
DEVOLUTION
AS A POLICY
LABORATORY
Evidence sharing and learning
between the UK’s four governments

Akash Paun, Jill Rutter and Anna Nicholl

February 2016

About the Institute for Government

The Institute for Government is an independent charity working to increase government
effectiveness.

We work with all the main political parties at Westminster and with senior civil servants in
Whitehall. We provide evidence-based advice that draws on best practice from around the
world.

We undertake research, provide the highest quality development opportunities for senior
decision makers and organise events to invigorate and provide fresh thinking on the issues
that really matter to government.

About the Alliance for Useful Evidence

The Big Lottery Fund, the Economic and Social Research Council (ESRC) and Nesta have
come together in partnership to create The Alliance for Useful Evidence. By championing
the need for useful evidence, we provide a focal point for improving and extending the use
of social research and evidence in the UK. In doing so, we work with other organisations
in this field to encourage debate, discussion, collaboration and innovation. Our aim is to
become the hub for evidence initiatives in the UK, providing a forum for members to share
good practice and avoid the duplication of work. Membership is free. To sign up please visit
www.alliance4usefulevidence.org

About the Carnegie UK Trust

The Carnegie UK Trust is an independent, endowed charitable trust incorporated by a
Royal Charter. The Trust is one of over twenty foundations established by Andrew Carnegie.
Carnegie UK Trust seeks to improve the lives and wellbeing of people throughout the UK
and the Republic of Ireland through influencing public policy and demonstrating innovative
practice.

About the Authors

Akash Paun is a Fellow of the Institute for
Government. For the past few years he has
led the Institute’s work on devolution, the
future of the Union, and the relationship
between the UK and devolved governments.
He has previously carried out research
on subjects including coalition and
minority government, parliamentary select
committees, and civil service accountability.
Before joining the Institute he worked as a
researcher at the Constitution Unit, UCL.

Jill Rutter leads the Institute for
Government’s work on better policymaking.
Before joining the Institute, Jill was Director
of Strategy and Sustainable Development
at the Department for Environment, Food
and Rural Affairs. Prior to that she worked
for BP for six years following a career in the
Treasury, where she was Press Secretary

and Private Secretary to the Chief Secretary
and Chancellor, as well as working on areas
such as tax, local government finance and
debt and export finance. She spent two-
and-a-half years seconded to the Number 10
Policy Unit.

Anna Nicholl was Wales lead for the
Evidence Exchange project at the Alliance
for Useful Evidence until January 2016.
From February 2016 she will be Director
of Strategy at Wales Council for Voluntary
Action. She is also Director of a Community
Interest Company called Egino which
provides policy and research services on
sustainability and wellbeing. Anna has
previously worked as a Special Advisor to
Welsh Ministers and at the Welsh Refugee
Council.

CONTENTS

	 ACKNOWLEDGEMENTS	 4

	 FOREWORD	 5

	 EXECUTIVE SUMMARY	 7

	 INTRODUCTION – DEVOLUTION AND THE POTENTIAL FOR POLICY 	 11
	 LEARNING	

	 OPENNESS TO LEARNING – BUT FROM WHERE?	 13

	 EVIDENCE EXCHANGE AND CROSS-GOVERNMENT LEARNING HAPPENS, 	 14
	 BUT LESS THAN IT COULD

	 EVIDENCE SHARING IN THE CONTEXT OF POLITICAL DIFFERENCE	 15

	 DOES THE FORMAL INTERGOVERNMENTAL MACHINERY FACILITATE 	 17
	 CROSS-GOVERNMENT LEARNING?

	 TRUST AND STRONG RELATIONSHIPS AS A PRECONDITION FOR SHARING 	 19
	 AND LEARNING

	 OPEN DIALOGUE BETWEEN GOVERNMENTS – BARRIERS AND ENABLERS	 21

	 IS THE DATA OUT THERE?	 23

	 BUILDING SKILLS AND CAPACITY ACROSS THE ‘EVIDENCE ECOSYSTEM’	 24

	 IS THERE SUFFICIENT JOINT RESEARCH INFRASTRUCTURE?	 25

	 IMPROVING SUPPLY AND DEMAND FOR EVIDENCE – THE WHAT WORKS 	 27
	 INITIATIVE

	 WHAT IS GOOD EVIDENCE? POLICY COMMUNITIES DIVIDED BY A COMMON 	 29
	 LANGUAGE

	 CONCLUSIONS	 31

	 ENDNOTES	 34	

DEVOLUTION AS A
POLICY LABORATORY
Evidence sharing and learning
between the UK’s four governments

4 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

ACKNOWLEDGEMENTS

The authors would like to acknowledge the support and contribution of a number of
people and organisations.

First, we thank the civil servants, academics and civil society representatives from all
four UK nations who took part in an October 2015 seminar in Cardiff on which this paper
is based. The seminar took place under the Chatham House Rule, so we cannot identify
them by name, but we are very grateful to all for their contributions.

Second, we received useful comments and feedback on the draft report from various
people, including Jo Casebourne of the Institute for Government, Jennifer Wallace of
Carnegie UK Trust, Peter O’Neill at the Alliance for Useful Evidence and officials from
the UK, Scottish and Welsh governments.

Third, this report was commissioned by the Alliance for Useful Evidence as part of its
cross-UK Evidence Exchange programme. This programme was set up in partnership
with Carnegie UK Trust, and we are grateful to Carnegie as well as the Big Lottery Fund,
Joseph Rowntree Foundation and Nesta for funding this work.

Fourth, we would like to thank Peter O’Neill at the Alliance for Useful Evidence for
overseeing the production of this publication, and Kasia Murphy (Nesta) and Nicole
Valentinuzzi (Institute for Government) for communications support.

Any views or errors in the report are the authors’ own. We welcome comments on this
report which should be emailed to: jonathan.breckon@nesta.org.uk and
akash.paun@instituteforgovernment.org.uk

mailto:akash.paun%40instituteforgovernment.org.uk?subject=

5 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

FOREWORD

Devolution provides us with a wonderful opportunity to develop and share
innovative and creative approaches to social policy, yet the UK has failed to live up

to this promise of becoming a ‘living laboratory’ for policy exchange and development.
Instead, learning across the UK, Northern Ireland, Scotland and Wales governments
remains ad hoc and there appear to be few formal structures in place to support
evidence exchange amongst civil servants across these jurisdictions. Systems to
encourage comparable public service performance data are relatively underdeveloped
and the cultural differences in political control and policy style between the four
governments may also limit the appetite for learning and sharing.

These concerns are not new and have been examined in a number of reports such as
a study commissioned by Carnegie UK Trust and Joseph Rowntree Foundation in 2013
which found that 41 per cent of policymakers have a ‘great deal’ of interest in drawing
upon more evidence from peers in the rest of the UK but, worryingly, very few know
what is going on in other jurisdictions. In addition, only 20 per cent report they know a
great deal about their sector elsewhere in the UK.1

As a result of this lack of evidence exchange, all parts of the UK may be missing out on
social innovations that could result in more effective, and cost-effective, approaches to
tackling shared policy challenges.

In October 2015, the Alliance for Useful Evidence and Institute for Government held a
joint roundtable in Cardiff, exploring opportunities for evidence exchange and policy
learning between the UK and devolved governments. In a highly participative format,
we brought together senior civil servants and other experts from Whitehall and the
devolved administrations to develop thinking on what can be done to increase UK-wide
evidence exchange and policy learning.

We focused on a number of questions which included:

•	 Why has policy learning across the
four nations remained ad hoc to date?

•	 What are the main barriers to evidence
exchange between governments?

•	 What examples of good practice exist
and what can be learnt from these?

•	 What are the opportunities for
increased evidence exchange across
the UK?

•	 In which particular policy areas
could increased exchange deliver the
greatest benefits?

•	 What can be done to improve the
flow of evidence and ideas between
governments?

•	 What mechanisms or structures could
support better evidence exchange
amongst civil servants in the UK?

6 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

We were so impressed by the quality of this discussion that we decided to publish a
report of the seminar. We also incorporated previous work carried out separately by our
organisations on devolution and intergovernmental relations, the policymaking process,
and the use of evidence in government.

