

Public Policy is Within-Scope

Roger Clarke

Xamax Consultancy Pty Ltd
Visiting Professor in
Computer Science, ANU
and in Cyberspace Law
& Policy, UNSW

Senior Scholars Forum – ICIS'15 16 Dec 2015

http://www.rogerclarke.com/SOS/ICIS15-Pres. {html, pdf}

A Missing Element of Research Design 'Perspective'

The view from the standpoint of a stakeholder in the phenomena that are under observation

Perspectives in IS Research

Economic Dimension	Social Dimension	Environmental Dimension
World Economy	Humanity	The Planet
Supra-National Region (e.g. EU, NAFTA)		
Nation-State	A Society	The Troposphere
Regional Economy		
Sector / Value-Chain	A Community	The Biosphere
Strategic Partners		
Organisation	A Person	A Localised Ecology
Sub-Organisation		

The **Dominant Perspective** in IS Research

Economic Dimension	Social Dimension	Environmental Dimension
World Economy	Humanity	The Planet
Supra-National Region (e.g. EU, NAFTA)		
Nation-State	A Society	The Troposphere
Regional Economy		
Sector / Value-Chain	A Community	The Biosphere
Strategic Partners		
The System-Sponsor	A Person	A Localised Ecology
Sub-Organisation		

What's Public Policy?

- A matter of regional or national significance
- Has social, economic and environmental aspects
- Requires negotiated Objectives and Principles
- Steps to achieve the Objectives include:
 - Regulatory Measures
 - Resource Allocation
 - Conception, articulation and implementation of Programs of Action
- Depends on multi-organisational cooperation across the public, private and voluntary sectors

Features of Public Policy Research

- The Driver is desire to address a Problem of an economic, social and/or environmental nature
- The Purpose is to devise possible Solutions, evaluate them, articulate them, implement them
- The mode is Normative, not merely descriptive, explanatory or predictive
- The mind-set is **Instrumentalist**, not Pure (pursue knowledge) or Applied (of a tool)
- Quality is essential, but Rigour is merely desirable

• At a mid-to-high level on the economic dimension: Can {Tesla} disrupt the automotive industry?

- From the system-sponsor perspective:
 What is the strategic impact on this organisation of { an IS intervention | a disruptive technology }?
- At a mid-to-high level of the economic dimension: Can {Tesla} disrupt the automotive industry?

- From the system-sponsor perspective:

 What are the strategic implications for this organisation of { an IS intervention | a disruptive technology }?
- At a mid-to-high level of the economic dimension: Can {Tesla} disrupt the automotive industry?
- Multi-perspective public policy research:
 What facets of the economy, society and
 the environment can {Tesla, ...} disrupt?

- From the system-sponsor perspective: What are the strategic implications for this organisation of { an IS intervention | a disruptive technology }?
- At a mid-to-high level of the economic dimension: Can {Tesla} disrupt the automotive industry?
- Multi-perspective public policy research: What facets of the economy, society and the environment can {Tesla, ...} disrupt?
- Instrumentalist public policy research: How can an intervention's impacts on all parties be managed, in order to achieve balanced goals?

Public Policy is Within-Scope

Roger Clarke

Xamax Consultancy Pty Ltd Visiting Professor in Computer Science, ANU and in Cyberspace Law & Policy, UNSW

Senior Scholars Forum - ICIS'15 16 Dec 2015

http://www.rogerclarke.com/SOS/ICIS15-Pres. {html, pdf}

Contentions

- Define **Research Questions** as being within-scope of the IS discipline that are:
 - From Broader Perspectives
 - Instrumentalist in Nature
- Adopt Policy-Oriented Research Techniques:
 - Action Research
 - Delphi Rounds
 - Design Science, esp. Participative D.S.
 - Technology Assessment / Impact Assessment
 - Quasi-Empirical Scenario Analysis
- Recover 'Information' and 'System' as the Disciplinary Core, not 'the IT artefact'

Contentions about the Rigour-Relevance Relationship

- A Threshold Level of Rigour is essential
- Relevance is the driver, Rigour is a constraint
- Where more Rigour can be achieved without material compromise to Relevance, it is strongly desirable to do so
- It is rarely justifiable to materially compromise Relevance in order to achieve greater Rigour

One such case: Research whose purpose is to contribute to the discipline and not directly to the real world, e.g. to propose and test improvements in a research technique