices Count, and the programme’s roles in conducting and promoting
these. It outlines the forms of support we can provide for research and evidence-
building, as well as how these activities and forms of support relate to the programme’s
overall Theory of Change (ToC) and country plans in Making All Voices Count’s six
priority countries.2 It is written by IDS, as the consortium partner responsible for the
REL component.

The REL component is building an evidence-base from a position of integration with
Making All Voices Count’s Global Innovation Competition, Country Programme and
Catalysing Global Action. These provide a basis for the REL component’s research,
evidence-building and learning activities in several ways. Each of them convenes
a range of actors who are potential users, interlocutors and participants of these
activities. Each of these sets of actors also stands to benefit from research and
evidence generated outside the Making All Voices Count programme. The REL
component can facilitate their access to and use of these.

 1 INTRODUCTION

1 A Making All Voices Count Learning Strategy was drafted in February 2014. The programme’s learning element
has been adopted by IDS only recently. It will be worked into this strategy and a revised version published in
due course.
2 Ghana, Indonesia, Kenya, Philippines, South Africa, Tanzania .

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

9

In keeping with the consortium’s adaptive and learning approach to managing the
programme, we expect to revise this document periodically. As the programme moves
forward, the strategy will need to be refreshed to reflect advances in the fields of citizen
engagement and government responsiveness, both in the literature and in practice. It
will also need to reflect learning and re-focusing within the programme over time.

Section two sets out the programme’s Theory of Change (ToC), including some
glimpses of the country contexts in which the programme’s work is focused. Section
three presents a brief overview of the field, based on a review of key recent literature
purposively selected as reasonably representative of the current state of knowledge.
At the end of the section, emerging research themes and issues are identified as
priorities for Making All Voices Count to explore, on the basis of the foregoing ToC
and overview of the field, and the country plans drawn up by Making All Voices
Count over the period September 2014 – February 2015. In Section four we define
research and evidence and explain how we understand their role in the changes the
programme seeks, setting out their purpose and the range of actors we expect the
REL component to engage with in various roles. This includes presenting Making
All Voices Count’s emergent REL model, which shows how research, evidence and
learning activities map onto the programme’s different levels of operational activity and
what the REL component will do to generate, bring in and spin off research, evidence
or learning at each level. Section five outlines the resources at the programme’s
disposal for conducting and supporting REL. Section six concludes.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

10

This section sets out the programme’s Theory of Change (ToC)3, followed by a brief
overview of the country contexts in which Making All Voices Count’s work is focused,
based on country plans drawn up by the programme over the period September 2014
– February 2015.

The programme arises from the recognition of, on the one hand, a series of challenges
relating to citizens’ voice and government accountability and responsiveness, and on the
other hand, a series of opportunities to enhance existing work on citizen voice, transparency,
accountability and government responsiveness through the use of new technologies.

Through investing various inputs (grants and other support for tech-enabled voice
and accountability initiatives, grants and support for conducting research and building
evidence, and networking and stimulation of these fields of activity at the global level),
the programme aims to produce innovative solutions with greater reach, and evidence
and learning with greater influence, and to catalyse and marshal action to these ends
on a global scale.

As a result, a range of intermediaries, opinion-shapers and decision-makers will take
up Making All Voices Count-type innovations, learning and evidence: change agents in
society and in government will be mobilised to engage with each other; and innovators
and investors will respond by developing approaches to further the public good
and citizens’ interests and generally improve the enabling conditions for the kinds of
innovation that further these.

If during the lifetime of the programme all these things can be made to happen, Making
All Voices Count is expected to deliver improved relationships, increased opportunities for
constructive dialogue and in the best cases, a degree of co-governance between citizens
and governance in the six focus countries. That way, it will have contributed to enabling all
people, including poor and marginalised people, to engage public and private institutions
and call them to account over their rights and the issues that matter to them most.

As can be seen from the above summary of the programme theory of change (ToC),
various ‘impact pathways’ will be travelled on the way from programme inputs to
outcomes and impact. Some of these are well-established impact pathways – their
validity has been well proven in earlier citizen voice, accountable governance and
transparency programmes, but is yet to be tested in the context of such a heavy
emphasis on enabling citizen voice and government responsiveness through
technological means. Other impact pathways are not yet tested: in particular, the
one that leads from the funding of innovative tech solutions by a programme such
as Making All Voices Count to a situation where tech innovators and investors are
developing approaches to further the public good and citizens’ interests, and generally
improving the enabling conditions for this sort of innovation. In teasing out the way

2 WHAT THIS PROGRAMME
IS ABOUT

3 The programme ToC is represented graphically in the Annex.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

11

Making All Voices Count will put this ‘tech innovation impact pathway’ to the test,
it is helpful to unpack the ‘governance impact pathways’ in the programme ToC to
see better how enabling citizen voice and government responsiveness through tech
innovation might boost their effectiveness and impact. We turn to this for the remainder
of this section.

ACTIVE CITIZENSHIP AND GOVERNMENT RESPONSIVENESS
One way of viewing the governance relationship between citizens and government is to
think about government as the provider or guarantor of services to meet the needs of
the population, and citizens as users of these services. Many attempts to improve the
quality or extension of services are based on citizens providing feedback to governments
(or service providers sub-contracted by governments) on whether they are providing
the right services, to enough people, of a sufficient quality. Ideally, governments then
respond by making the necessary changes. When government does change its actions
in response, this is sometimes referred to as a ‘closed feedback loop’. Many tech
innovations that aim to boost citizen voice seek to do so by closing the feedback loop.

Another, complementary way of understanding the governance relationship is as a
relationship based on people’s rights and responsibilities as citizens, and governments’
accountability or responsibility for providing, respecting and fulfilling citizens’ rights.
This rights-based perspective embraces the full range of government responsibilities
arising from core state functions4: a much wider range than basic service delivery.
It also embraces relations among citizens in connection with these rights and
responsibilities, as well as the relationships between citizens and governments. An
important aspect of governance thus understood is the provision by government of
transparent information, available and accessible to people, both as an end (or right)
in itself, and a means to enabling other rights to be secured. With such information,
theoretically citizens know what their rights and entitlements are, and are empowered
to make demands and hold their government accountable for its responsibilities.
When government delivers on citizens’ demands for rights and answerability, it is
being accountable or responsive in relation to its responsibilities.

Within this rights-based view, citizens also have responsibilities, to the state and to
each other. A rights perspective is not an alternative to the needs-based perspective
outlined above. Rather, a governance relationship based on rights and responsibilities
is a particular approach to the satisfaction of needs and the fulfilment of rights, usually
associated with liberal democratic polities. A programme intending to enhance
government responsiveness and accountability to citizens’ voices could limit itself to
the level of responsiveness and accountability for satisfying citizens’ needs for basic

4 Core state functions are generally taken to be a monopoly over the legitimate use of force; revenue generation;
safety, security and justice; basic service delivery; and economic governance. See http://www.gsdrc.org/go/
fragile-states/chapter-5--state-building-in-fragile-contexts/state-functions-and-legitimacy

http://www.gsdrc.org/go/fragile-states/chapter-5--state-building-in-fragile-contexts/state-functions-and-legitimacy

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

12

services (a fairly ‘functional’ level of governance), or could take in the wider range of
rights and responsibilities spanned by a rights-based perspective on governance (a
more ‘transformative’ level of governance).

The Making All Voices Count ToC refers to the mobilisation and engagement of both
citizen and government change agents as well as intermediaries of various kinds.
Making All Voices Count is working within a rights-based perspective broadly speaking,
in which people’s rights to safety, security and justice as well as basic services are to
be secured through active citizenship and government responsiveness, facilitated by
technologies, among other means.

THE PROCESSES AND RELATIONSHIPS OF GOVERNANCE
Both governments and the citizenry are made up of a range of different people. Amongst
citizens there are many differences, such as ethnicity, gender, disability, sexuality,
wealth, status, or whether people live in urban or rural areas. These differences are far
from neutral in their effects, and often come with differences in power. Each citizen’s
identity is made up of several aspects at once. It is important to recognise that
differences in power exist within as well as between these different groups.

Similarly, the government has many layers and levels (local, municipal district,
provincial, national, international, etc.). Much of what happens at the national
level depends on the international level. Much of what happens at the local
level is dictated by national policies. As well as having several different levels,
‘government actors’ are of many different kinds: some are elected political
representatives and some are bureaucrats or technicians who have secured
positions in the civil service.

Not every citizen in a country relates directly to their government, and not every
act or aspect of governance needs such direct interaction. People get information
and understand their rights through intermediaries and ‘info-mediaries’, such as the
media or open data initiatives. Similarly, citizens can voice their needs and demands,
and claim their rights, through groups or associations. Governments often deliver
services through intermediaries, key among which are private sector actors and non-
governmental organisations (NGOs). They may provide information to citizens through
‘info-mediaries’.

The processes and relationships of governance are as important as the actors
involved. Increasingly, scholarly and practical attempts to understand and affect
the ways citizens and governments relate to each other place emphasis on the
processes and relationships, rather than any of the actors in isolation. Several
factors are required for all of these processes and relationships to work well – for
example, good information flows, and citizens’ trust in their government. The
current surge of technologically enabled forms of voice and responsiveness is
affecting the nature and implications of these processes and relationships, in ways
that the Making All Voices Count programme ‘bets on’ (through its granting and
learning support to tech initiatives) while also seeking to understand better (through
its research).

WHAT DO THE FOCAL ISSUES OF MAKING ALL VOICES COUNT LOOK
LIKE IN SIX COUNTRY CONTEXTS?
Above we have unpacked how we, in Making All Voices Count, understand
governance; how citizens, governments and other relevant actors (notably private
sector actors) relate to each other; and the relationships and processes through

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

13

which the programme works in order to attain its desired impact. The programme’s
desired impact, its actions and its assumptions and ideals together make up its ToC.
The impact Making All Voices Count aims for is improved relationships and increased
opportunities for constructive dialogue (at least) and co-governance (at best) between
citizens and governments in six focus countries.

In 2014, Making All Voices Count commissioned country context analyses from
country-expert consultants, as inputs for determining how the programme will
be made operational in each priority country. In the resulting country plans, these
experts’ analyses of relevant aspects of country contexts are drawn on by Making
All Voices Count to make choices about the particular issues and problems on
which the programme’s resources and activities focus in each country. They outline
preferred areas of intervention, identify likely challenges and existing opportunities,
and lay out the options open to Making All Voices Count, stakeholders and
partners in efforts to seek technological and policy innovation, scale good
ideas and capture the kind of evidence and learning that is valuable to a global
audience. The plans reflect tension between the need to set some boundaries
around where the programme proposes to make a difference, and the need for
a programme that makes grants largely in responsive mode to maintain some
latitude in terms of its thematic and geographic areas of focus. Thus the ‘focuses’
are in some cases very broad.

1514

GHANA
While there has been structural devolution in Ghana, this
has not resulted in fiscal and political decentralisation,
with a third of all district assembly members appointed by
the President. Generally, district assemblies are severely
under-resourced, thus weakening their ability to deliver
critical services.