You can read about the fruit of our labours in this timely report and consider our
conclusions which we would welcome your feedback on.

We know there are no easy answers to sharing evidence across the UK and we certainly
don’t underestimate the challenge of finding a more deliberate and sustained process to
exchange evidence for developing smarter policymaking and improved public services.
However, we hope you will find the report of interest and join us in this mission to make
the UK an effective policy lab.

Jonathan Breckon, Head of the Alliance for Useful Evidence

	 @A4UEvidence

http://@A4UEvidence

7 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

EXECUTIVE SUMMARY

Devolution has radically changed the nature of the British state. The creation of
new governments and legislatures in Northern Ireland, Wales and Scotland in

1999 unleashed powerful forces that continue to reshape the UK constitution to this
day. Over the coming years devolution to city-regions and counties will transform the
governance of England in similar ways.

Devolution reflects the desire for policy decisions to be taken closer to home and in
greater alignment with local preferences, needs and values. Devolution is therefore
designed to allow policy differentiation and divergence between the parts of the
country.

In so doing, devolution also creates the potential for a ‘policy laboratory’ in which
different approaches to tackling similar problems operate in parallel, with all able to
learn from each other about what works best.

Since 1999 all parts of the country have introduced policy innovations. These range from
major public service reform initiatives (like public service agreements) introduced by the
UK Government, to smaller emblematic policies like free university tuition in Scotland
and the ‘opt out’ system for organ donation in Wales.

Recent initiatives like the creation of What Works Centres in England, Scotland and
Wales also send a strong signal that the governments are committed to improving the
use of evidence in the policy process, which ought to include openness to learning from
the other parts of the UK.

But is the potential of the UK policy laboratory being realised? To what extent do
the four governments exchange evidence and adapt practice in line with experience
elsewhere? What factors help or hinder this sharing of evidence and lessons?

These are the questions addressed in this report, which is based on a private seminar
held in October 2015. We found that there is a significant flow of policy evidence
and lessons through various civil service, ministerial and non-governmental channels.
However, we also encountered evidence of a number of structural and cultural barriers
that limit evidence exchange between the governments.

POLITICS COMPLICATES EVERYTHING

An inescapable piece of context is the political difference between the governments
– since 2010 no party has been in power in more than one UK nation. This seems to
have reduced the appetite for learning from other governments. This may be because
governments disagree about fundamental objectives as well as the choice of policy
tools. Political difference can also weaken trust, and generate a reluctance to share data
or lessons that another government might use as political ammunition.

Political differences are unlikely to disappear so one key challenge is to “create a space
politically for sharing good practice, which does not compromise people’s political
desire to differentiate”. However, existing bodies like the Joint Ministerial Committee and
British-Irish Council are not generally seen as providing particularly useful forums for
evidence exchange.

8 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

These bodies do at least create a regular cycle of interaction between governments,
around which officials can build useful networks that enhance mutual understanding. The
current review of intergovernmental relations offers a chance to reinvigorate these bodies
and refocus them around relevant current challenges shared by the different governments.

BARRIERS AND ENABLERS OF SHARING AND LEARNING

At civil service level, relationships across the Home Civil Service are widely perceived
to have changed significantly since devolution, since officials in each government
now work to their own set of ministers, with separate mandates and accountability to
different legislatures.

Interchange of staff has also declined, and as a result officials may simply be unaware of
their counterparts in other governments, or where to look for evidence from the rest of
the UK. Variable understanding in Whitehall of the different devolution settlements can
also weaken communication.

Cultural differences between the four political systems also seem to have increased,
including in terms of how policy is made, how evidence is used, and even how certain
concepts (such as wellbeing) are understood.

There are data limitations as well – the governments collect public service performance
and other data in different ways. This may reflect their distinct policy priorities, but it
can also make it harder to draw useful comparisons between territories. Cultural and
policy divergence can also reduce the (real or perceived) applicability of data and
lessons from other parts of the UK.

All this raises the transaction costs for evidence exchange between governments. But
there are countervailing drivers too. The strengthening of civil service professional
networks that span the different administrations is one – although the policy profession
has further to go in becoming a single professional community than specialised groups
such as economists and social researchers.

Also to be welcomed is the Cabinet Office-led initiative to increase staff interchange
between governments and to improve Whitehall’s devolution capability. This should
improve relationships between governments, but it is not clear whether enhancing
evidence exchange is a central goal.

There are also some potentially useful departmental initiatives, such as an agreement
between the Department for Work and Pensions and the Scottish Government on data
sharing, and a Home Office-Welsh Government working group that discusses policing
issues in Wales.

IMPROVING THE SUPPLY OF AND DEMAND FOR EVIDENCE

A broader issue is whether officials have the necessary skills and capacity to use
different types of policy evidence (including from elsewhere in the UK) effectively in the
policy process. The policy and other civil service professions should continue to focus
on upskilling across the system. The What Works Network and UK Trials Advice Panel,
which advises officials on using experimental methods, also have an important role in
improving both the supply of and demand for high-quality evidence.

9 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

The What Works Network itself reflects certain cultural and political differences between
the four governments. There are seven UK Government-sponsored What Works Centres
which have a largely English focus and a preference for experimental data. Then there
are affiliated centres in Scotland and Wales which have a broader view of evidence.
However, there is no centre in Northern Ireland.

Outside Northern Ireland, these arrangements seem to be working relatively well, but
there is scope for the What Works Network to be more explicit on how its work is
informed by devolution, and the potential to benefit from evidence of the effectiveness
of divergent policies in the UK.

Government arm’s-length bodies can also play a role in building and disseminating a
UK-wide evidence base. For instance, the Committee for Climate Change carries out
analysis and provides advice to all four governments. But as devolution and policy
divergence continues, UK or GB-wide bodies may be replaced with separate bodies for
each nation.

The research councils are also important players. They fund research across the UK
including in the devolved higher education systems, but they are established as ALBs
of the UK Government. The government is now restructuring the research council
framework, to create a more integrated research strategy across the councils and
including other government-funded research. At this point it is not clear how the
devolved governments will be involved as UK research priorities are set.

CONCLUSIONS AND RECOMMENDATIONS

First, to strengthen the enablers of evidence exchange between governments we
recommend that:

•	 Governments and departments should commit to early consultation with each other
(and with the Office for National Statistics) when designing or amending datasets, to
ensure that there is greater comparability of data between territories.

•	 There should be greater readiness to commission joint research into policy options,
from outside government or from joint teams of officials working with a shared
evidence base.

•	 The UK Government should clarify how the devolved governments will be involved in
setting the UK’s strategic research priorities as the Nurse Review is implemented.

•	 As new What Works Centres are commissioned, the different governments should
engage earlier and more extensively about how the devolved governments wish to be
involved.

•	 The Northern Ireland Executive, along with the What Works Network, potential
funders and key stakeholders in Belfast, should explore the possibility of establishing
a What Works Northern Ireland centre.

•	 There should be continued emphasis on raising skills in the civil service around the
use of different kinds of evidence (including lessons from elsewhere in the UK).
Ministers should also be supported to become more intelligent consumers of policy
evidence.

10 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

Second, to improve the environment for evidence exchange, we recommend that:

•	 The current review of intergovernmental relations should seek to embed policy
learning and lesson sharing as a core function of how the four governments interact.

•	 Ministers should encourage officials to develop close relationships with counterparts
in other governments, and to better embed the principle of information sharing into
practice.

•	 This could be supported by the establishment of cross-government policy networks
in particular areas and department-level data-sharing agreements.

•	 There should be public recognition of good practice in cross-government working,
perhaps via the Civil Service Awards.

•	 The governments should work together to encourage interchange of staff between
the governments, with the Civil Service Board continuing to show leadership on this
issue.

•	 Devolution capability plans, which all departments are now required to produce,
should set out how each Whitehall department is seeking to draw on lessons
from across the UK and to develop a shared evidence base with the devolved
governments.

