

Faculty of Design

2016

Designing for policy and institutional change in governance

Rava, Nenad

Suggested citation:

Rava, Nenad (2016) Designing for policy and institutional change in governance. In: Relating Systems Thinking and Design (RSD5) 2016 Symposium, 13-15 Oct 2016, Toronto, Canada. Available at <http://openresearch.ocadu.ca/id/eprint/1911/>

Open Research is a publicly accessible, curated repository for the preservation and dissemination of scholarly and creative output of the OCAD University community. Material in Open Research is open access and made available via the consent of the author and/or rights holder on a non-exclusive basis.

The OCAD University Library is committed to accessibility as outlined in the [Ontario Human Rights Code](#) and the [Accessibility for Ontarians with Disabilities Act \(AODA\)](#) and is working to improve accessibility of the Open Research Repository collection. If you require an accessible version of a repository item contact us at repository@ocadu.ca.

Designing for Policy & Institutional Change in Governance

Nenad Rava, PhD
“Advanced Policy Design”, #RSD5
Toronto, Oct 2016

practices create concepts,
and in turn
concepts create practices

(or vice versa)

Do government people “design”?
And what is design in policy / governance anyway?

Vs. “usability”/HCD/UX & design of policy instruments?
Vs. institutional/community design?

Who designs? - in a way, we are all designers - as we are scientists and artists (though some are professionals) – H. Simon

Cultural change: 1. Omnipotent designer 2. Professional co-design team

3. Stakeholder design

So, what can we design in Governance / Pub. Admin. / Public sector?

Services. Communications & Interfaces. Visual identity. Infrastructure & Built environments. Interiors . Tech. Other products.

Procedures. Processes. Projects/Programmes.

Policy instruments (e.g. plans, regulations, strategies, standards, training).

Organization. Management. Governance.

Institutions. Community. Culture. Values. Policy

- **Design** (“ability to imagine that-which-does-not-exist, to make it appear in concrete form as a new purposeful addition to the real world”)
- **Policy** (intervention into society for betterment based on (re)configuration of values (Ozbekhan) -> the whole policy process)
- **Evidence as design/policy judgment** (not science)
- **Generating systems** (Alexander: “systems for designing systems”)
- **Public Administration** (vs. Public Sector)
- (state/society-centric) **Governance vs. Government**
- **Center of Government** – CoG / central bodies
- **Meta-governance** (system of systems governing systems)
- **Development** (increasing opportunities / perspectives / capacity)

Figure 1: The policy cycle by Howlett and Ramesh 2003. The policy cycle follows a linear, relay-style development process that separates activities involved in the making from the activities involved in the implementation. Design itself is thought of as a professional service which only becomes relevant during the implementation phase. What happens or needs to happen for a policy need to be identified remains in the dark. The design of policies in this model does not allow for future-oriented envisioning. Instead, policy making is a responsive action after a problem has been identified. This limits innovation across policy-making and policy implementation.

Case study: Stakeholder design of a generating system/s for policy (?!?!?!)

Identifying Design by focusing on

- **Design Attitude** (Boland & Collopy)
- **Design Competence & Culture** (Nelson & Stolterman)
- Design Ability (Cross)

EU-funded project in BiH: Strengthening the Central Bodies of Governments/CoM (strategic planning, policy & RIA)

How did it manifest?

through processes, practices, attitudes, values,
culture, relationships, methods....

Not hammer-strokes, but dance of
the water, sings the pebbles into
perfection.

— Rabindranath Tagore —

A. Challenging the brief by redesign for upstream focus & stakeholders design

-> The Why & the Who?

REFRAMING: A “Gap Assessment”

collaborative -> introducing new concepts and frames of reference

took 4 months -> was not planned & delayed the “implementation” + increased the “risk” + invested scarce resources

low expectations -> convenience: everybody expected it to fail – so no “danger” in “playfulness”

NEW WHY-> purpose & intention (new “desiderata” with the same objectives!)

change of formal structures & use of benchmarks-> development of new practices, processes, skills, and attitudes

linear & downstream delivery (problem-solving) -> iterative design of a generating system for policy

NEW WHO -> Broadened boundary: from 4 to 20+ institutions (+ all other related projects)

B1. Thrownness. “Liquid state”. Reflecting in/with/on/across (systemic) situation/s.