Private radio stations and mobile telephones have played
a particular role in deepening Ghanaian democracy. The
urban, educated, non-poor are ready, willing and able to
use social media to express themselves.

Making All Voices Count intends to focus on whose
voices are being included and how their input is being
incorporated in budgetary planning. The plan highlights
that Making All Voices Count aims to capitalise on
existing work and commitments made by the Ghanaian
government as part of the Open Government Partnership
(OGP).5 As such, open data is another one of the thematic
focus areas. Owing to existing links with project partners,
Making All Voices Count will work in the Upper East and
Volta Regions. The two identified areas of focus will be
Bolgatanga, the capital city of the Upper East region
and Sogakope, a rural town in the Volta region, thereby
allowing for the examination of two different contexts.
Making All Voices Count will also aim to work with
traditionally marginalised groups, and in particular women.

5 http://www.opengovpartnership.org/

INDONESIA
Since 1998, Indonesia has been a multi-party democracy but decades of
oligarchy have left a legacy of corruption, maladministration and disempowered
citizenry. In the post-authoritarian landscape, space for citizen-state engagement
has opened up. In recent years, there has been an ongoing process of devolution
of power to the regency, municipality and village levels. However, this has led to
tensions between these tiers of government, with power struggles increasing
between Islamist, military-based or ethnically-based groups.

Former President Yudhoyono has been a great champion of Technology for
Transparency and Accountability (Tech4T&A) and the Open Government
Partnership. Making All Voices Count has already been closely engaging with
the Presidential Working Unit for Supervision and Management of Development.
The 2008 Ombudsman Law and the 2009 Public Service Delivery Law have
created opportunities for greater citizen oversight over public funds and services.
However, there has been little citizen engagement with these processes at the
local level.

As such, the Making All Voices Count country plan intends to focus on open data
and local service delivery. The work in Indonesia will examine the current low
levels of citizen engagement, challenges related to government responsiveness
and the use of technology to advance the voice of all citizens, and in particular
women and Indonesians living in the traditionally marginalised east of the country.

PHILIPPINES
The Philippine country plan highlights that years of dictatorship and colonialism
have led to political elites being entrenched. However, Filipino civil society
is strong and civil society organisations are considered to be the principal
mechanisms through which citizens can demand accountability. For the past
two decades, successive administrations have been strong proponents of
e-governance, with the current regime publishing an E-Government Master
Plan. One of the key factors shaping the governance context in the archipelago
has been decentralisation. In 1991, the Local Government Code devolved the
delivery of basic services and other critical functions to Local Government Units.
Notwithstanding, the poorest segments of Filipino society are not having their
voices heard and their needs are still not being prioritised.

Accordingly, one of the Making All Voices Count priorities in the Philippines is
supporting grassroots participation in local planning and budgeting. As a result
of the catastrophic effects of recent natural disasters in the Philippines, Making
All Voices Count has also decided to focus on the development of participatory
governance in building, sustaining and implementing community resilience to
natural disaster.

SOUTH AFRICA
Extreme levels of inequality, high levels of unemployment, inadequate access
to basic services, service delivery protests, a fragmented civil society and
disillusionment with the ruling government characterise the social and political
landscape in South Africa.

On the basis of the analysis in the South Africa country plan, the Making All
Voices Count Team decided to focus on supporting innovations that promote
citizen voice and government responsiveness for improved service provision
at the local level. The programme aims to build on the Municipal Financial
Management Act and Municipal Structures Act, which both promote and require
public participation and access to information at the local level. Another focus
is the government’s Open Government Partnership (OGP) national action plan,
which calls for the establishment of “Service Delivery Improvement Forums… to
provide timely citizen report cards on service delivery at the community level”.
Making All Voices Count could potentially collaborate with Service Delivery
Improvement Forums and community advice offices. In South Africa, Making All
Voices Count’s priority regions are Eastern Cape, Western Cape and Gauteng.

TANZANIA
Tanzania has a three-tier government system,
consisting of the central government, legally
autonomous local government authorities
and village authorities. The local government
authorities deliver most basic services and
operate jointly with the village authorities.
The village level government authorities serve
as focal points in the development planning
process. High levels of poverty, illiteracy,
inadequate access to information, language
barriers and a low expectation of government
responsiveness mean that the voices of
ordinary citizens are not being heard and there
is limited capacity to formally interact with
government.

The programme aims to focus on government
responsiveness for improved local service
provision. Additionally, a massive parliamentary
scandal involving the misappropriation of
public funds generated from the energy sector
offers an opportunity to explore participatory
policymaking on sustainable energy. Making
All Voices Count will be working with women’s
groups on this issue.

KENYA
Over the last 25 years, Kenya has undergone
fundamental changes to its economic and political
structures. Within this new political landscape,
citizens’ rights are often not acknowledged at the
national level, with reliance being placed on the
media and civil society groups to campaign against
corruption and to push for transparency, justice and
equitable development.

In an attempt to address regional inequalities and
disparities, the 2010 Constitution decentralised
certain administrative, political and fiscal functions to
47 county governments. These counties are required
to facilitate public participation and involvement in
its assemblies and committees. This process of
devolution holds great hope for increasing citizen
participation in decision-making, resolving allocation
of resources and reducing marginalisation – but
the success of devolution will depend on the will
and ability of counties to engage citizens, and the
will and ability of citizens to participate in political
spaces.

As such, Making All Voices Count will focus on (i)
obstacles to effective citizen action and effective
government engagement at the local level and (ii)
issues related to policy and national-level networks.
The Making All Voices Count Team have identified
six counties in Kenya to focus its attention: Turkana,
Marsabit, Samburu, Kwale, Homa Bay, Makueni,
and Murang’a – the first four because of their
marginalisation, and the last two because of the
existence of active citizen engagement processes
at the county level.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

16

 3 WHERE WE’RE STARTING
 FROM: A CONTEMPORARY
 OVERVIEW OF THE FIELD

The programme ToC is one important dimension of the background to this Research
and Evidence (R&E) strategy. Another dimension is the current state of research and
evidence on citizen engagement, government accountability and responsiveness, and
technology for transparency and accountability (Tech4T&A).6

We present here a brief overview of the field, based on a review of key recent literature
purposively selected as reasonably representative of the current state of knowledge as
reflected in academic scholarship. A review of literature is, of course, not the same as
a direct review of practice, which would be beyond the scope of the present exercise.
We have selected literature by scholars who closely follow developments in practice,
so that the items reviewed provide a good approximation to the state of practice as
well as of research. At the end of the section, emerging research themes and issues
are identified as priorities for Making All Voices Count to explore, on the basis of the
foregoing ToC and overview of the field.

RE-READING THE EVIDENCE ON SOCIAL ACCOUNTABILITY
In his recent publication Social Accountability: What does the evidence really say?
produced for the World Bank’s Global Partnership on Social Accountability (2014),
Fox re-reads the evidence on the impact of social accountability initiatives. Evaluations
which find low impacts from social accountability work often conclude that the
evaluated initiatives relied on certain key assumptions that turn out to be flawed:
that local dissemination of service
delivery outcome data would activate
collective action, which would
in turn improve service provider
responsiveness; that local oversight
of public works can by itself limit
corruption; and that community
participation is inherently democratic
and not subject to elite capture.
Initiatives that have proceeded under
these assumptions Fox classifies
as adopting a ‘tactical’ approach to
social accountability (see Box 1, right).

BOX 1
FOX’S ‘TACTICAL’ AND ‘STRATEGIC’
SOCIAL ACCOUNTABILITY APPROACHES
Tactical social accountability approaches:
 • Are bounded interventions (also known as tools)
 • Are limited to localised, society-side efforts
(voice-only)

 • Assume that information provision alone will (a)
inspire collective action with (b) sufficient power
to influence public sector performance

Strategic social accountability approaches:
Deploy multiple tactics (mutually reinforcing tools)
 • Encourage enabling environments for collective
action (reduce perceived threats)

 • Coordinate citizen voice initiatives with
governmental reforms that bolster public sector
responsiveness

(Based on Fox 2014)

6 Although a programme’s ToC ideally would closely
reflect the current state of the art in the relevant
field, in practice the two are not always closely
aligned. This can be due to various operational
factors, such as, in a multi-annual programme like
Making All Voices Count, a time-lapse between the
point when the ToC was developed (or last revised)
and the production of relevant evidence or research
findings since that date.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

17

Initiatives which have ‘learnt’ from the weaknesses of such assumptions and thereby
achieved more demonstrable impact he calls ‘strategic’ approaches. He finds that
the body of evaluations showing mixed evidence of results generally relate to what he
calls tactical approaches, whereas those focusing on strategic approaches offer much
more promising evidence of impact. On this basis, Fox develops nine propositions:

1 Information needs to be user-centered
to empower.

2To be heard, voice needs representation
as well as aggregation.

3 Recognise that voice can be constrained
by the ‘fear factor’.

4 Build in ‘teeth’ – shorthand for institutional
capacity to respond to voice.

5 To break out of ‘low accountability traps,’
bring in vertical accountability.

6 Pathways out can either be voice-led or
teeth-led, but both are needed.

7 [Social accountability] strategies need to address
the ‘squeezing the balloon’ problem [that the targets of

citizen or state oversight are flexible and can adapt by
reconfiguring corruption or diverting advocacy attention].

8 That’s why civil society oversight needs
vertical integration.

9 Sandwich strategies [coordinated coalitions among pro-
accountability actors embedded in both state and society] can

shift power with state-society synergy (Fox 2014)

Fox sums up what works in social accountability by concluding that “voice needs
teeth to have bite, but teeth may not bite without voice” (ibid). In a later presentation,
unpacking what the evidence does not say, he asks why, after the launch of so many
initiatives intended to make citizen voice close feedback loops, so few have actually closed.

CAN TECHNOLOGY BRIDGE THE ACCOUNTABILITY GAP?
Gigler and Bailur’s (2014) edited volume addresses three questions:

 • How do information and communication technologies (ICTs) empower citizens
through participation, transparency and accountability?

 • Are technologies an accelerator to close the accountability gap – the space between
government and citizens that requires bridging for open and collaborative governance?

 • Under what conditions does this occur?

The book aims to provide ‘a base of evidence’ for citizen engagement through ICTs
in a number of case studies, plus some conceptual chapters which offer analytical
frameworks for understanding and closing feedback loops through the use of ICTs.

The collection starts out to explore the link between citizen empowerment and
technologies for closing feedback loops. Bailur and Gigler’s conclusion in their
introductory chapter confirms those of earlier works in affirming that:

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

18

“[i]n most cases [in their book], a key champion, political support, strong
intermediaries, low cost or existent technology are critical factors. However, the
evidence […] also demonstrates that the challenges of elite capture, scale-out,7
gaps between design and reality and sustainability of pilots still exist.” (ibid)

It has already been noted that evidence-focused debates and research in this field have
been clouded by conceptual vagueness. The various cases in this volume make fairly
extensive use of certain key concepts, in ways that reinforce the general sense of at
best, conceptual breadth and at worst, vagueness in this field. Notably:

 • ‘feedback loop’: the book’s usage varies. The dominant usage, especially in later
chapters, is about aid beneficiaries’ feedback on development aid projects. This
is a very particular usage, significantly different from, say, Kosack and Fung’s
(2014) fine-grained exploration of feedback in the context of public services
that has broad application in the field of governance and transparency and
accountability (T&A), which is a more mainstream usage.