11 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

INTRODUCTION – DEVOLUTION AND THE
POTENTIAL FOR POLICY LEARNING

The process of devolution to Scotland, Wales and Northern Ireland is now over 15
years old, and continues to evolve, with further powers currently being devolved to

all parts of the UK. In the period since 1999 there has been significant policy innovation
and divergence between the four nations of the UK, including approaches to public
service delivery. For instance, the UK Government has gone furthest in using centrally-
set policy targets (until 2010) and in harnessing the power of market competition
as routes to improve policy outcomes. Scotland and Wales have focused more on
facilitating collaboration across sectors, for instance through the single outcome
agreements between the Scottish Government and local authorities.

The Scottish and Welsh governments have also tended to favour universal free provision
of public services such as NHS prescriptions, social care and university tuition, while in
England the UK Government has been readier to use means-testing and the targeting of
resources. Recently, in Northern Ireland as well as Scotland, there has been an attempt
to mitigate the effects of welfare reforms implemented by the UK Government, resulting
in a new area of policy divergence.

The devolved governments have also used their autonomy to introduce smaller
innovative reforms that have offered proof of concept for the rest of the country. The
ban on smoking in enclosed public spaces was first introduced in Scotland in 2006
(following the Republic of Ireland) and the plastic bag charge in Wales in 2011 (again
following Ireland). Both these innovations, after initial scepticism about enforceability
and acceptability, were later adopted elsewhere in the UK, including England.

More recently, Wales became the first part of the UK to institute an ‘opt out’ or ‘deemed
consent’ organ donation system, while since 2011 the UK Government has required
people in England, Scotland and Wales to either opt in or out to the donation register
when they apply for a driver’s licence.2 The Scottish and Welsh Governments are both
seeking to introduce minimum pricing for alcohol, which the UK Government has so far
resisted. Different approaches to regulation of public use of e-cigarettes have also been
adopted in England and Wales.

In all these cases, there is broad agreement about the ultimate policy objective – an
increase in organ donation, a reduction in problem drinking, a reduction in plastic
bag use, a reduction in death and disease from smoking – and therefore, there is clear
potential to learn about the efficacy of different approaches. This may be more difficult
in more contested policy spheres such as welfare reform, where governments are often
divided about ends as well as means.

Devolution has thus increased the potential for divergence in social policy approaches
between the different parts of the country, turning the UK into a ‘policy laboratory’, in
which different solutions to common problems can be put into practice simultaneously.3

This offers the opportunity for evidence exchange and policy learning across the UK. By
evidence exchange we mean the act of measuring and evaluating the outcomes of an
intervention, and sharing the data and analysis in a useful form with other governments.

12 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

Policy learning is something broader, and can also encompass a situation where one
government implementing a particular policy can persuade others that the intervention
is technically feasible, acceptable to the public and effective in achieving the desired
policy outcomes.

All the governments have a strong declared commitment to learning and improving
the use of evidence in the policy process. For its part, the UK Government has created
a network of ‘What Works Centres’ to build up an evidence base in particular policy
areas. The network includes seven centres primarily focused on England, and two
affiliated centres in Scotland and Wales, which work in slightly different ways. The UK
Government also created the Behavioural Insights Team (BIT) to test how behavioural
science could improve policy outcomes in various areas. BIT has since been spun out
from Whitehall and, as well as continuing to work with UK Government departments, it
has since been commissioned by the Welsh Government to carry out studies of issues
such as voter registration.

The recent acceleration of decentralisation within England also creates the potential for
a greater diversity of policy at the city and county level, which could over time generate
a rich evidence base about different approaches to local public service delivery. This can
benefit other English authorities and also offer useful insights for Scotland, Wales and
Northern Ireland.

This overview illustrates the potential that exists within the devolved United Kingdom
for the exchange of evidence and policy lessons between the different territories and
governments. But how much learning and sharing actually takes place? Do we have the
necessary institutions and culture to facilitate the development of a shared evidence
base? What are the barriers to and enablers of learning between governments?

To shed light on these issues, the Institute for Government, the Alliance for Useful
Evidence and Carnegie UK Trust have come together to produce this short report. Its
conclusions are based in large part on a seminar we hosted in October 2015, which
brought together over 20 government, academic and third sector representatives from
all four parts of the UK. We also draw upon previous work carried out separately by our
respective organisations focusing on devolution and intergovernmental relations,4 the
policymaking process,5 evidence exchange,6 and the use of evidence in government,7
and on additional conversations with officials in different parts of the country.

The report first discusses the four governments’ appetite for learning from each other
and some of the ways through which such learning takes place. We then discuss a range
of political, cultural and institutional factors that can act as barriers or enablers of cross-
government learning and evidence exchange. In a brief concluding section, we set out
some proposals for how the potential of devolution’s policy laboratory might be better
capitalised upon.

13 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

OPENNESS TO LEARNING –
BUT FROM WHERE?

At our seminar, we were told that while all the governments had (at least a
rhetorical) commitment to learning and evidence-based policy, they did not

automatically look elsewhere in the UK as their first port of call for lessons about
‘what works’. One participant described some ministers as “extremely open to policy
learning, but perhaps not necessarily [from] within the UK”.

This is partly about scale: lessons from comparably sized places may be more relevant
or easier to apply. Consequently, the Welsh Government has looked to English local
authorities for lessons on issues such as public service reform and digital government, as
well as looking at reform initiatives at the national level led by the Cabinet Office.8 The
Scottish government, it was suggested, is interested in “looking at other small countries,
looking at other similar countries or countries that we aspire to be similar to.”

The different governments may also use the outputs of international organisations. It is
notable that in her recent speech on education, Scotland’s First Minister Nicola Sturgeon
cited an OECD study as the basis for proposals to improve the effectiveness of the
Scottish education system.9 The Northern Ireland Executive has also commissioned
the OECD to conduct a major review of governance in Northern Ireland, which is due
to report soon. And for ministers in the UK Government, the much smaller devolved
governments may look like less likely sources of inspiration compared to other medium-
large sized countries with a reputation for innovation, such as the USA, Australia and
Scandinavian governments.

Participants also emphasised that governments ought to be open to learning from
anywhere that offers relevant lessons. It is indeed common sense to learn from wherever
best practice can be found, whether that is the English Department of Education
bringing maths teaching methods from Shanghai,10 or Northern Ireland working to
improve its further education system in partnership with North Carolina.11

However, there are at least three reasons why evidence exchange between the UK’s four
governments should be particularly fruitful:

•	 First, because successful policy transfer depends on understanding the context in
which a policy has previously worked. The four parts of the UK are much more similar
to each other in terms of the wider cultural and institutional context than they are to
any other country, so lessons are more likely to be applicable.

•	 Second, because existing networks and research institutions can facilitate the spread
of knowledge with lower transaction costs than with other countries.

•	 And third, because the four nations are highly interconnected so that, for instance,
improved health or education outcomes in one part of the UK have positive spillover
effects for the rest of the country – via improved economic performance, or a
reduced welfare bill. There is, therefore, a positive logic for the governments to work
together to improve performance all round.

The Cabinet Secretary and Head of the Home Civil Service emphasised his own
commitment to this agenda after a recent visit to Edinburgh, arguing that: “there is
much that civil servants supporting the UK and Scottish governments can learn from
each other. We need to support this through more interchange, closer collaboration on
areas of joint interest…and learning about where we do things differently on policy. We
are one Civil Service and much the better for it. This isn’t just about the UK and Scotland
governments, though – I encourage all civil servants to take up opportunities to work
with those outside their team or locality to share ideas and best practice”.12

14 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

EVIDENCE EXCHANGE AND CROSS-
GOVERNMENT LEARNING HAPPENS, BUT
LESS THAN IT COULD

The UK and devolved governments already share policy evidence and learn from
each other through various existing channels and structures. At ministerial level,

there is interaction through intergovernmental forums such as the Joint Ministerial
Committee (which includes the UK and three devolved governments) and the British-
Irish Council (which also includes Ireland, Jersey, Guernsey and the Isle of Man). As we
discuss below, these bodies were not seen by seminar participants as playing a major
role in facilitating direct policy learning between governments.