-> The “material” we are working with is “us”

USE WHAT YOU HAVE: the “upgrade” of the existing “Thesis” (re-composition)
context & material (people, culture, practices) are already there + most what you need has already been done
it has a “history” – you cannot start with a blank canvas
do it with local understanding by actual people (not “empathy”)

ALL OPEN UNTIL ALL IS DONE: iterations / probing until it is “good enough” (as defined by stakeholders)
nothing put on a paper for 3 months -> then a “Schreck prototype”
the “agony” of diverging and converging: strange-making and sense-making + judgment calls
still some “crystalline” process -> phased (concept, processes, templates, regulation, testing, application)

WORKING ACROSS (6) SYSTEMS: interactive & inter-subjective approach
relating and connecting + cross-fertilization & peer-learning
operating INSIDE & OUTSIDE the “box”
30+ workshops, coaching sessions, conversations - only in the first 10 months
visiting people for “friendly chats” - releasing their frustration and helping the sense-making

B1. Design into “making”. “Closure”.

-> Done? Ready? -> NO! Start all over again from the scratch

BRIEF CHANGED -> ALL OVER AGAIN (5month before end) -> integrate 3 other systems (budget + investments + HR)
One (!) stakeholder insists we integrate it all (although donors/experts prefer to leave it for the “next phase”)
major increase of complexity + high intensity (done in 2 months) -> Maaaaaajor improvement of quality and added value!

to ensure “harmonization” - had to be re-done in other 2 governments
more risk involved: but trust and shared understanding again to the rescue

2nd “LETTING GO” & EVOLVING (living) DESIGN

don't “overdo” – leave it “unfinished”-> not the “final” or even a “solution”
cannot scale “solutions” to complex problems -> can scale practices (as continued in the last 2 years in cantons)

no need for an “exit strategy” – it has always been “theirs”
out from the “studio” -> raised to the political level (EU used it as a pillar for the whole EU integration agenda)

Beyond “co-design”

- Not expert-driven, but a facilitated process of stakeholder design
- Not “they do not understand our design” - it is their design and they create meaning (including aesthetics of it)
- Final design only after involving all ministries and agencies (100+)
- By the time it is finished the capacity was built in – learning as a part designing (“they know better than us”)

+ Understanding the **culture**: the case of working with N.G

Responsibility for design outcome

- More commitment than in the contract (with less time/resources): the whole responsibility (guarantor of design: g.o.d.)
- Creating trust, while nurturing (painfully) an enabling context (shared assumptions & expectations + agreement on iterative & participatory design)

+ **Trust**: the case of working with a GenSec - “tear it up & throw into trash if you do not like it at the end”

Policy as learning

(Hisschemoller & Hoppe, 1996)

FIGURE 2
The Relationship between Problem Structure and Policy Strategy

		Consensus on relevant norms and values	
		<i>No</i>	<i>Yes</i>
Certainty about relevant knowledge	<i>No</i>	<p>UNSTRUCTURED PROBLEM</p> <p>Policy as learning</p> <p>A</p>	<p>MODERATELY STRUCTURED PROBLEM (ENDS)</p> <p>Policy as negotiation</p> <p>B</p>
	<i>Yes</i>	<p>C</p> <p>MODERATELY STRUCTURED PROBLEM (MEANS)</p> <p>Policy as accommodation</p>	<p>D</p> <p>STRUCTURED PROBLEM</p> <p>Policy as rule</p>

Figure 9.6
Design development

**The “actual”
design problem**
(Nelson & Stolterman, 2014)

Being a “professional” policy designer

How all this came to be?

- How many more are out there?

What does it mean for policy people and designers?

A) We do not have a policy design methodology – we still might not even know what it is

B) Policy and Design are much closer than one would expect (but cultures still very different)

Design by Ognjiste (“hearth”)