 • ‘customer’, ‘client’, ‘beneficiary’ and ‘citizen’: parts of the book use these terms
interchangeably. In fact, they invoke very different ‘governance statuses’. As each
of these different ‘governance statuses’ would make for a very different kind of
‘accountability gap’, the clarity the book can offer on the ‘accountability gap’ is
limited by this interchangeable use of the terms.

The cases reviewed include some of the well-known initiatives deploying technologies
to promote transparency in service delivery, as well as some lesser known cases. It
also includes the International Budget Partnership’s Open Budget Initiative, and the
bundle of approaches known as participatory budgeting - in none of which technology
purports to play a significant part in the closing of feedback loops.

All in all, rather than an evidence base, the book is a reminder of the importance
of conceptual precision and case selection, so often taken too lightly in the field
of Tech4T&A. Rather than answering the question posed by its initially confident
tech-positive stance of ‘Do they?’ it points to the relevance of asking the more timid
but sometimes more appropriate question of ‘Can they?’

DOES TRANSPARENCY IMPROVE GOVERNANCE?
Earlier work has highlighted the importance of context in determining which
transparency and accountability initiatives (TAIs) ‘work’ and which do not. An article
by Kosack and Fung (2014) builds on and deepens this earlier work. It starts with
a taxonomy of four ‘varieties of transparency’, which is very helpful in disentangling
distinct strands of a rapidly evolving and interlinked set of subfields. They locate
their focus within one of these, which they call ‘transparency for accountability’
(differentiated from Freedom of Information, transparency for responsible corporate
behaviour, and regulatory transparency). This is the one that most closely corresponds
to Making All Voices Count’s sphere of interest: although it omits the ‘citizen voice’
aspect that is key in Making All Voices Count, it connects transparency initiatives to
attempts to secure public sector accountability.

The authors recap Fung’s earlier work on the ‘transparency action cycle’ which lays
out in generic terms the triggers that a transparency initiative needs to activate if
the transparency is to become ‘useful’, in the sense of leading to improved public

7 Used to mean scaling-up or increasing the scale of use.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

19

services. From here, they build a conceptual framework for explaining variations
in success of TAIs, which brings together (i) the transparency action cycle, (ii) the
‘short’ and ‘long’ routes of accountability as set out in the World Development Report
2004 (World Bank 2004), and (iii) the willingness of service providers, policymakers
and politicians to make improvements. Together these elements offer insights into
contextual determinants of ‘impact’ in the sense of improved service delivery. The
authors construct five ‘worlds’ representing various combinations of the key contextual
variables in the conceptual framework.

Kosack and Fung then review sixteen experimental evaluations of transparency and
accountability initiatives in an attempt to account for variations in their success in
improving governance in the five different ‘worlds’. They find that reforms will come
about most easily in the ‘world’ characterised by competition between service
providers, because there is a real choice for consumers or citizens to respond
to newly transparent information by ‘exiting’ the provider if the provider does not
respond swiftly by making improvements to services – so ‘where individual exit is
a powerful engine of improvement’ (ibid). This is hardly a surprise, and is clearly
a finding of limited use in developing country contexts, where, as the authors
acknowledge, ‘there simply is not meaningful competition between providers’ (ibid).
Here, they say, ‘reform must rely on dynamics other than exit, such as contestation
and collaboration’ (ibid).

CONTEXT MATTERS
The recent surge in citizen-led accountability initiatives, Joshi (2013) points out, has
been driven by a normative belief. So far, understanding of the importance and impact
of context has been limited.

Joshi breaks down ‘context’ into the macro and the micro contextual factors. More has
been written about the macro-context, which she states relates to ‘the larger histories
of citizen state engagement and related political processes.’ The micro-context is
identified as local drivers that impact social accountability interventions. Building on
earlier work (e.g. McGee and Gaventa 2010) Joshi proposes that a causal chain or ToC
can be a means of interpreting micro-contextual factors.

With regards to the micro-context, Joshi emphasises the need to understand the
characteristics of each component of social accountability processes, and the causal
chains through which social accountability processes connected to these broad
components are intended to function. Joshi reminds us that the relationship from
information to citizen action to state response is multidirectional. The nature of these
components varies, which affects the process. Using the pathway from information
to official response as an example, Joshi unpacks the nature of information, the
substance of citizen action (levels of motivation, and substantive characteristics of
citizen demands), and the substance of official response types.

Adopting a causal chain/ToC approach helps to deconstruct assumptions, and
highlights which combination of approaches might work in particular contexts
and therefore points out where potential blockages arise. The paper provides a
checklist that can be used to consider the potential success of new or existing
social accountability interventions through unpacking the micro-context. Moreover,
this approach allows us to understand the trajectory of existing social accountability
interventions through their journey along the causal chain. This approach also allows
key obstacles to be identified.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

20

THE FUNDAMENTALS OF TECH4T&A
Commissioned by the Transparency and Accountability Initiative (T/AI), ‘Fundamentals
for Using Technology in Transparency and Accountability Organisations’ is a
relatively jargon-free resource paper targeted at non-technical audiences in
organisations pursuing transparency and accountability (T&A) (Slater 2014).
It addresses the ambitious task of assisting transparency and accountability
organisations to plan, implement and evaluate tech projects. This makes its remit
very broad, spanning everything from developing a tech strategy to hiring a tech
developer, with some sacrifice of depth for breadth.

The paper highlights how important it is for such organisations to assess their capacity,
identify why they are implementing tech projects and how these projects contribute to
their overall organisational aims, and to evaluate tech projects throughout their lifecycle.
A major emphasis is the management of expectations: the paper urges a realistic
approach towards tech innovation, adoption and the potential impact of TAIs. Slater
encourages T&A organisations to build capacity at the early stages of the project and
remain flexible throughout the project.

A checklist is provided for funders of T&A organisations, covering issues such as the
needs, capacities and incentives of stakeholders, underlying assumptions that need to
be made explicit, project resourcing, and the long-term viability of the project. General
principles for funding, such as flexibility, providing good feedback, building in support
for ongoing learning and evaluation, and connecting grantees, are outlined.

ARE ACCOUNTABILITY, TRANSPARENCY, PARTICIPATION AND
INCLUSION A NEW DEVELOPMENT CONSENSUS?
The incisive analysis of the current state of ‘four key principles’ (accountability,
transparency, participation and inclusion) by Carothers and Brechenmacher (2014)
directly addresses Making All Voices Count (among others) as emblematic of the way
the four principles dominate not only policy documents and the international discourse
over donor-aid relations, but also high-profile donor-funded initiatives. Starting by
acknowledging their status as ‘inherently, even unquestionably good things’ for which
there is powerful ‘intrinsic case’ and a no less powerful ‘instrumental case’, they then
lay bare the significant fissures lying beneath the concepts’ ubiquitous popularity
and privileged status. The questions they address are ‘[…] whether they really bridge
longstanding ideological and operational divides within the aid community, whether
or not they represent a unified and coherent agenda, and how deep the donor
commitment to these concepts truly is in practice.’

When discussing critically the fissure related to agendas (i.e. whether there is one
agenda uniting these four concepts or in fact several different agendas) they point out:

‘Different aid organisations or groups within them pursue very different relatively
emphases on the four principles. For example, enthusiastic proponents of the
growing transnational movement for accountability and transparency view these
issues as a potentially transformative advance of the governance agenda and
one that naturally connects to burgeoning efforts to harness new Internet and
communications technologies for development ends.’

However, other organisations, or other groups within the same aid organisations, do
not see this the same way.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

21

Other fissures the authors explore are:

 • ‘The problem of ‘superficial application’, in which aid agencies frequently treat
the four principles as boxes to be ticked rather than genuinely transformative
propositions to be pursued as long-term change processes. Here they point out
that an initial rush to foster transparency in different arenas of state action ‘is quickly
giving way to the realization that achieving meaningful development impact this way
is a considerably more complex and uncertain process than many aid providers had
initially realized.’ Likewise, they warn about the ‘frequent conflation of open data
technologies and the politics of open government’, and point out that in fact it is
perfectly possible for deeply opaque and unaccountable governments to provide
‘open data’ on politically neutral topics;

 • ‘The Unsettled Intrinsic case’: the authors explode the myth that there is a universal
acceptance of the intrinsic value of accountability, transparency, participation and
inclusion;

 • ‘Divisions over the Instrumental case’: persistent doubts over whether the principles
enhance the developmental impact of aid are rehearsed here. The ‘limited and
generally inconclusive’ nature of the evidence base is pointed to as exacerbating
this problem. Ultimately, Carothers and Brechenmacher admit, ‘[…] practitioners
still know very little about the types of interventions and the broader governance
structures and power dynamics needed for work on these four concepts to have a
lasting developmental impact.’

All told, they conclude, the apparent consensus around accountability, transparency,
participation and inclusion is illusory and building one should be understood as work
in progress.

WHAT THE LITERATURE MEANS FOR MAKING ALL VOICES COUNT
MOVING FORWARD
For the Making All Voices Count REL component, this quick review of six contemporary
references from the citizen voice, T&A and Tech4T&A literatures provides some clear
directions as to how we should understand the programme’s focus and scope, how
the REL component should position itself, what the REL component should focus
on, and how the REL component should proceed so as to deliver what is needed.
We respond below to the first three of these and draw this section to a close by
distilling from them, the research themes and questions that Making All Voices Count
will prioritise. The fourth (how the REL component should proceed to deliver what is
needed) is the focus of Sections four and five.

In terms of the Making All Voices Count programme’s focus and scope, we
need to note that current discourse and practice in the Tech4T&A sub-field is
focused at the level of initiatives that purport to close feedback loops – using an
approach which focuses on achieving changes at the ‘functional’ level, and only
addresses weakness in ensuring basic service provision to all citizens. It does
not take on board other important state functions like those related to authority,
legitimacy, monopoly of the legitimate use of violence, and safeguarding
population’s security and human rights. Improved services are important, above all
for those without access to basic services, but the governance transformations the
world needs extend far beyond them.

Even while focusing on supporting innovation and scaling initiatives of a functional
kind, we also need to be mindful of how few projects aimed at closing feedback loops

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

22

in service provision can convincingly demonstrate success. While part of the problem
is a scant evidence-base, it is also due to weaknesses in design and implementation
of the initiatives. If Making All Voices Count wants to make a difference at the level of
the initiatives it is currently funding, we need to work with our key actors to address
these weaknesses and help ensure feedback loops actually get closed. However,
if the programme wants to make a difference at more transformative levels of the
governance relationship as well as the functional level, the evidence suggests that it
needs to actively seek out and support initiatives which are ‘strategic’, not ‘tactical’,
as well as ensure that ‘tactical’ initiatives supported are embedded and integrated into
wider-ranging ‘strategic’ initiatives. Recent shifts in the programme’s innovations and
scaling granting approach – from one based predominantly on competition to a more
‘collaborative’ and brokered way of working – give the programme new space for this
diversification in grant-making.