At civil service level, there are all manner of networks and channels through which
evidence is shared. For instance, there are the networks of officials that support and
form the secretariat for the inter-ministerial forums mentioned. Further, outside of the
legally-separate Northern Ireland Civil Service, officials across Great Britain remain part
of a unified civil service, with professional networks that bring officials together for
development and other purposes. There are also department level contacts and working
groups in different policy areas that can be used to share evidence and lessons, as well
as to build relationships between governments in a broader sense.

One speaker made the point that “there’s actually quite a lot [of cooperation and sharing
between governments] but it’s certainly not brought together anywhere in some sensible
place where the public or whoever is interested can say, well actually administrations
are working together relatively well.” Another commented that where exchange does
take place it is too often on both an ‘ad hoc’ and an ‘ad hominem’ basis, dependent on
personal connections that can easily be lost as a result of staff turnover.

It is difficult to make an overall assessment of how much evidence exchange and policy
learning takes place at present. There are undoubtedly areas of good practice, some of
which we comment upon below. But the overall view of our participants was that the
potential for learning from the UK’s policy laboratory was not being fully captured as a
result of various ‘structural and cultural barriers’ to sharing between governments.

15 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

EVIDENCE SHARING IN THE CONTEXT OF
POLITICAL DIFFERENCE

One central point is that this must all be understood in the context of politics.
Devolution can be described as a policy laboratory, but at the same time it is

often advocated in terms of enabling each part of the country to take its own path in
response to distinct needs and values, real or perceived.

In this view, particularly when governments are formed of different parties, policy
differentiation can reflect different objectives or can even be seen as an objective in
itself, rather than a means by which we learn about what works best.

Since 2010, political incongruence between the UK’s four governments has been
absolute: there is no party in government in more than one of the four capitals. The
May 2015 general election further illustrated the extent of political differentiation as
a different party won an absolute majority of seats in each of England, Scotland and
Wales, while Northern Ireland has an entirely distinct party system.

This political context may have reduced the appetite for learning between the
governments. One participant asked: “ultimately policy is a very political process and as
the politics of the constituent parts of the UK have diverged so much, is that becoming
more of a key issue?”

Another speaker reflected that even when there were positive lessons to be learnt from
one jurisdiction, other administrations may not want to admit this in public. In Northern
Ireland, the main political divide means that the nationalist and unionist parts of the
government tend to look in different directions to learn lessons. With regard to learning
from the Republic of Ireland: “some of our ministers are very keen to do that and
another set of our ministers are very keen to block that.”

More generally, because the parties of government in Westminster, Scotland and
Wales are in electoral competition, they may not trust each other to share information
and have an open dialogue about policy. There may be particular reluctance to share
information about unsuccessful policy experiments since this could easily become
used as political ammunition. After all, differences in policy outcomes have previously
been used for political purposes, as when David Cameron repeatedly attacked the
performance of the (Labour-run) Welsh NHS in 2014 and 2015.13 This all means, as
one participant pointed out, that for a minister “it’s much easier to go and speak to
your Swedish counterpart who you are not in competition with” than to have an open
conversation with UK colleagues.

In addition, the constitutional design of the devolution arrangements may itself weaken
the incentives for sharing and open dialogue about policy. The model (particularly for
Scotland and Northern Ireland, but increasingly for Wales too) has tended to be to
either devolve or reserve policy areas wholesale. Even though reserved and devolved
areas often interact in practice (for instance there are complex interdependencies
between welfare and housing policy), this has meant that there are fewer areas of
shared competence, where governments are required to work together to achieve policy
objectives.

16 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

Particularly when the political context is challenging, this can make it easier to avoid
the deeper intergovernmental interaction found in some federal systems and which can
create the conditions for learning and sharing. For instance, in Australia, central and
state governments have negotiated national partnership agreements to tackle issues
such as poor health and educational outcomes for indigenous Australians, with specific
targets and data collected to enable performance comparison and learning between the
different parts of the country.14 Such institutions do not exist in the UK.

Political differences between Westminster, Holyrood, Cardiff Bay and Stormont
are unlikely to disappear. So the key question is what can be done to encourage
governments to cooperate and share evidence and lessons about their respective
policies within the context of political competition. At ministerial level, the challenge, as
one participant put it, is to “create a space politically for sharing good practice, which
does not compromise people’s political desire to differentiate”.

17 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

DOES THE FORMAL INTERGOVERNMENTAL
MACHINERY FACILITATE CROSS-
GOVERNMENT LEARNING?

There are two main official forums in which ministers from the different governments
meet, providing a possible response to this challenge: the Joint Ministerial

Committee and the British-Irish Council.

The Joint Ministerial Committee (JMC) is the main four-nation forum established to
oversee relations between the UK and the three devolved governments. Its remit
includes consideration of overlaps between devolved and non-devolved policy, keeping
under review the overall operation of intergovernmental relations, and resolving
disputes. There is also a weaker commitment to discuss devolved policy areas like health
and education if all governments agree that “it is beneficial to discuss their respective
treatment in the different parts of the UK”. In practice, this is not thought to happen to
a significant extent. The JMC usually meets just once per year in plenary form (involving
heads of government), and there are currently no active JMC sub-committees bringing
together ministers in particular areas of domestic policy as there previously have been,
indicating that these forums were not seen by ministers as adding sufficient value.15 The
JMC was described at our seminar as a “combination of either whinging or fighting or a
beauty parade”.

The British-Irish Council (BIC) has a mission that comes closer to policy learning and
evidence exchange. It was established as part of the Northern Ireland peace process
and its official objective is “to exchange information, discuss, consult and use best
endeavours to reach agreement on co-operation on matters of mutual interest within
the competence of the relevant administrations”. There are annual summits of BIC, along
with occasional meetings of ministers and officials with responsibility for particular
policy areas. Participants at our seminar questioned how much value BIC delivered to
ministers. One official felt that “for ministers I don’t think it [BIC] has worked in any deep
sense because it gives them nothing more than some useful bilateral exchanges and
connections”.

One problem with formal machinery, it was argued, is that it can be difficult to reform or
abolish structures that may have once served a useful purpose but no longer do so. This
particularly seems to be the case for BIC, whose work is structured around policy ‘work
sectors’ created over the years in response to priorities of the member governments at
different points in time. However, it has found it much harder to close down old ones
since there is always at least one administration that has invested in taking forward the
agenda (each work sector has one or more nominated lead administrations), and may
therefore be reluctant to see the programme of work end. There are currently 12 work
sectors including housing, social inclusion, early years policy and the protection of
minority languages.

18 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

On the other hand, the existence of formal structures with regular patterns of meetings
at least ensures that interaction between the governments will take place. As one
participant argued: “what BIC shows is that if you try to systemise this, you know, there
are some advantages with that because it does mean that people have a network which
is organised but it can also ossify”. And even when ministers perceive limited value in
BIC meetings, it can work differently at official level: “the preparation of ministers to
attend the British-Irish Council actually engages their civil servants with things that are
happening in other parts of the UK and increases the knowledge base at that level.”
Interaction between the different governments also takes place outside the context
of the ministerial meetings, with officials in work sectors meeting or corresponding to
share best practice and policy lessons.

The purpose and function of these bodies is currently being reviewed by the UK
Cabinet Office in partnership with devolved colleagues, as part of an overall review
of intergovernmental relations set up after the Scottish independence referendum.
Officials are seeking to use the review “to chip away at some of that ossification to make
sure that the working groups that sit within it are actually coming up with the kind of
products that we hope then incentivise ministers to become more engaged.” Another
participant argued for “a balance between something that is organic and solves a
problem that people are trying to solve and something which is more formalised”.

One suggestion was to explore whether models designed for sharing evidence and
policy lessons internationally could provide a template for supporting better intra-
UK exchange. As a senior participant asked: “what is it that one can learn from the
successful practice of policy learning, where the source of learning is outside the UK that
would inform ways of improving the policy learning process inside the UK?” The OECD,
which collates and analyses a wide range of government performance data across its
member states, was cited as a model that could be learned from.

A final point made in this discussion is that while it is important to have well-functioning
intergovernmental machinery that serves a clear purpose, if the objective is to foster
open dialogue and sharing between governments it is the quality of relationships rather
than structures that matter most.

