[image: image1.jpg]st
PG
&)
USAID CapacityPlus

FROM THE AMERICAN PEOPLE Serving health workers,saving ives

Annex 2
Stakeholder Mapping and Engagement Templates
Individuals and groups that have a vested interest in your institution and its academic programs are stakeholders. Primary or internal stakeholders are those directly affected by change, such as deans, administrators, teachers, the oversight group responsible for an academic program, and students. They also include administrators, staff, and preceptors or supervisors at clinical practice facilities. Secondary or external stakeholders are those affected in an indirect or limited way, such as licensing boards, regulatory bodies, professional associations, public officials, alumnae, special interest groups, funding organizations, and community groups. In general, the interests of secondary stakeholders need to be considered, but representatives of these groups are seldom present in regular stakeholder meetings. Key stakeholders are those who can significantly influence the bottlenecks and best buys process, or are important to its success,
or both.

The first step in the bottlenecks and best buys approach is to identify and engage key stakeholders. If the approach is internally led at a single institution, then the key stakeholders will be closely linked with that institution and the academic program being assessed. However, if the approach is externally led by one or more institutions, then key stakeholders should also include representatives of subnational or national groups, such as the national Ministry of Health and Ministry of Education.
Create a Stakeholder Map

A stakeholder analysis or map will identify all of the potential people or groups that have a stake in your institution and the programs to be assessed. The mapping exercise should be an inclusive brainstorming activity, facilitated by one champion and inviting the input of a broad group. It will result in a visual depiction of all stakeholders and their relationship to each other. In building your map, first consider ALL those who may have any stake in your institution or program. If you do this activity together with a group of colleagues, the group should be encouraged to name every possible person or organization at all levels of the system in which your program exists, from participants to funding sources (see example in Figure 1).
The following questions may help guide your conversation:

· Who are the people/types of people with a stake in the program?

· Who benefits?

· Who is responsible for the program?

· Who takes part in it?

· Who encounters those who take part?

· Who experiences it indirectly?

· Whose lives are affected by it?

· Who pays for it?
· Who makes decisions about it?

· Who else cares about it (at least its general scope)?
Figure 1: Example of a Stakeholder Map
[image: image2.emf]
(Source: Trochim et al. 2012)
If a group is involved in this exercise, allow each group member to list stakeholders on small pieces of paper or sticky notes so that the stakeholder names can be physically moved on a diagram. Next, ask them to place the names on a wall or whiteboard, grouping stakeholders near similar stakeholders. Rather than taking turns in a formal sense, participants should add items as they find a place to do so. It is important to allow each group member to use their own criteria for similarity so that affinity clusters develop organically. In general, stakeholders most centrally involved with your program should be near the center of your map, with others who are most remotely related in outer circles.
After you have completed placing names on the draft map, assign identifiers or titles to the clusters that have developed, which may help you to identify further key stakeholders who were not considered.
The most important thing is to identify ALL relevant stakeholders and ensure that your colleagues are comfortable with the map that results from the exercise. Circle key stakeholders to highlight those individuals or groups who must be involved, consulted, informed, or observed in order to ensure the success of the bottlenecks and best buys effort.
If needed, use the Map of Stakeholders Template provided in this annex to help you complete your map.
Draft a Stakeholder Engagement Matrix

A stakeholder engagement matrix identifies the best ways to engage each key stakeholder during every step of the process. Levels of engagement include involving the stakeholder as a partner, managing through consultation, acknowledging by informing, or monitoring through observation. At any stage of the process, different stakeholders may need to participate in different ways, depending on the discrete activity.
The Stakeholder Engagement Template included in this annex will help you track the decisions made regarding how each key stakeholder should be engaged at each stage of the process. For each stage, list key stakeholders in the appropriate boxes, depending on whether the stakeholder should be directly involved in the decision-making process, consulted prior to making a final decision, informed about the decision, or observed—especially for their reaction to any decision. The engagement matrix should be revised and updated as the process evolves and more information and feedback is obtained from different stakeholders.
Reference
Trochim, W., J.B. Urban, M. Hargraves, C. Hebbard, J. Buckley, T. Archibald, M. Johnson, and M. Burgermaster. 2012. The guide to the systems evaluation protocol. Ithaca, NY: Cornell University.
Map of Stakeholders Template

Program: ________________________________ Date: ____________________

 Stakeholder Engagement Template

Program: ________________________________ Date: ____________________

	Type of

Engagement

Stage in

the Process
	Involve
	Consult
	Inform
	Observe

	1. Determine the focus of the assessment
	
	
	
	

	2. Define the scale-up goal
	
	
	
	

	3. Reach a consensus on the priority bottlenecks
	
	
	
	

	4. Define solutions to overcome priority bottlenecks
	
	
	
	

	5. Select best buys from among the costed solutions
	
	
	
	

	6. Share the results with those who can help finance or implement best buys
	
	
	
	

For each stage in the process, list key stakeholders in the corresponding boxes based on the need to involve them in the decision-making process for that stage, consult them before making a final decision, inform them of the final decision for that stage, and/or observe their reaction to the final decision.

Program

The Bottlenecks and Best Buys Approach
2
Annex 2: Stakeholder Mapping and Engagement Templates