In an era of high enthusiasm for tech innovation, it is easy to lose sight of the
fact that Making All Voices Count is a governance programme favouring tech
approaches, rather than a tech programme with some governance connections.
Simultaneous with juggling the many challenges of supporting tech innovation in
a relatively unfamiliar terrain, the programme therefore also needs to respond to
the challenges found at the cutting-edge of the governance field. Some of these
are conceptual and relate to the co-existence of multiple kinds and aims of T&A,
citizen voice and openness-related efforts; and second, the relationships between
transparency, accountability, participation and inclusion. Three of the reviewed
sources (Joshi 2014; Kosack and Fung 2014; Carothers and Brechenmacher
2014) offer new elements of conceptual clarity on these challenges at the cutting-
edge of governance, critically important at this early stage in the theory-building
process in a new sub-field such as Tech4T&A. Kosack and Fung’s taxonomy of
four different varieties of transparency is a helpful contribution to a field where
conceptual precision is overdue. The work provides conceptually clear, systematic,
experimentally-based evidence on what has been for many (including researchers
working on citizen voice and accountability from within a citizenship paradigm8), a
‘common-sense’ assumption.

The programme, and particularly the REL component, needs to reflect and respond to
these conceptual evolutions in the governance field. In particular we need to heed ‘the
temptation to act as though the agreement around [the normatively ‘good’ concepts
of transparency, accountability, participation and inclusion] is stronger than it really
is – and [to] be willing to face head on the many lasting fissures and look for ways to
reduce them’ (Carothers and Brechenmacher 2014). Whether consensus is generated
around the four principles depends on ‘how effectively its proponents deepen their
understanding of how to put the four concepts into practice, share that understanding
clearly across all parts of the assistance community, and bridge the divide between
donors and recipients on these issues’ (ibid). This offers important pointers for Making
All Voices Count’s learning function. As a programme which re-grants to civil society
organisations and private sector actors as well as government actors, the most
relevant divide Making All Voices Count has to deal with, is probably that between
practitioners and the rest (researchers, government decision-makers, and funding
agencies). In practice, there continue to be significant leaps of faith linking these
concepts in many Tech4T&A initiatives and tech-based governance initiatives. The
REL component needs to continue engaging with longstanding questions about the
relationships between these, in both tech-enabled and non-tech-enabled TAIs.

8 See for example www.drc-citizenship.org

http://www.drc-citizenship.org

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

23

The dominant message for Making All Voices Count from this literature is the need
for realism and clarity of objectives in using innovative technologies to pursue T&A,
citizen voice and government accountability and responsiveness objectives. It is better
for change agents to start with the impact they want to achieve and design a tech
strategy based on a clear objective, than to work the other way around. Making All
Voices Count often comes across projects or ideas which work the other way round,
or which do not explicitly consider whether the technology in question is definitely
the optimal way of achieving the change they seek. Realism is equally needed at the
level of funders, as is the recognition that funding practices are not neutral in the field
of Tech4T&A: there are good funding practices and less good ones. By adopting a
reflective and reflexive approach to grant-making and taking care to avoid replicating
existing bad practices, Making All Voices Count can become a principled and good-
practice funder and can help its funders, in turn, to do the same.

HOW THE REL COMPONENT OF MAKING ALL VOICES COUNT
SHOULD POSITION ITSELF
Our overview of the current state of knowledge does not turn up substantial new
evidence of impact of TAIs and Tech4TAIs compared to previous works (Fox 2014;
Gigler and Bailur 2014; McGee and Gaventa 2011). This suggests that the evidence-
base is still insubstantial and patchy. So far, the scant evidence of successful tech
innovations intended to close service delivery feedback loops has not tempered the
general enthusiasm for developing and supporting such innovations, including among
Making All Voices Count stakeholders and grant applicants. The REL component
needs to continue to generate evidence to fill gaps, and to highlight on the basis
of evidence where feedback loops are and are not being closed, how and why. It
can do this within a broader attempt to promote more serious attitudes towards
the generation of evidence and readings of the existing evidence by: i) encouraging
greater rigour in use of language, thinking and practice, ii) making existing evidence
readily available and useable for practitioners, and iii) developing critical reflective
approaches to practice and evidence among Making All Voices Count tech grantees
working at the feedback loop level.

Fung et al’s ‘transparency action cycle’ and the further development of its key
messages (Kosack and Fung 2014) reveal how very carefully such initiatives need to be
designed and implemented to give them a reasonable chance of success. In particular,
the relationship between information, citizen action and state response is not linear
and simple: its complexity and multidimensionality need to become embedded into the
thinking of Making All Voices Count programme staff and stakeholders. A core task of
the REL component is to communicate these evidence-based lessons to colleagues
within and beyond Making All Voices Count who are developing tech innovations
for citizen voice and government responsiveness, and engage them in debates and
learning arising.

Owing to the predominantly ‘functional’ aspirations of most innovation and scaling
initiatives Making All Voices Count supports, most of our Practitioner Research
Grants (see Section six) are concentrated on ‘functional’ initiatives, mainly relating to
service delivery feedback loops. To ensure balance across the breadth of the field,
the REL component can use other elements and funding instruments to deepen
knowledge and evidence on approaches to enhancing accountability that operate at
the more ’transformative’ levels of governance and citizen engagement, both tech-
enabled and not.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

24

WHAT THE REL COMPONENT SHOULD FOCUS ON
It cannot be emphasised enough that a good understanding of the micro-contextual
dynamics of accountability and responsiveness is essential. This is perhaps the most
enduring and hard-learned lesson of the earlier generation of pre-tech accountability
work. It is all the more so in a programme supporting research and innovation and
scaling projects, which aims to promote technological innovation as a promising
new avenue, and which aims to make all voices count, not only those which in the
normal dynamics of the micro-context would stay silent, or get silenced, excluded or
co-opted. High priority needs to be given, by Making All Voices Count staff, funded
research partners and other stakeholders, to understanding the local dynamics of the
contexts in which Making All Voices Count-supported interventions are undertaken.
The REL component has a critical role to play in bringing forth lessons from earlier
generations of accountable governance research and practice to reinforce the
message that context is key, and in drawing other Making All Voices Count actors’
attention to relevant evidence inside and outside the programme.

There is a need for deeper understanding of what a ‘vertically-integrated’ (Fox 2014)
approach to accountability looks like: what are the levers and factors, right up and
down the ‘vertical slice’ of governance relations, government and society, that
make government respond to citizen voice? How can citizens and their social and
technological intermediaries best organise themselves to elicit responsiveness and
accountability from government?

The biggest leaps of faith within Making All Voices Count’s ToC are those
that relate to the actual power – as distinct from the apparent promise – of
technological innovation to help get citizens’ voices heard and responded to
in accountable ways, given all the complex micro-contextual dynamics and
‘vertical integration’ challenges referred to above. Delivering on the programme’s
intention to ‘scale up’ and ‘scale out’ innovations that appear to have fulfilled
their promise, requires critical and independent appraisal of the extent to which
innovations have ‘proven their concept’. It calls for prospective and retrospective
research into what happens when they are scaled upwards or outwards. These
tech-related questions all need to be explored and answered within a conceptually
and empirically well-informed appreciation of the social and political terrain of
governance relationships, which have country-specific and even location-specific
characteristics. Hence the importance of Making All Voices Count constructing,
and keeping updated, a set of country plans that captures our understanding
of the programme’s operating context for both tech innovation and research
work in our six priority countries. The REL component is currently working with
in-country researchers to produce short, succinct ‘country-level research plans’
for appending to the programme’s country plans.

RESEARCH THEMES AND QUESTIONS
On the basis of the explanation of Making All Voices Count’s ToC and the rapid
tour of the current literature on citizen engagement and accountable governance,
the programme’s R&E strategy will give priority to the following research themes
and questions in its research and evidence activities (please see Box 2 on
following page).

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

25

BOX 2
PRIORITY RESEARCH THEMES AND QUESTIONS
Learning from the first generation of transparency and accountability,
citizen voice and government responsiveness initiatives
 • Conceptual work to flesh out the theoretical and conceptual basis for
understanding citizen-led accountability and accountable, responsive governance
(whether tech-enabled or not) and shaping it in practice, to enhance effectiveness
and impact.

Government responsiveness
 • What makes government actors targeted by Tech4TAIs change their behaviour
and act responsively?
 – Have Tech4TAIs contributed to these changes?
 – What do we know about the effects of different kinds of technological

innovation? What do we need to know? How can we know it?
 • What makes a champion? In specific cases where government actors have
become more responsive and accountable through enhanced citizen voice and
appropriate technological solutions, and have become T&A ‘champions’:
 – Which have been the critical ingredients (non-technological determinants as

well as technological) of these transformations?
 – How are the transformations sustained?
 – How transferable are they to other contexts?

 • What kinds of citizen engagement lead to what kind of government
responsiveness?
 – Are there relationships between different forms of citizen engagement and

different responses or degrees of responsiveness from Government actors and
institutions?

Exclusion and inclusion
 • Who are ‘hard-to-reach’ potential users or currently non-users of Tech4TAIs?
 • What successful experiences exist of reaching them in ways that have contributed
to transformative change in their situations?

 • Which social differences or exclusions are narrowed by technology, which are
exacerbated, and which are unaffected?

Citizen engagement in a time of technology
 • Synthesising what is known so far from the ‘first generation’ of TAIs
that is relevant to tech-enabled transparency, accountability, voice and
responsiveness work.

 • Examining what happens to citizen engagement and voice when it is aggregated,
mediated or represented through technological innovations, questioning
assumptions and exploring risks.

Scaling up, scaling down or scaling out
 • What is known about scaling as a transformative strategy and how does it apply
in this field?

 • On what basis should decisions be taken to support the scaling of a tech
innovation in the field of citizen voice and government responsiveness, and how
should the most appropriate form and level of scaling be designed?

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

26

The early sections of this document (Sections 1–3) have set out step by step what
we believe is the most relevant and useful contribution the REL component of Making
All Voices Count can make. The rest of the document (Sections 4–5) outlines how
we will deliver it. In this section, we define research and evidence and explain how
we understand their role in the changes the programme seeks. This includes setting
out their purposes and the range of actors we expect the REL component to engage
with in various roles. We then show what the meanings, forms and roles of research,
evidence and learning are at each level of the programme.

It is worth prefacing our definitions with these two observations about ‘evidence’ in the
world of development and aid:

The field of practice in which Making All Voices Count operates contains a lot of ideals
and assumptions. Some of these are common to other governance programmes
and some are more unique. Some of the assumptions, ideals and propositions have
been fairly well proven to hold up in practice, but often in quite specific contexts, and
sometimes we do not know exactly what it was that caused them to ‘work’. Others
have been tried and tested not very much, or not at all.

To achieve the desired impact of Making All Voices Count, our actions and programming
have to be built on knowledge from research and on evidence and learning from past
experience. But there are several aspects of the programme’s ToC – many of them
shared with other governance and tech programmes’ ToCs – on which research and
evidence are currently lacking. These relate primarily to quality or quantity of evidence,
comparability, generalisability, and understandings of causation.