19 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

TRUST AND STRONG RELATIONSHIPS AS A
PRECONDITION FOR SHARING AND
LEARNING

Despite the continued existence of a unified civil service serving the UK, Scottish
and Welsh governments, relationships have changed significantly since devolution,

as officials in each administration work to their own set of ministers, who are
accountable to separate legislatures. In this context, networks between Whitehall
and the devolved capitals have declined, according to many observers, reducing the
transfer of policy lessons. As one seminar participant argued: “In the days of a unitary
state, it was easy to see perhaps how some of that learning [from policy innovations
in one part of the country] passed into common usage across the United Kingdom but
in the days of … an increasingly looser union, sometimes I think we fail to share that
learning and fail to acknowledge what is being done.”

Another pointed out that the Memorandum of Understanding on relations between
the four governments already sets “a gold standard for how we should all be working
together” including in terms of openness and evidence sharing. However, “the principles
which support it are perhaps not embedded in the way that we work, and therefore,
something needs to be done about it.”

Formal interchange of staff between the governments is also widely believed to have
declined compared to the scale of transfers between the Scotland/Wales/Northern
Ireland Offices and other government departments prior to devolution (though there
is an absence of data charting this). This has led to the creation of a new programme
coordinated by the Cabinet Office to facilitate at least 100 exchanges of staff per year,
including shorter-term visits as well as longer-term secondments and transfers. This
initiative is part of a broader attempt to strengthen intergovernmental working and to
enhance mutual understanding and networks between the different governments.

At our seminar, the point was made that even though civil servants in each
administration must work to their own ministers, that does not (or should not)
make them competitors. Rather, they are members of a common profession (or set
of professions, as discussed below) bound by the same set of civil service values –
integrity, honesty, objectivity and impartiality. Consequently, they should aspire to work
together with a shared evidence base even when supporting the delivery of competing
policies.

Several participants pointed to the role of civil service professional networks in
connecting officials from the different administrations, and thereby facilitating the
exchange of ideas and evidence. In recent years there has been an active agenda of
trying to formalise and strengthen the civil service professions as communities of
people doing similar jobs across different departments and also including the Scottish
and Welsh Governments. These networks are relatively strong and well-developed in
the analytical professions such as economics, social research, science and statistics (as
well as managerial professions such as finance and HR), where there are more widely
accepted professional qualifications and standards, and where individuals may be quite
mobile between different departments and governments.

20 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

However, these networks are not as well developed for the newer ‘professions’ of policy
and operational delivery. As a result, participants in our seminar supported the view that
open dialogue and evidence exchange were easier to attain between members of the
analytical professions. The policy and operational delivery professions are also much
bigger than the analytical professions: there are about 17,000 officials who identify as
policy professionals16 and many more from other professions who work on policy. This
makes it a correspondingly greater challenge to create the sense of a single professional
community for policy officials than it is for the much smaller professions such as
economics or social research.

Policy officials were also seen as more likely to be ‘hamstrung’ in their interaction
with counterparts elsewhere due to their proximity to ministers and more directly
political considerations. One official suggested that even with “all the great intention”
civil servants might have to work in an open way and to share information “there are
certain things that our ministers will find very, very difficult for us to have the sorts of
conversations that we would all perhaps aspire to”.

We were told of plans for a policy profession symposium in the spring of 2016 that
would look at how civil servants within the different UK administrations can learn from
each other’s experience of different ways of working. This is a positive sign that the
agenda of strengthening the policy profession continues to have momentum.

21 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

OPEN DIALOGUE BETWEEN
GOVERNMENTS – BARRIERS AND
ENABLERS

Inevitably, it is more difficult for officials to interact in an open way, sharing data and
so on, when ministers are in direct competition, and so the challenge is greatest in

domains close to political fault lines. In some politically contentious areas, we were
told, governments are less willing to share evidence and data (though Whitehall
departments can be reluctant to share data with each other too). This problem is
more keenly felt by the devolved governments, who are more likely to depend upon
Whitehall expertise and data, particularly in areas such as welfare where the devolved
governments have hitherto had little power but must now build their capacity.

Clearer rules around publication and sharing of evidence and policy evaluations can
be useful, according to participants. Government social researchers all work to the
GSR Publications Protocol, where there is a presumption to publish all externally
commissioned research – though this does not appear to apply automatically to
internally conducted research.

In less contentious areas, where there are shared policy objectives between
governments, officials have greater cover to work in genuine partnership with
counterparts from other administrations. For instance, the UK and Scottish Governments
were seen to have worked very well together on the implementation of the fiscal powers
in the Scotland Bill 2012, with a joint programme board set up to operate on the basis of
a shared evidence base. Another official spoke positively of “the joint production of data
for our greenhouse gas inventorying that is done across administrations”.

We also heard of ways by which departments can take steps to build relationships
and trust in the context of political difference. For instance, we were told that
the Department for Work and Pensions had recently agreed a Memorandum of
Understanding for sharing management data with the Scottish Government as the latter
builds its welfare functions, and that this had made it easier for officials to share without
needing to gain ministerial clearance on a case-by-case basis.

Another example relates to policing. There have been some tensions in the relationship
between the Home Office and the Welsh Government over recent years. For instance,
the Welsh Government opposed the introduction of Police and Crime Commissioners
in Wales in 2011, and more recently there has been concern at the scope of home
affairs powers being reserved to Westminster under the current Wales Bill. To improve
relationships and communication between UK and Welsh officials working in this area,
the Home Office has an official permanently based in Cardiff and has established an
advisory group with representation from the Welsh Government, local government and
police, which meets regularly to discuss criminal justice issues. This group does not have
an explicit evidence-sharing remit, but may facilitate such sharing by creating regular
dialogue between officials and stakeholders working in this area.

22 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

Where such groups do not exist, a barrier to effective dialogue about policy may
be the simple lack of awareness of who is the relevant point of contact in the other
administrations. One participant reflected that: “There’s a lot of fear that people
have within government departments and within devolved administrations, about
phoning up these scary people in different organisations”. To counteract this problem,
all departments have a dedicated ‘devolution contact’, whose responsibilities
include helping to link up departmental colleagues with counterparts in the other
administrations to ensure that proper intergovernmental dialogue takes place. Names
and contact details of all devolution contacts are listed on the Cabinet Office’s new
Devolution and You website, which has been created as part of a wider attempt to
increase devolution capability across the system.

At our seminar, one devolved official confirmed that having a single named contact to
go to in the first instance was indeed useful. A policy initiative they had been involved
in had required some form of agreement with a Whitehall department, but the lead
officials were being unresponsive: “they weren’t responding to policy requests, [so we]
raised that with the devolution contact in the department…and the problem connected
within hours.”

Evidence exchange may be hampered not just by ignorance of who to speak to, but
by ignorance of what research or policy evaluations have been carried out elsewhere
in the country. One participant reported a conversation with an official who had
carried out some policy evaluations but did not know where this could be published
on the revamped gov.uk platform, which is designed to simplify citizen-government
interactions but does not necessarily provide a well-ordered archive of government
publications and data. Their reported conclusion was that “I can blog about it but then
it, sort of, disappears virtually instantly if it doesn’t get loads of page hits or it doesn’t
get the bandwidth.” Another argued that “there’s almost too much information to
process nowadays”. Some participants suggested that the relevant information could
be found by officials at the time it was needed, even if just via google searches of
government websites, but others felt that this would not help if people didn’t know that
a particular study or policy evaluation even existed.

There were also a number of references to the role of third parties in facilitating
evidence exchange where they conducted UK-wide projects which would look at policy
across government responsibilities. This in turn could provide a politically easier vehicle
for evidence exchange than direct government to government transfer: “we also engage
in UK-wide projects which are led by other organisations, such as the Joseph Rowntree
Foundation and so on. So, you know, there are regular interactions between Scottish
officials and other UK institutions and organisations that are carrying out UK-wide
projects”. Another speaker, representing a large charity, described how “one of the roles
that we play is as a relationship building, brokering role between stakeholders that we
know, it’s very, sort of, under the radar work but it has quite a good track record in terms
of building those relationships and outputs.”

Sometimes, more mundane issues can limit the effectiveness of intergovernmental
dialogue about policy. Seminar participants spoke of challenges they had faced in
holding video conferencing sessions involving participants from different parts of
the UK, due to the lack of appropriate technology. For instance, one recalled a recent
session in which colleagues in another location were unable to view remotely the
PowerPoint slides being presented. In the end, this person reflected, “We, kind of, gave
up … [but] there must be something we can do.”

23 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

IS THE DATA OUT THERE?

Another more practical type of barrier to evidence exchange stems from problems
with the underlying data.

One technical challenge identified was about ‘comparison geographies’. For instance,
data is often collected at the level of the four component nations of the UK. The
problem this can run into relates to the fact that London is an outlier in terms of
many economic and other indicators. Consequently “no-one wants to be compared
to England, because London is in England and it’s a massive problem for statisticians
to make a comparison.” This has led to “an increasing drive to have more regional
data [so that] then you do get more sensible comparison points”. As more powers are
decentralised within England, this will create a further rationale for collecting data at the
regional, city or local level.

Where official statistics do not include sufficient data to permit meaningful comparisons
between parts of the country, according to one participant, the gap can sometimes be
filled by lower quality research. This can lend itself to misleading headlines, for example
when organisations carry out UK-wide polls and highlight differences between the four
nations, even when these are based on small sub-samples for Wales, Northern Ireland or
Scotland that render the comparisons statistically insignificant.

A second, bigger, challenge is around what was measured – if different things are
measured, the scope for useable comparisons is reduced. “Administrations have
understandably wanted to develop their own outcome measures in health, local
government and so on, but that makes the kind of performance comparisons that
we were doing a decade ago virtually impossible”, we were told. It was also noted
that more attention is paid to harmonising inputs, such as survey questions, than to
measuring the same outcomes. As one person put it: “perhaps [we harmonise] at the
wrong level… there’s been some criticism in the press around things like health and
education, definitions of waiting times and all those sorts of things. But perhaps what
we’re not looking at is what’s actually coming out; what are the outcomes and are they
comparable, have we got comparable data at that level?”

Potential ways of addressing some of these issues were mentioned. There is already “an
equivalent to the MOU … between the chief statisticians and the national statisticians.
We’re working on reviewing that at the moment, to sort of strengthen the working
arrangements”. An important part of that would be to ensure that the devolved
governments were engaged in the development of new datasets.

Those we consulted agreed that in principle greater comparability would be a benefit,
but also cautioned that each government’s priority is to collect data that relates to
their own priorities and systems, meaning that as policy diverges so too will their
respective data needs. For instance, changes to the GCSE grading system in England
are not expected to be replicated in Wales and Northern Ireland, which will limit
direct comparability of school performance (and increase the utility of independent
comparative research such as the OECD’s PISA study).17

Health outcomes and NHS performance are often monitored differently as well. Even if
similar data is collected, there may be no institution through which the data is brought
together and compared, leaving the task to external bodies (as in a 2015 study of
ambulance response rates across the UK, compiled via freedom of information requests
to every ambulance trust).18 One interesting counterexample relates to organ donation
and transplantation, where there is a UK-wide strategy and single lead agency backed
by the four governments, and data is collected and published to assess performance
across the country.19 But this appears to be a rare exception.

24 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

BUILDING SKILLS AND CAPACITY ACROSS
THE ‘EVIDENCE ECOSYSTEM’

Participants in our seminar argued that, in order to strengthen the exchange of
evidence between governments, investment needs to be made in skills and capacity

across the system. One argued that “we need upskilling right across that spectrum”
and that this applies “on both the evidence generation side, and the evidence receiving
side, if that makes sense, but crucially, as well, in the evidence transmitting part of…the
evidence ecosystem”.

The Policy Profession – and its emphasis on policymaking skills – was seen as a route
into increasing demand for and use of evidence, as well as a way to build connections
between policymakers in different jurisdictions. The Alliance for Useful Evidence has
itself developed an Evidence Masterclass aimed at supporting civil servants, and others,
to use evidence in policymaking. At present, one participant argued, there is “a skill
set issue in policymakers” who have to work with evidence on a spectrum of certainty,
ranging from things that are “irrefutably proven… that drug either kills you or it doesn’t
kill you” through to areas of far greater uncertainty. “That range of understanding
evidence, and approaching that, is not fully embedded in the policy profession and the
way people think.”

Someone else pointed out that the civil service policy profession skills framework makes
reference to learning from international experience, but not to learning from elsewhere
in the UK.20 Another point was that “outside the UK, the various national schools for
government would be an obvious institutional vehicle for the process that we’re talking
about, and it’s only because we were so enlightened as to get rid of ours, that we can’t
go directly to that sort of thing, but we’ll have to think about its nearest substitute”. It
was not clear whether Civil Service Learning was yet playing that role.

A further point made was that this is not just about skills, but also about scarce
resources. The smaller administrations in particular have limited capacity to devote to
outward-looking evidence gathering. In one administration, we were told, there were
attempts to free up analysts from some of the burdens of project management to give
them space to engage more with the evidence.

The newly launched Cross-Government Trial Advice Panel, which brings together
experts from across the civil service and academia, is aimed at addressing the skills and
resource gap around capacity for policy experimentation. It advises public servants
across the country on how to use experimental and quasi-experimental methods in the
policy process. Having a single centre of expertise for the whole UK makes more sense
than each administration seeking to develop its own advisory service. The panel draws
upon academic experts from all four parts of the UK, although there is government
representation only from Whitehall and the Welsh Government.

25 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

IS THERE SUFFICIENT JOINT RESEARCH
INFRASTRUCTURE?

Where there are barriers to direct government-to-government evidence exchange
for ideological or political reasons, another potentially productive route is

through arm’s-length bodies and research organisations that can develop parallel
relationships with several governments.

There are a number of arm’s length bodies whose jurisdiction crosses the UK. The
Committee on Climate Change, for instance, describes its role as “advising the UK and
Devolved Administrations on emissions targets”. Since Scotland has chosen to have
annual targets, it produces separate assessments of Scotland’s progress. Alongside its
monitoring and advice roles, its focus is to: “Conduct independent analysis into climate
change science, economics and policy [and] engage with a wide range of organisations
and individuals to share evidence and analysis”.21

There are also arm’s length bodies established to coordinate across the UK and
devolved governments, even where there are separate bodies tasked with delivery. One
example is the Joint Nature Conservation Committee which offers a forum to bring
together members from the nature conservation bodies for England, Scotland, Wales
and Northern Ireland and independent members appointed by the Secretary of State
for the Environment, Food and Rural Affairs under an independent Chair to “advise
the UK Government and devolved administrations on UK-wide and international nature
conservation”.22 The committee is staffed by around 130 people based in both England
and Scotland.

These sorts of organisational models offer the opportunity for evidence sharing without
going through formal government channels – but are clearly more feasible where there
is a UK-wide policy goal (as on emissions reduction) and where issues are less politically
contentious. As policies diverge, the ability of arm’s-length bodies to effectively serve
different governments will reduce and they are increasingly likely to become devolved
– as, for instance, is happening to the Forestry Commission which has gone from being
an England, Wales and Scotland body, to an England and Scotland body (Forestry
Commission Wales having become part of Natural Resources Wales). The Scottish
Government has now given notice that it wants a separate body too. The interesting
question is whether the Commission’s research agency – Forest Research – will continue
to serve all three bodies going forward and thus provide ready-made evidence exchange
or whether each devolved agency develops its own separate research capacity.

A second way of providing opportunities for evidence sharing is through research
commissioned by the research councils. The research council landscape is currently
in flux following the Nurse Review, which proposes combining the existing research
councils into one body, Research UK, while maintaining separate funding streams.23 The
research budget is not devolved – so research council funding will continue to cover all
UK universities.

26 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

The Nurse Review also seeks to move towards a more joined-up and strategic approach
to research funding by different parts of government, to facilitate “better co-ordination
of the different parts of the research landscape”, including research funded directly by
UK Government departments and the Higher Education Funding Council for England.