‘What constitutes evidence is often not clear-cut. Different forms of ‘evidence’ from
practitioners, beneficiaries, partners and policymakers themselves, vie with each
other in real-world settings. When policy priorities and evidence collide, it is not
always evidence that comes out ahead’.

Stern et al 2012

‘In international development circles, ‘evidence’ has acquired a particular meaning
relating to ‘what works’ – a narrow discourse in which the ‘how’ of context and
process is ignored. It may often be the case that evidence is generated to validate
certain policy narratives rather than as a foundation for planning interventions and
building such narratives’.

Valters 2014

4 THE MEANINGS AND
ROLES OF RESEARCH,
EVIDENCE AND LEARNING IN
MAKING ALL VOICES COUNT

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

27

The REL component exists not only to supply the research and evidence needs of
the programme. Making All Voices Count is among the latest in a long succession
of efforts to enhance citizen voice and/or improve government accountability and
responsiveness, using a set of approaches that have evolved over twenty years.
As far as we can know, their impact has been limited though not negligible (see,
for example, McGee and Gaventa 2012). But the various communities of voice,
accountability and transparency actors – including practitioners, social activists,
scholars, donors, funders, governments, implementing agencies and media – don’t
have enough good ways of knowing this reliably, nor of understanding exactly how
observed impacts came about. This field as a whole has a need for more and better-
quality research conducted, and evidence generated, on citizen engagement and
government responsiveness.

In particular, the use of tech innovations in this field is a relatively recent development
on which even less good-quality, reliable evidence is available. While considerable
investment is going into these new developments, conclusive evidence about the
benefits of using technology in pursuit of citizen engagement and accountable and
responsive government is limited in quantity and often not very critical in nature.

It is not only the production of research and evidence that is needed. Some of the
evidence that is available and research that has been conducted, is not reaching those
who need it in forms in which they can easily use it. Or, despite reaching them, it is not
getting used. In these cases, research is ahead of practice, and the programme has a
role in turning that evidence into action. In other respects, research is behind practice:
much research output follows an agenda driven more by academic debates and the
needs of northern funding agencies, than by the needs of practitioners who work on
voice, accountability and responsiveness.

DEFINITIONS, RESEARCH THEMES AND PURPOSES OF THE
REL COMPONENT
Given the above considerations and the Making All Voices Count programme’s aims,
stakeholders and ToC:

 • We take ‘research’ to mean enquiry which leads to the construction and
co-construction of both theory and applied knowledge.

 • We understand ‘theory’ more broadly than academic theories, to mean
systems of ideas that explain something, especially systems based on
general principles independent of the thing to be explained.9

 • We understand ‘evidence’ as data and information, qualitative or quantitative,
that are used for informing practice and building policy and academic narratives,
for use in informing development and governance practice and aid, evaluation
and development policy, as well as for building theory.10 All data, including data
generated from own experience or perceptions, is potentially evidence of a kind.
Its use as generalisable evidence may be limited because it may be highly case-
specific, but experiential evidence can still be useful as a basis for one’s own and
others’ reflection and learning, and subjective ‘perception data’ can be the best form
of evidence, depending on which question is being answered. On the other hand,
care is needed not to define ’evidence’ too broadly. Information, data or knowledge
needs to pass through a process of critical analysis, reflection and filtering, before it
can count as evidence.

9 From Oxford Online Dictionary, http://www.oxforddictionaries.com/definition/english/theory
10 This understanding is informed by Stern et al (2012).

http://www.oxforddictionaries.com/definition/english/general
http://www.oxforddictionaries.com/definition/english/principle
http://www.oxforddictionaries.com/definition/english/independent
http://www.oxforddictionaries.com/definition/english/explain
http://www.oxforddictionaries.com/definition/english/theory

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

28

 • We take ‘action research’ to mean a participatory process oriented to develop
practical knowledge, bringing together action and reflection, theory and practice in
the pursuit of practical solutions to issues of pressing concern to people.11

The REL component of Making All Voices Count has two main purposes:

 • To contribute to improving performance and practice in the field of citizen voice,
transparency and accountability, government responsiveness and accountability,
and Tech4T&A. We can call this ‘programme learning’.

 • To build an evidence-base and theory in the fields of voice and accountability, and
specifically in the emerging fields of Tech4T&A and Open Government. We can call
this ‘evidence- and theory-building’.

In respect of both purposes, we aim to get evidence into practice and practice into
evidence, both within Making All Voices Count and beyond.

As the consortium partner leading Making All Voices Count’s R&E work, the role of IDS
is twofold:

 • To manage research and the generation of evidence: develop a principled, relevant
and high-quality R&E strategy, manage a portfolio of research grants and projects,
develop and nurture research partnerships in countries of Making All Voices Count
operation; support the R&E-funded research partners to gain best results and
value for money from these research grants and investments; strategise for and
support the communication of R&E findings; and network in the development and
aid research community to encourage studies by others on initiatives supported by
Making All Voices Count.

 • To conduct research and generate evidence: conduct research ourselves into
burning or topical questions in the field, deploying a range of approaches and
working within partnerships as appropriate, and exploit opportunities, with partners
where appropriate, for global analysis and synthesis of research findings from the
IDS and managed portfolios.

The Making All Voices Count R&E component has three major stakeholder groups:

 • Practitioners of Tech4T&A/T&A – both development practitioners working on citizen
engagement and social accountability, and tech innovators working on applications
of technology for T&A-related purposes

 • Scholars of Tech4T&A/T&A – academics, policy researchers, impact assessors and
evaluators involved in exploring what T&A consist of and how they are achieved, and
in producing scholarly outputs and policy guidance and recommendations in this
field. These are currently mainly Northern-based but a programme such as Making
All Voices Count is well-positioned to help nurture these actors and communities in
southern countries.

 • Funders of Tech4T&A/T&A programmes and implementing agencies – official
donors, INGOs, philanthropic foundations and private funders contributing funds to
programming in this field, interested in knowing about impact and understanding
what works so as to shape their future strategies and investments.

11 This definition draws heavily on Reason P. & H. Bradbury, Inquiry and Participation in Search of a World Worthy
of Human Aspiration. In P. Reason & H. Bradbury (Eds.), Handbook of Action Research: Participative Inquiry and
Practice. London: Sage Publications.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

29

More broadly, practitioners and knowledge brokers involved in the fields of T&A,
Information and Communication Technologies for Development (ICT4D), Tech4T&A,
media, cultural and communications studies are potential interlocutors for Making All
Voices Count’s R&E component and likely audiences for R&E outputs.

The component supports both secondary and primary research. In terms
of methodological approaches, the component’s guiding principle is that of
methodological appropriateness in respect of the research question(s) addressed in
any given case. Decisions and practice as to methodological design will be informed
by contemporary debates and scholarship as to appropriateness.

MAKING ALL VOICES COUNT’S RESEARCH, EVIDENCE AND
LEARNING PATHWAYS
The programme’s approach to implementation has evolved rapidly over the first year
or so of the programme. During this time, we have been gradually mapping out the
shape of the programme and the forms, meanings and roles of research, evidence and
learning at each level of it.

We have reached what might be considered an emerging model of the pathways of
research, evidence and learning model. It shows how these activities map onto the
programme’s different levels of operations, and what the REL component will do to
generate, bring in and spin off in terms of research, evidence or learning at each level.
A graphic representation of it is provided here (see page 30), with a textual explanation
below. The Evaluation Management Unit (EMU) mentioned is the external evaluation
unit assigned the task of independently monitoring and evaluating the programme’s
processes and delivery over its lifespan, a task it is approaching through selected
‘impact case studies’, surveys, quarterly assessments and reports, annual reviews, a
mid-term review, and a comprehensive final evaluation. The text following the graphic
includes explanations of other terms in the graphic that have not yet been discussed in
this document.

Three levels of programme activity are shown here:

 • the micro-level of specific projects and initiatives we support;
 • the ‘country plus’ level, where a series of brokering, granting, engagement and
influencing activities are carried out in the programme’s six priority countries. These
come against the backdrop of a country plan that includes context analysis and
identification of the most important aspects of Making All Voices Count’s ToC in that
context; and a ‘Global Innovation Competition’ and other competitive activities with
broader geographic reach;

 • the level of the whole programme, not strictly a ‘global’ level in the geographic
sense, but the full scale of Making All Voices Count’s activities and aspirations.

At each level, Making All Voices Count actors and stakeholders engage in cycles of
‘plan ➔ experience ➔ reflect ➔ learn ➔’12, with the REL component (which takes the
lead in coordinating programme monitoring, evaluation and learning) helping to prompt
and facilitate this process in a range of ways:

At the level of projects and initiatives:

 • The REL component supports research and evidence-building in the form of
‘practitioner research grants’. These are made to governance practitioners and tech

30

E
V
I

D
E
N
C
E

 MAKING ALL VOICES COUNT
 RESEARCH, EVIDENCE AND
 LEARNING PATHWAYS

M
AV

C
 P

RO
G

RA
M

M
E

C
O

U
N

TR
Y

PL
A

N
S+

Ke
ny

a,
 T

an
za

ni
a,

 G
ha

na
, S

ou
th

 A
fr

ic
a,

In

do
ne

sia
, P

hi
lip

pi
ne

s

PR
O

JE
C

TS
 &

 IN
IT

IA
TI

VE
S

 • Knowledge and
evidence from
IDS and third-
party research,
and MAVC
learning
processes
 • Knowledge and
evidence from
beyond MAVC
fed in through
REL outputs and
events

LEARNING
 • For periodic refreshing
of programme ToC

 • Annual reviews by
EMU for DfID
 • Mid-term review
 • Final evaluation

 • Knowledge and
evidence from
IDS and third-
party research,
and MAVC
learning
processes
 • R&E from
beyond MAVC
fed in through
REL outputs and
events

LEARNING
 • For adaptive management
of country programme
 • About country contexts
and MAVC’s possible
contribution to changing
aspects of context

 • EMU case studies
 • EMU quarterly
reports

 • M&E data
 • EMU Case Studies

 • Practitioners’ own
experience and
exposure
 • Research mentors’
experience and
exposure
 • Other knowledge
and evidence from
beyond MAVC,
brought in
through REL
outputs and
events

LEARNING
 • To share across grantees
 • To improve innovation,
scaling and adaptation
 • To improve MAVC
strategies and ways of
working

KEY
Learning arising at each level
Research funded and supported by MAVC
Data and evidence from MAVC shared with Evaluation Management Unit (EMU)
Research, knowledge, evidence and learning fed in at each level, of use to MAVC stakeholders

In this diagram Making All Voices Count is referred to as MAVC

plan experience

reflectlearn

Practitioner research

plan experience

reflectlearn

IDS/third-party research

plan experience

reflectlearn

IDS/third-party research

CONTRIBUTION TO IMPACT
Transformed governance arena: All people,
including poor and marginalised, are able to
engage public and private institutions and call
them to account over their rights and issues
that matter most to them.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

31

12 A simplified adaptation of Kolb’s experiential learning cycle (see Kolb, D. A. 1984, Experiential Learning:
experience as the source of learning and development. New Jersey: Prentice-Hall

innovators, some of whom are recipients of Making All Voices Count innovation
and scaling grants. Grant funds are complemented with customised ‘research
mentoring’ by experienced applied researchers. These grants usually fund action
research projects bolted onto governance or tech innovation projects, in which
the practitioners/innovators engage in self-critical reflective enquiry into their own
practice and context.