The Review spells out the cross-government institutional arrangements that will be
needed to oversee the new research funding system. These include an oversight board
with “representation from [UK] Government Departments, HEFCE, and Innovate UK,
better linking the various strands of government funded research”. The review also
recommends a ministerial committee “to enable the discussion of strategic research
priorities and funding of research, to provide a place for engagement between
policymakers and research funders, and to put science at the heart of Government.”

There is a short section on engaging with devolved governments, but this suggests only
that there should be “regular dialogue between relevant UK and devolved government
departments” to ensure responsiveness to research priorities identified at the devolved
level.

The impression is that the devolved governments are outside the inner circle of
governance – offered dialogue but no seat at the table when priorities are set. This
is less a UK research strategy than a UK Government research strategy. This seems a
missed opportunity to use research funding as a way of sharing across boundaries,
and ministers may want to consider whether they would prefer to give the devolved
governments’ specific representation on these boards. Notwithstanding that, individual
research councils should be devolution-aware, and when they are funding research
proposals, should encourage bidders to consider the potential for cross-jurisdictional
learning and evidence transfer.

27 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

IMPROVING SUPPLY AND DEMAND FOR
EVIDENCE – THE WHAT WORKS INITIATIVE

Perhaps the most significant recent attempt to improve the supply of useful policy
evidence has been the creation by the UK Government of ‘What Works Centres’

in various areas of social policy. In principle this initiative could provide a hub for
the creation of a shared evidence base used by all the governments. There are now
seven such centres. These include two pre-existing bodies retrospectively rebranded
to become part of the network (the National Institute for Health and Care Excellence,
NICE, and the Educational Endowment Foundation), and new centres in five areas:
wellbeing, crime reduction, ageing, early intervention and local economic growth.24
These bodies synthesise research and carry out policy trials to build up an evidence
base of ‘what works’ in tackling various social policy problems.

The What Works Centres have a variable territorial coverage largely reflecting the
geographical responsibilities of their parent Whitehall departments (which also provide
funding to the centres). Thus the early intervention centre has carried out trials only in
England25 while the crime reduction centre is focused on England and Wales, though
with some partnerships with universities and academics elsewhere in the UK.26 The
network is supported by a team based in the Cabinet Office.

At our seminar, participants argued that the devolved governments had not been
significantly involved in the establishment of the What Works Network. One speaker
recalled discovering that “by and large policymakers here [in Wales] weren’t very aware
of this emerging network of What Works Centres, [and] that the ESRC hadn’t really
thought about its relationship with Wales”. A Scottish participant told a similar story. In
response, it was pointed out that the level of awareness of the What Works initiative is
not necessarily that high among all UK Government officials either.

Speakers from the devolved governments also emphasised that they have been able to
build relationships with What Works Centres subsequently on a bilateral basis where
they see relevance and usefulness for their own priorities. As a result “Perhaps the use
isn’t always very visible but in terms of the feed into policy development and policy
delivery, it does happen”.

It was suggested that the devolved governments might also have preferred not to be
direct partners in a Cabinet Office-led initiative. Classification as a full member of the
What Works Network requires clear adherence to a set of principles guiding the use
and dissemination of evidence. For instance, there is a requirement to “use consistent
metrics for assessing the effectiveness and cost-effectiveness of interventions, which
enable direct comparison between the utility of different interventions.”27 As we discuss
below, the Scottish and Welsh Governments are perceived as having a more expansive
take on evidence - so even with more extensive initial engagement, a detached
relationship may have been the result.

The Scottish and Welsh governments have instead set up their own centres: the Public
Policy Institute for Wales (PPIW) and What Works Scotland. Both these centres have
affiliate rather than full member status within the What Works Network. This enables
them to take part in the quarterly meetings of the What Works Council and other
events with the England-focused centres, without being bound by the criteria for full
membership of the network. There is at present no equivalent body in Northern Ireland.

28 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

In comparison with the UK What Works Centres, PPIW has a much closer relationship
with Welsh Government ministers. It has regular meetings with ministers and sees itself
as having an important role in stimulating demand for evidence. Indeed one reason
that capacity was created outside the civil service was to fill a need perceived by
ministers to access external ideas. PPIW wants to make government a more intelligent
consumer of evidence as well as encouraging academics to produce useable inputs (so
it also addresses supply-side weaknesses). PPIW therefore seeks to “add value at that
beginning stage, through the process of dialogue with ministers and officials, shaping
the question, and then going and finding existing evidence, where that is already there,
or where it isn’t, bringing in expertise that can help to provide advice and evidence on
that”.

PPIW will also model options for Welsh ministers – which the UK What Works Centres
do not do. And it has seen part of its role as building bridges between the Welsh
government and the UK What Works Centres. Facilitating the What Works Council to
meet in Cardiff was seen as a successful way of raising the profile in Wales and building
links to policymakers.

What Works Scotland is a partnership of Scottish universities funded by the ESRC and
the Scottish Government.28 It describes itself as: “an initiative to improve the way local
areas in Scotland use evidence to make decisions about public service development and
reform”. This different focus was confirmed at the roundtable: “What Works Scotland is
more about public service reform and it’s more about actually delivering reform on the
ground, so it’s very much focused on lessons that one can learn from working with local
government and actually trying to increase the speed of change at local government
level rather than any one particular theme”.

As is clear from its website, it has a wider construction of ‘evidence’ than the UK What
Works Centres with a strong focus on experiential and shared learning to underpin
the approach to service improvement laid out by the Scottish Government’s Christie
Commission on the Future Delivery of Public Services.29

With the exception of Northern Ireland, the arrangements that have evolved seem to
be working relatively well – with scope for sharing where there is appetite, and for
taking different approaches to the use of evidence where that is the preference of
the respective governments. Nonetheless, there does seem to be scope for the What
Works Network to be more explicit on how its work is informed by devolution, and
how to benefit from evidence of the effectiveness of divergent policies in the UK. As
and when new What Works Centres are commissioned by the UK Government, there
should therefore be deliberate engagement with the devolved governments (including
Northern Ireland) from the start about how they would like to relate to the centres.
There should also be active consideration of whether and how a What Works Centre
should be established in Northern Ireland.

The What Works Centres have the potential to play an important role in making
devolution an effective policy laboratory. Divergent policy and practice is an essential
part of devolution. As set out above, it allows different nations and regions to respond
to distinct needs and values. Focusing on evidence, What Works Centres should be well-
placed to explore the extent to which divergent policies are in practice effective, where
successes and failures are context-specific and where there might be potential to scale-
up or across the UK.

29 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

WHAT IS GOOD EVIDENCE? POLICY
COMMUNITIES DIVIDED BY A COMMON
LANGUAGE

The starting point for evidence exchange has to be a common understanding about
what constitutes evidence worth exchanging. We heard from several officials that

a divergent approach to evidence itself was emerging in the different governments.
In particular it was felt that the ‘what works’ approach being pursued by the UK
Government preferred experimentation and viewed Randomised Control Trials (RCT)
as the ‘gold standard’ of evidence, with correspondingly less weight to other forms of
evidence.

Indeed, some of the English What Works Centres, notably the Education Endowment
Foundation, have an explicit hierarchy of standards of evidence with the top ranking
reserved for “Consistent high quality evidence from at least five robust and recent meta-
analyses … where the outcome measures include curriculum measures or standardised
tests in school subject areas”.30

Participants saw the devolved governments as having a more ‘catholic’ approach to
evidence with more value attached to both user experience and expert opinion. This
differentiation was described as “almost an ideological difference relating to approach
to research”. This did not mean the devolved governments were uninterested in the
outputs of the What Works Centres, where they felt they could be useful. However, as
one participant said, “we think expert advice and analysis is a valuable thing to bring to
the party, alongside policy trials.”

There are other potential barriers. One is that although the same term might be used to
frame an objective in more than one territory, governments might invest it with different
meaning. This can lead to researchers and policymakers in different parts of the UK
being “divided by a common language” where “we sound a lot of the time that we’re
talking about the same issues but when you dig down we’re not really.”