 • The component feeds in evidence and lessons from other, non-Making All Voices
Count, contexts, via research mentors, via the programme’s research outputs and
events, and by promoting the use of the practitioners’ own experience as the basis
for reflective experiential learning within the initiative.

 • The component distils learning arising from the project, processes it and shares it
with Making All Voices Count-funded research partners, other Making All Voices
Count stakeholders and actors involved in innovation, scaling and adaptation in the
broader field of citizen voice and government responsiveness.

 • To feed ongoing evaluation of the programme, the REL component gathers, collates
and channels data and evidence from individual initiatives to the external EMU.

At the level of country plans:
 • The REL component supports research and evidence-building in the form of ‘third-
party research grants’ (awarded to third parties – see Section 5) and ‘IDS research
projects’ (conducted by researchers at IDS – see Section 5). These focus on the
research questions and themes set out in Section three, often exploring particular
aspects of the Making All Voices Count ToC that resonate with these issues in
the respective country context. The research is done by experienced and usually
well-qualified researchers, and can be supported by specialist mentors identified by
the REL component, as needed.

 • Evidence and lessons from other Making All Voices Count initiatives and country
activities, as well as from non-Making All Voices Count contexts, are fed into the
programme’s country-level activities and dynamics via the research projects’
research uptake activities. Research uptake plans are essential elements of every
research project funded, that get agreed with the REL component early in each
grant period. Research communication support is provided by the component to
strengthen the reach and influence of these research uptake activities.

 • The component distils learning arising from the programme’s work in each country,
processes it and shares it with Making All Voices Count-funded research partners,
other Making All Voices Count stakeholders and actors involved in innovation,
scaling and adaptation in the broader field of citizen voice and government
responsiveness. This is likely to be lessons about the country contexts and about
Making All Voices Count’s possible contributions to changing the most salient
aspects of these, all processed so as to nourish the adaptive management of the
country programme over time to maximise effectiveness and relevance.

 • To feed ongoing evaluation of the programme, the REL component gathers, collates
and channels data and evidence from the country-level portfolio of activities to the
external EMU.

At the level of the programme ToC:
 • Here too, the REL component supports research and evidence-building in the
form of ‘third-party research grants’ (awarded to third parties – see Section 5) and
‘IDS research projects’ (conducted by researchers at IDS – see Section 5). Expert
interdisciplinary social researchers focus on the research questions and themes

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

32

set out in Section three, in some cases addressing them in the abstract or at a
global level rather than single country level and in others focusing on one or more of
Making All Voices Count’s priority countries.

 • Their outputs and research uptake inform periodic ‘refreshing’ of the programme’s
ToC, as well as contributing in quantity and quality to the broader evidence-base.
These in turn influence scholars, donors, funders, activists and change agents in
society and government.

 • The REL component feeds data and evidence from this programme level into the
annual and periodic reviews conducted by the EMU.

Evidence helps Making All Voices Count to contribute to transforming the governance
arena into one in which all actors, including the poor and marginalised, are able to
engage public and private institutions and call them to account over their rights and the
issues that matter most to them. Through the various pathways outlined above, it is
generated and circulated, at all three layers of the programme.

Research for ‘programme learning’ is close to monitoring and evaluation. There is
scope for considerable synergy between the roles of the REL Component and the
EMU. The two interact closely to avoid duplication and maximise complementarity.
A useful (if crude) rule of thumb for distinguishing them is that the REL component’s
focus is an internal role in supporting REL for learning (both programme learning and
theory-building for the wider academic and aid communities and communities of
practice), while the EMU plays an external role primarily concerned with accountability
(principally to funders). These different emphases notwithstanding, the two overlap
in terms of expertise, activities and work methods. They each need to help shape
the other’s work and take up and use each other’s outputs. In managing the
monitoring and evaluation (M&E) aspects of the REL component, IDS relates closely
to the external Evaluation Manager and, internally, to the Making All Voices Count
Management Team and programme staff.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

33

 5 PUTTING THE R&E STRATEGY
 INTO ACTION

The previous section established what Making All Voices Count means by research,
evidence and learning and how it will perform its functions relating to them. Section five
outlines the resources at the programme’s disposal for doing so.

In order to operationalise our strategic thinking in the Research, Evidence and Learning
component we identified the following key activity areas: grant-making; brokering
activities; capacity development; mentoring; research uptake and communication; and
monitoring, evaluation and learning.

RESEARCH GRANTS
Making All Voices Count research grants can make a considerable and unique
contribution to the field. They will contribute to deeper understandings and a more
extensive evidence base as to which interventions work, how, why, and when.

In Year one a significant proportion of Making All Voices Count’s REL funds (along
with the ‘Innovation’ and ‘Scaling’ funds) were disbursed through an Open Call. It was
subsequently decided that, to avoid excessive dispersion and to create the conditions
for a programme of this scale and spread to have an impact, the programme should
become more focused geographically. This meant that the programme ToC should be
translated into country focuses and priorities; and the research that we fund should be
aligned with the ToC and country focuses and with ‘Innovation’, ‘Scaling’ and ‘Catalysing
Global Action’ activities in pursuit of these.13 This learning from Year one of Making
All Voices Count led to the Country Programmes Approach, adopted throughout the
programme, and will mean a more focused and brokered approach to future research
fund disbursement.

From Year two onwards, the REL component will instead use three other research
funding streams which have operated since the outset:

1 Third-party research grants – research grants made to external organisations.
2 Practitioner research grants – research grants focused on initiatives in practice,

including Making All Voices Count-supported innovation and scaling projects. The
research can be carried out by the project practitioner themselves or by a third-party
researcher.

3 IDS research projects – research carried out by researchers from IDS.

Below we explain each of these as well as spelling out which of the research questions
are prioritised in which of the funding streams.

Third-party research grants
Within the scope of the research themes and questions and the country plan focuses
mentioned above, resources will be awarded to third parties (ranging from highly

13 For further explanation, please see http://www.makingallvoicescount.org/assets/Strategy-Synthesis.pdf

http://www.makingallvoicescount.org/assets/Strategy-Synthesis.pdf

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

34

qualified and experienced to fairly junior researchers). Once country research plans
have been appended to the existing country plans, and in keeping with these some
three to eight very specific research tenders will be designed and issued per year
for third-party applicants. The resulting research projects, relatively small-scale, are
destined to contribute to evidence- and theory-building by filling specific knowledge
gaps at the country or broader level.

To ensure room for innovation and a degree of open-endedness and responsiveness,
a portion of the funding awarded to third parties will be ring-fenced for themes not
foreseen in the R&E strategy.

Third-party applicants and funded research partners tend to be from academic
and applied research circles in Organisation for Economic Coordination (OECD)
and to a lesser extent non-OECD (including Making All Voices Count) countries.
Preferably, the applicant would be a partnership or consortium that includes
research institutes, universities or Non Governmental Organisations (NGOs)
with research capacity in any of Making All Voices Count’s six priority countries.
Proposals for third-party grants are appraised by REL component staff together
with the Research Outreach Team and the Making All Voices Count Investment
Committee.14 Grant management and follow-through are provided by the REL
component staff team as the projects unfold.

Disbursement plan for third-party research grants

Year 1 Year 2 Year 3 Year 4

Target number
of Grants

5 granted 6 6 3

Average size
of grant

£75,000 1 x £155,000
2 x £30,000
3 x £20,000

1 x £155,000
2 x £30,000
3 x £20,000

3 x £91,600

Total Budget
(approx.)

£375,000 £275,000 £275,000 £275,000

Practitioner research grants
These grants are designed to make a considerable and unique contribution to learning
in the field. They fund research that will contribute to building an evidence-base and
testing hypotheses, propositions and assumptions prevalent in the T&A field and/or
present in the Making All Voices Count ToC. Most of these research initiatives will be
integrated in Making All Voices Count-funded T&A/Tech4T&A projects supported by
the programme’s Innovation or Scaling components, led by actors whose proposed
initiatives relate to the REL agenda.

Previous thinking had been that the practitioner would carry out action research
on their own Making All Voices Count project, but learning from our first year in the
REL component showed the challenges of finding ‘Innovations and Scaling’ funded
partners that had the capacity to implement this kind of research on their own project.
Due to this learning and reflection, an adaptation has been made to allow for the
research to be carried out by the Making All Voices Count funded partner where

14 See page 37 for further details of the Research Outreach Team. The Investment Committee is the decision-making
organ of the Making All Voices Count Management Team for grant approval, and includes country programme staff,
grant manager and REL staff.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

35

capacity allows, or by a third-party researcher on the Making All Voices Count project.
This means that the funds will be disbursed to institutions, individual researchers and
research consortia through a mixture of competitive bids, commissioning, and the
issuing of invitations to tender expressions of interest or concept notes.

With these research grants being smaller in scale than other REL grants, parameters
for the research will be fairly tightly specified in respect of theme, research questions
to be explored, and, where relevant, country or regional focus. The selection of Making
All Voices Count practitioner research grants will be based on their relevance to priority
research questions, the degree to which the respective programme-funded innovation
and scaling project(s) reflects priorities established in Making All Voices Count Country
Plans and ToC, and their likely importance and utility to development (T&A) practitioners
and Tech4T&A practitioners.15

The REL Team and ROT members will work with the successful applicants to design
and implement the research element of their Making All Voices Count-funded initiative
(see Capacity-building below).

Disbursement plan for practitioner grants

Year 1 Year 2 Year 3 Year 4

Target number
of Grants

10 19 13 10

Average size
of grant

£31,000 £23,000 £30,000

Total Budget
(approx.)

£585,690 £300,000 £300,000

IDS research projects

A number of research projects will be conducted by IDS (sometimes with research
partners in Making All Voices Count countries or elsewhere) each year. These will
be secondary or primary in nature, retrospective or real-time in orientation, and
synthetic or horizon-scanning in purpose. Their objective will be to continually test
and flesh out the Making All Voices Count ToC (in coordination with the External
Evaluation Manager).

In Year one the research aimed to take stock of the past in this field so as to inform the
present and future. Thereafter, it serves to keep Making All Voices Count’s research and
implementation strategies abreast of relevant developments in practice, knowledge and
evidence across the field.

IDS researchers will put forward short concept notes stating rationale, knowledge gaps
to be filled, and proposed outputs. These will be appraised by the REL Team against
criteria of relevance to practice, potential original contribution to the field, and value
for money. On average £121,000 per year will be spent on IDS research, which will be
disbursed as a maximum of six and minimum of four projects of varying scope.

15 Themes that we anticipate may arise include how to design initiatives that take account of current knowledge to
maximise chances of the initiative’s effectiveness and impact (e.g. how to embed it in local context and people’s
routines and realities; how to ensure uptake, etc.); and what a healthy innovation eco-system might look like
(e.g. where do new ideas come from? Which conditions are conducive or essential for productive processes of
co-creation and innovation in the Tech4T&A field?).

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

36

Disbursement Plan for IDS Research Grants

Year 1 Year 2 Year 3 Year 4

Target number
of Grants

4 5 5 6

Average size
of grant

£30,250 £31,200 £35,700 £29,750

Total Budget
(approx.)

£121,000 £156,000 £178,500 £178,500

BROKERING
During Year one of Making All Voices Count we aimed to lay proper foundations for the
lifetime of the programme, by examining what evidence already exists and contributes to
the T&A and Tech4T&A sectors. We achieved this by hosting an e-dialogue discussion
in February 2014, which brought together different practitioners (development and
tech), government, aid and academic circles, to present and discuss state-of-the-art
knowledge about the extent to which T&A and Tech4T&A initiatives are, in fact, making
all voices count.16 Looking at how they make all voices count, subject to which obstacles
or enablers; and to identify what else these actors need to know and what Making All
Voices Count should prioritise in research and evidence-building over the coming years.

This brokering event gave us a robust evidence-base on which to build our research,
evidence and learning strategy on and to develop further brokering activities.

We will continue to build on this evidence mapping and brokering in the fields of
T&A and Tech4T&A through ongoing collaborations with partners in the field. For
example, in Year two we are holding a brokering event in collaboration with the Global
Partnership for Social Accountability (GPSA) and the Transparency & Accountability
Initiative (TAI), to bring together academics and practitioners in the field of Social
Accountability, to share the R&E Strategy and to hear their insights on current and
upcoming research themes and initiatives in the area.

ANNUAL LEARNING AND INSPIRATION EVENT
Our key brokering activity will be the annual Learning and Inspiration Event, which
will be held each year in a Making All Voices Count country. Learning is envisioned at
several levels during these events:

 • Project level: learning from grantees and amongst grantees.
 • Making All Voices Count programme level: learning for the programme, to inform
future grant-making, brokering and research.

 • Wider sector level: with the contributions to the event with experts from within the
field, there will be learning shared from and to the wider sector.

Participants of the events will include Making All Voices Count-funded research
partners, programme staff and actors from practitioner, government, aid and academic
circles. At these events lessons learnt and knowledge generated and co-constructed
during the previous year of Making All Voices Count activities will be shared and
deliberated on and their implications for these communities of actors, and for the future
direction of the programme’s four components, will be determined.

16 For further information please visit https://www.youtube.com/watch?v=zAU3Tzjp-kY. The four think pieces that emerged
from the e-dialogue process can be accessed from http://www.makingallvoicescount.org/knowledge-repository/

https://www.youtube.com/watch?v=zAU3Tzjp-kY
http://www.makingallvoicescount.org/knowledge-repository/

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

37

Budget for brokering

Year 1 Year 2 Year 3 Year 4

£46,000 £104,000 £104,000 £104,000

CAPACITY DEVELOPMENT: MENTORING AND ACCOMPANIMENT
The main capacity building carried out under the REL component will be via the
mentoring and accompaniment of funded research partners. More mentoring and
accompaniment effort will be devoted to Making All Voices Count-funded practitioner
research partners than to third-party and IDS researchers. The mentoring and
accompaniment will be provided by IDS researchers and ROT members in Making
All Voices Count countries, some virtually and some face-to-face during short visits.
Thematically speaking, their research is likely to be oriented to improving practice, more
than building theory; and the research approaches that are appropriate are likely to be
action research and applied research with a strong learning focus. Given the scarcity of
strong traditions of critical and reflective practice in the development aid sectors of the
Making All Voices Count countries, we expect that a crucial input from the REL Team
will be the nurturing of these traditions, which in the long run will raise the quality of the
growing evidence-base.

Depending on timing and other fund management issues, it may prove possible to
develop ‘research cohorts’ of Making All Voices Count-funded practitioner research
partners who pass together through a ‘learning trajectory’ in purpose-designed
learning cycles and consolidate and enrich their learning both throughout the process
by learning from their own and each other’s experience.

The cohorts would be supported by facilitated learning events, distance coaching,
exchanges and use of online learning and knowledge sharing platforms, all derived
from IDS’s innovations in teaching and capacity building. If it proves feasible, the cohort
modality will enhance efficiency of the REL component’s capacity-building inputs.

CAPACITY DEVELOPMENT: RESEARCH OUTREACH TEAM (ROT)
IDS has established a Making All Voices Count Research Outreach Team (ROT) to
increase our reach within Making All Voices Count target countries and regions, to
customise our brokering role to local realities, and to mentor our REL grantees. Chaired
by IDS with Hivos and Ushahidi representation, the ROT includes one individual
operating independently or as a member of a regional partner organisation/institute,
in each Making All Voices Count region (South Asia, Southeast Asia, East Africa,
West and Southern Africa). They work directly with the REL Team to provide country/
region contextual research and evidence, work directly with funded partners to provide
mentoring, and participate in ROT or REL events such as the Annual Learning and
Inspiration Event.

Budget for capacity development

Year 1 Year 2 Year 3 Year 4

ROT £46,000 £43,000 £45,000 £41,000

Mentoring 0 £65,600 £75,200 £75,200

Other learning
activities

0 £41,000 £41,000 £41,000

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

38

RESEARCH UPTAKE AND COMMUNICATION
To promote the use and application of the evidence generated through this programme
we need to ensure that relevant evidence is available; that it is accessible to the people
who need it; and that people and organisations have the capacities and behaviours
that will result in them engaging with and using the evidence.

Given the nature of the Making All Voices Count programme, research uptake and
communication activities will embody principles of openness wherever possible or
appropriate. This could include ensuring research publications are available as Open Access,
releasing datasets as Open Data, and ensuring processes are open and transparent.

Making All Voices Count’s Communications Team, based in The Hague, leads on the
consortium’s communication with all programme stakeholders. The REL Team at IDS
has specialist in-house expertise on research uptake and research communication,
essential in a programme which gives such a central place to changing practices and
behaviours through research. The REL component’s scope of work therefore includes a
range of research uptake and communication activities, which include:

 • Identifying, understanding and engaging the relevant stakeholders: including
those involved in T&A sector support in Making All Voices Count countries and
national and international stakeholders involved in designing and implementing T&A
programmes, policies and strategies. This will underpin dissemination and uptake
activities that respond to their specific needs and preferences.

 • Audience research: stakeholders will be researched, to understand their attitudes
and behaviours in relation to T&A and decision-making and the opportunities and
barriers to evidence use in decision-making and practice.

 • Review of the knowledge landscape: the knowledge networks and systems that
currently exist will be examined, to assess how effective they are in supporting evidence-
informed decision-making for T&A and citizen engagement in the Making All Voices
Count countries. This review will need to be designed with a streamlined and pragmatic
approach to its scope, but will constitute an exciting way to bridge across all four
components, addressing the communications and uptake ‘needs’ arising in all of them.

 • Support to funded research partners to design and implement effective research
uptake and communication.

The findings from these processes will inform the development of a research
dissemination and uptake strategy targeted to the different stakeholder groups.

Budget for Research uptake and communications

Year 1 Year 2 Year 3 Year 4

Research
communications
activities

£27,738.39 £49,000.00 £52,200.00 £52,200.00

MONITORING, EVALUATION AND LEARNING
Making All Voices Count is an innovative, potentially political programme operating in
complex settings. It therefore needs to be flexible and responsive to changes in these
settings, and learn from the success or failure of its brokering, engagement, grants for
innovation, and experiments in scaling up. As such, Making All Voices Count takes an
adaptive approach to planning, monitoring, evaluation and learning, encapsulated in
its ToC. To be a fully accountable programme, Making All Voices Count needs to do
much more than report against pre-established indicator targets; it needs a monitoring,

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

39

evaluation and learning (MEL) system that also enables learning and adaptation at all levels.

A Monitoring, Evaluation and Learning system is therefore being established, that aims
to enhance the programme’s ability to be accountable to its different stakeholders, and
to learn from the successes and weaknesses of its own work and the work of others.
The MEL system is located within the Research, Evidence and Learning component
because its aims and ways of working are closely connected with those of this
component. While research and evidence activities and outputs are among the things to
be monitored and evaluated, at the same time they constitute ways we monitor the field,
Making All Voices Count’s evolving positioning in the field, and the dynamic contexts
in which the programme operates. A core purpose of the internal MEL system is to
generate project-level data from all the kinds of projects and activities the programme
funds (research, innovation and scaling) that – together with context data – can be used
to reflect on whether Making All Voices Count is triggering the changes it expects.

An external Evaluation Management Unit has been set up for the duration of the
programme, tasked with independently evaluating all the programme’s components
from both a ‘process’ and ‘impact’ perspective. It has designed an approach based
on ‘realist’ evaluation theory to explore whether and why different aspects of MAVC are
having or not having their intended impacts.

A MEL Manager based at IDS works in close integration with the country-level
programme staff and programme managers to:

 • supply the accountability and learning needs of the programme’s donors, through
the consortium’s and the external EMU’s periodic reporting

 • collate and make sense of monitoring and evaluation data gathered continuously
from across the full span of the programme, turning it into meaningful sources of
learning

 • coordinate and drive the circulation of learning, from monitoring and evaluation
data, back into future programme activities via processes of critical reflection and
adaptation.

THE REL TEAM
Putting the R&E strategy into action can only happen with the correct level of
resources, skills and experience in its team. Human resources have increased on the
REL component from its inception, growing from two part-time staff to a full team. In
Year two of Making All Voices Count, the REL Team saw significant investment, and as
of April 2015 will consist of:

 • Research, Evidence & Learning (REL) Coordinator, 50 per cent Full Time Equivalent
(FTE)

 • REL Programme Manager, 100 per cent FTE
 • Monitoring, Evaluation & Learning Manager, 100 per cent FTE
 • REL Programme Officer, 80 per cent FTE
 • REL Research Officer, 100 per cent FTE
 • REL Research Communications Officer, 50 per cent FTE

All members of the team work across the Making All Voices Count consortium
and have links with key colleagues in other programme components, allowing for
cross-consortium working and strategic thinking at programme level. Members of the
REL Team participate in the Making All Voices Count Management Team, Steering
Committee, Country Teams and the Annual Strategy Meeting.

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

40

An innovative programme which combines an unusual set of strengths and activities to
achieve a challenging set of outcomes in a complex field needs to approach the task
with humility and a will to reflect and learn. This document has presented Making All
Voices Count’s R&E strategy as it stands after 23 months of operation. This period has
included intensive inception activities, rapid piloting and revisiting of the programme’s
original theory of action, and significant changes in the programme’s delivery model
and structure.

Among these changes, the REL component has been staffed up to the level we
consider necessary to deliver on our commitments. As the programme moves forward
through its third and fourth years, we will reflect with our Making All Voices Count
consortium colleagues on how all the various dimensions of the R&E strategy unfold
and refresh the strategy periodically, as needed. We will be seeking to learn from the
component’s experience and fold the learning into future research, evidence and
learning activities, both in this programme, and in the broader field of citizen voice and
government responsiveness and accountability.

6 THE WAY FORWARD FOR
THE REL COMPONENT:
 PLAN ➔ EXPERIENCE ➔
 REFLECT ➔ LEARN

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

41

Carothers, T., and Brechenmacher, S. (2014) Accountability, Participation, and
Inclusion: A new development consensus?, Washington DC: Carnegie Endowment for
International Peace

Gaventa, J. and McGee, R. (2013) The Impact of Transparency and Accountability
Initiatives, Development Policy Review, 31: s3–s28. doi: 10.1111/dpr.12017

Gigler, B.S., and Bailur, S. (2014) ‘Closing the Feedback Loop: Can Technology Bridge
the Accountability Gap?’, Directions in Development, Washington DC: World Bank.

Fox, J. (2014) Social accountability: What does the evidence really say, GPSA Working
Paper, Washington DC: World Bank

Fung A, Graham M, Weil D. 2007. Full Disclosure: The Perils and Promise of Transparency.
New York: Cambridge University Press

Joshi, A., (2013) Context Matters: A causal chain approach to unpacking social
accountability interventions, Work-in-progress paper, Brighton: IDS and South Africa: SDC

Kosack, S. and Fung, A. (2014),‘Does Transparency improve Governance?’ Annual
Review of Political Science 17:65-87

Slater, D. (2014) Fundamentals for using technology in Transparency and Accountability
Organisations, London: Transparency and Accountability Initiative

Stern, E., Stame, N., Mayne, J., Forss, K., Davies, R., and Befani, B., (2012)
Broadening the range of designs and methods for impact evaluations, DFID Working
Paper, London: DFID

Valters, C., (2014) Theories of Change in International Development: Communication:
Learning or Accountability?, Justice and Security Research Programme Paper 17,
London: London School of Economics

World Bank (2013) World Development Report 2004: Making Services Work for Poor
People. Washington DC: World Bank

 REFERENCES

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

Assumption
Implementing
partners
effectively
identify gaps
and opportunities,
and receive sufficient
high-quality proposals
with genuine potential
to activate the nexus of
citizen action space,
access to technology
and innovators, and
access to government.

Assumptions
 • Effective
brokering
between those with the innovative
ideas, and those with a need to
use mobile- and online-enabled
tools. Tools and applications are
developed that are closely related
to the context in which they are used.

 • The potential benefits of engaging in
transparency and accountability
processes outweigh the risks for
citizens (as rights-holders) and govern-
ment officers (as duty-bearers) to act.

 • Transparency and accountability
processes offer realistic models
for improved citizen-government
dialogue and relations to support
their adoption in different contexts.

 • Media actors, opinion-formers,
intermediaries, policy influencers and
knowledge brokers take up MAVC-
type innovations for their stakeholder
groups at local, state and national level.

Assumptions
Participation
is sustained:

 • citizens feel they
are being treated
fairly and getting
government
response in order to
avoid the negative
consequences of
fear or apathy.

 • government actors
recognise that it
is in their political
interests to give
effective responses.

Assumptions
 • Absorptive capacity of
organisations able and willing to
implement projects in this field.

 • Capacities of citizens, citizens’
groups and government actors
to engage in transparency and
accountability initiatives (skills,
motivations, power, security,
relationships, technologies) need
to be supported through MAVC
strategies or alliances.

 • Coalition-building of CSOs, tech
hubs and local government actors
is needed as most innovation will
come from applied approaches and
a combination of tech and civil action.

Assumptions
 • Research and evidence is made
available in ways that can inform
programme decisions.

 • Learning from the first generation
of MAVC- supported processes
will inform subsequent generations.

 • If relevant to local citizens’ interests,
provision of policy information
can increase government
responsiveness. If other conditions
are present, more informed citizens
are more likely to participate in
political life, thereby enhancing
prospects for accountability.

Assumption
Growing interest amongst larger
number of donors/funders.
Growing evidence base with which
to influence funding decisions.

PROGRAMME COMPONENTS
AND STRATEGIES

4342

ANNEX 1 MAKING
ALL VOICES COUNT
THEORY OF CHANGE
 (OCTOBER 2014)

ST
AR

TI
N

G
 P

O
IN

T

MAVC
Theory of
Action

 • Innovation
and scaling

 • Global
Innovation
Competition

 • Research,
evidence and
learning

 • Catalysing
global action

Challenges
arise between
citizens and
governments
about
accountability
and
responsiveness.

Important new
opportunities
are emerging
to use mobile
and internet
technologies
as new ways
to enable
citizens to
work together,
and with
government.
Mobile and
internet have
potential to add
value to wider
work to improve
transparency
and
accountability.

Link: MAVC’s
contribution

 • A systemic approach,
ranging from functional
through instrumental to
transformative.

 • Effective matching
of transparency and
accountability solutions with
technological innovations, and
support for the capacity of both
citizens and governments to take
them up.

 • Mobilisation of citizens and
governments in a locally-embedded,
inclusive way that provides
new opportunities for relating,
cooperating and mutual trust.

 • Building and extending
multiple networks of learning,
mentoring and brokering of
innovations amongst MAVC
stakeholders: funded
partners, policymakers,
opinion-formers, donors
and philanthropic
investors in parallel
fields.

Link:
MAVC activities facilitate
engagement and interactions
between citizens and their
organisations; transparency,
accountability, technology and
government actors; and investors,
to cumulatively build up multiple
coalitions and networks to
stimulate demand for MAVC-style
transparency and accountability
innovations.

Reach
Conditions more conducive to social
and collaborative innovation; increased
access to innovationfor citizens and
government agencies, to trigger new
functional, instrumental and
transformative governance interactions

Influence
Evidence and learning generated
through MAVC is taken up by
grantees, donors, government
agencies and CSOs.

Catalysing action
Increased global network of
funders, experts and mobilisers
supporting MAVC objectives

ENGAGEMENT AND
INTERACTION PRODUCE

OUTCOMES

Citizen change
agents mobilise
and engage with
governments
Citizens’ groups and
intermediaries interested
in taking civil action
engage in transparency
and accountabilty
initatives with government
actors and each other.

Government change
agents mobilise and
engage with citizens
Government and
civil service actors
interested in reform
engage in transparency
and accountability
opportunities with citizens
and their groups.

Innovators and
investors respond
Innovators integrate a
‘citizen good’ perspective
into their applications,
and public and private
actors invest in MAVC-
style innovations to
stimulate an enabling
innovation system.

Engagement
Citizens, intermediaries
and government actors
make regular use of
innovative transparency
and accountability
solutions to support
constructive interactions
between government and
citizens.

PROGRAMME OUTCOME
AND IMPACT

LEARNING ABOUT OUTCOMES
STIMULATES AND SHAPES

ENGAGEMENT AND
INTERACTIONS

Link: MAVC outcome
Improved relationships and
increased opportunities for at least
constructive dialogue and at best
co-governance between citizens and
governance in countries with an
MAVC country plan.

Assumptions
 • Citizens as
rights holders
are willing
and able to
exercise their
agency and
government
officers are
willing and able
to respond
effectively.

 • Governments
(continue to)
perceive that
it is in their
interest to be
held to account
by, and be
responsive
to, citizens
and their
intermediaries

 • Citizens
and their
intermediaries
(continue to)
find it worth
their while
and safe to
engage with
governments.

Impact:
Transformed
governance
arena
All people,
including those
who are poor and
marginalised, are
able to engage
public and private
institutions and
call to them to
account about
rights and other
issuesthat matter
most to citizens.

OUTPUTS INTERMEDIATE
OUTCOMES

MAVC_StripeyBackground_CMYKgrey.indd 1 13/08/2014 18:04

CREDITS
Authors:
Rosie McGee, Fellow at IDS and Coordinator of the Making All Voices Count Research, Evidence and Learning component
(r.mcgee@ids.ac.uk)
Duncan Edwards, Programme Manager for the Making All Voices Count Research, Evidence and Learning component
(d.edwards@ids.ac.uk)
Gabrielle Minkley, Programme Officer for the Making All Voices Count Research, Evidence and Learning component
(g.minkley@ids.ac.uk)
Ciana-Marie Pegus, Research Officer for the Making All Voices Count Research, Evidence and Learning component
(c.pegus@ids.ac.uk)
Karen Brock, Researcher, Writer and Editor at Green Ink
(k.brock@greenink.co.uk)
Production Editors: Clare Gorman and Catherine Setchell
Copyeditor: Clare Gorman
Designer: Lance Bellers

ABOUT MAKING ALL VOICES COUNT
Making All Voices Count is a programme working towards a world in which open, effective and participatory governance
is the norm and not the exception. This Grand Challenge focuses global attention on creative and cutting-edge solutions
to transform the relationship between citizens and their governments. We encourage locally driven and context specific
change, as we believe a global vision can only be achieved if it is pursued from the bottom up, rather than the top down.

The field of technology for Open Government is relatively young and the consortium partners, Hivos, Institute of
Development Studies (IDS) and Ushahidi, are a part of this rapidly developing domain. These institutions have extensive
and complementary skills and experience in the field of citizen engagement, government accountability, private sector
entrepreneurs, (technical) innovation and research.

Making All Voices Count is supported by the U.K Department for International Development (DFID), U.S. Agency for
International Development (USAID), Swedish International Development Cooperation Agency, and Omidyar Network
(ON), and is implemented by a consortium consisting of Hivos (lead organisation), the Institute of Development Studies
(IDS) and Ushahidi.

RESEARCH, EVIDENCE AND LEARNING COMPONENT
The Research, Evidence and Learning component’s purpose is to contribute to improving performance and practice
and build an evidence base in the field of citizen voice, government responsiveness, transparency and accountability
(T&A) and Technology-for-T&A. It is managed by the Institute of Development Studies, UK, a leading global
organisation for research, teaching and communication with over thirty years’ experience of developing knowledge on
governance and citizen participation.

IDS requests due acknowledgement and quotes from this publication to be referenced as: McGee, R. with Edwards, D.;
Minkley, G.; Pegus, C-M. and Brock, K. (2015) Making All Voices Count Research and Evidence Strategy, Brighton: IDS

© Institute of Development Studies 2015

Disclaimer: This document has been produced with the financial support of the Omidyar Network, the Swedish
International Development Cooperation Agency (SIDA), the UK Department for International Development (DFID),
and the United States Agency for International Development (USAID). The views expressed in this publication do not
necessarily reflect the official policies of our funders.

WEB WWW.MAKINGALLVOICESCOUNT.ORG

EMAIL INFO@MAKINGALLVOICESCOUNT.ORG

TWITTER @ALLVOICESCOUNT

IDS_Master Logo

Implemented by:

mailto:r.mcgee@ids.ac.uk
mailto:d.edwards@ids.ac.uk
mailto:g.minkley@ids.ac.uk
mailto:c.pegus@ids.ac.uk
mailto:k.brock@greenink.co.uk
http://www.makingallvoicescount.org
mailto:info@makingallvoicescount.org