A specific example given was the concept of ‘wellbeing’, in which all four administrations
have an interest. However, one participant had found when they started to communicate
with counterparts from the other governments, “while we [all] use the word wellbeing,
our concepts are incredibly different”. Specifically, it was argued that in Scotland and
Wales the approach to the issue is “based on wellbeing as a very broad and holistic
concept” whereas in England (including the What Works Centre for Wellbeing) there is
a narrower focus on ‘subjective wellbeing’ as measured in standardised questions in the
Labour Force Survey. Apparently this meant that initial conversations were less fruitful
than expected, though over time mutual understanding had increased.

There is also another practical barrier. As systems diverge, the context changes and
that can limit replicability. An assumption behind evidence exchange is that there is
transferable learning – i.e. what worked there, might work here.31 But as the context
changes, replicability is likely to reduce and it becomes increasingly important that
policymakers understand that contextual divergence.

30 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

For example, in July 2015, the Educational Endowment Foundation reported that two
RCTs had failed to replicate in England the positive results established in Scotland
and internationally on the efficacy of ‘peer tutoring’ in improving results in schools.32
The Foundation suggested three possible explanations. Two related to experimental
differences between the English and Scottish trials (for instance the English experiments
looked at secondary schools, the Scottish one at primaries). But the third possible
explanation posited was that there might already be more peer tutoring in England than
Scotland due to existing differences between the school systems.

Another example given at our event concerned the implementation of a scheme
imported from the US – the Family Nurse Partnerships that provide targeted support to
young mothers to improve health and developmental outcomes. This scheme has been
operating separately in both England and Scotland, and a recent independent evaluation
of the English scheme found no evidence of an additional benefit to mothers taking part
in the scheme and therefore concluded the cost could not be justified.33 This negative
result was not seen as automatically applicable in Scotland, however, where there was a
view that there could be implementation differences between the trials in the different
nations, or other existing differences in the wider policy context, which could limit the
transferability of the findings. In both Scotland and England further research is planned.

This is a useful reminder that evidence exchange increasingly will offer a starting
hypothesis which needs to be looked at and assessed in current national environments
– rather than simply an assumption that policy A can be transplanted successfully
into area B. It also points to the importance of understanding what exactly is being
transferred. Of course this replicability issue does not only bedevil evidence exchange
just between jurisdictions – implementation differences can also mean that replication
does not deliver the expected results in the same jurisdiction over time. But it is likely to
be an increasing challenge as systems diverge.

31 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

CONCLUSIONS

The UK and devolved governments share a stated desire to improve the use of
evidence in the policy process and to learn lessons from policy experiments

and trials elsewhere. Recent developments such as the creation of the What Works
Network with the inclusion of the Scottish and Welsh devolved affiliates on the What
Works Council, and the cross-jurisdiction remit of the Trials Advice Panel are positive
indications that this is more than just a rhetorical commitment.

However, it also appears that for a number of reasons the potential for policy learning
and evidence exchange between the four territories of the UK is not being fully
captured. We believe that there are actions that could be taken to address that and we
look in turn at:

•	 The enablers of evidence exchange.

•	 The environment for evidence exchange.

Both are important for making better evidence exchange and policy learning happen.

ENABLERS OF EVIDENCE EXCHANGE

At the most basic level, comparable data is a prerequisite for useful evidence exchange.
It is important that data on policy outcomes is collected in a comparable way across
the UK and at the right spatial level to enable useful comparisons. All departments and
governments should commit to early consultation with each other (and with the Office
for National Statistics) when designing or amending datasets, and where possible
governments should build shared systems for collecting data, though we recognise that
governments’ data needs will differ according to the local policy context. Lessons could
be learnt from international bodies like the OECD about how to build cross-government
datasets that all stakeholders can contribute to and learn from.

The second key element is that departments and the devolved governments should
make research and evaluations they commission readily accessible to others, unless
there are specific commercial or other reasons to maintain confidentiality. If possible
this should extend to internally as well as externally commisioned studies. Further,
simply publishing research may not be enough if others are unaware of its existence
– governments should actively seek to disseminate relevant data and findings to each
other.

Where governments share similar overarching policy objectives, there should be greater
readiness to commission joint research into policy options, whether from outside
government or from joint teams comprising officials from different governments.

The Research Councils need to take account of the impact of devolution in regard to the
research that they fund. This will only happen if the devolved governments are properly
involved in the development of strategic research priorities. As reforms to research
councils and government research are implemented (following the Nurse Review), the
UK Government should clarify how the devolved governments are to be involved in
achieving this. Research councils should also encourage researchers they fund to look
at comparative data from the four nations, and also to be clear in their research outputs
about the geographical extent of their evidence base.

32 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

The What Works Network marks a positive move towards the greater use of evidence
in the policy process and recent developments show a willingness to establish effective
relationships between the UK Government What Works Network and the affiliates in the
devolved governments. As new What Works Centres are commissioned, it would be
sensible to engage earlier and more extensively with the devolved governments about
how they wish to be involved.

Northern Ireland does not yet have such a centre. The Northern Ireland Executive, What
Works Network and potential funders like the ESRC should explore the possibility of
establishing a What Works Northern Ireland centre, perhaps along the lines of PPIW.

The final critical enabler of better evidence exchange is the skills and capacity of
policymakers to use evidence effectively in the policy process. This is not a specific
devolution point – but civil servants may benefit from specific training on how to use
different kinds of evidence and experimental methods, including how to find, sift and
interpret relevant data and experience from other parts of the UK.

Ministers should also be supported to become more intelligent consumers of policy
evidence (as the Public Policy Institute for Wales is attempting to achieve). Suppliers of
evidence both inside and outside government should also be encouraged to make the
most of the opportunity to learn from the policy laboratory that devolution has created.

CREATING AN ENVIRONMENT FOR EVIDENCE EXCHANGE

The enablers are the building blocks for better evidence exchange and policy learning.
But there has to be appetite too. Politicians need to create an environment that is open
to learning from what has gone on elsewhere (including other parts of the UK) but as
we have discussed, the imperative to differentiate and allow for political competition
may limit their support for overt policy learning on politically contested issues. There
are, however, actions that can be taken to foster a more positive environment.

First, the review of intergovernmental relations that is due to report early in 2016 should
seek to embed policy learning and lesson sharing as a core function of how the UK and
devolved governments interact. There may be value in creating new cross-government
ministerial groups in policy areas with shared goals (such as tackling climate change) or
shared competence (such as welfare reform) with an expanded secretariat that can pull
together a cross-UK evidence base to inform ministerial discussions.

Second, political leaders from all the governments should encourage civil servants
to develop close working relationships with counterparts in other administrations.
The Memorandum of Understanding on intergovernmental relations commits all
governments to information sharing, but the four governments should re-emphasise
their commitment to embedding this principle in day-to-day practice to help ensure
that other governments can learn from errors as well as success stories. There can
also be value in specific memoranda of understanding between particular Whitehall
departments and devolved governments setting out principles for data sharing, and
processes through which disagreements about such sharing can be resolved.

These should be complemented by more informal networks – both of professions
but also officials working on specific topics – which will help the governments stay in
touch on new and emerging initiatives. Departments should work with the devolved
governments to set these up, where they do not currently exist. These can be largely

33 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

virtual but face-to-face meetings can help build trust and deeper relationships. And
there should be a celebration of good practice – with public recognition for officials
working effectively with counterparts from other governments.

Third, the four governments should continue to work together to encourage the
interchange of staff between the UK and devolved governments in order to strengthen
cross-government networks through which ideas and evidence can flow. The Civil
Service Board (on which the heads of the Scottish and Welsh Governments sit)
should continue to show leadership on this issue and send a signal to officials that it is
advantageous to their careers to spend some time (whether on secondment or short-
term placement) in other governments around the UK. This should be complemented by
improved training in devolution awareness for Whitehall officials.

Devolution capability plans, which all departments are now required to produce, should
bring together these initiatives and set out how each Whitehall department is seeking
to draw on lessons from across the UK and to develop a shared evidence base with the
devolved governments about what works in their areas of policy responsibility.

The final requirement for effective evidence exchange and policy learning is what
one participant at our seminar identified simply as ‘curiosity’. The policy tests being
developed by many UK departments set expectations that officials know the topic well
before they can advise (the Department for Education policy test asks “who made you
the expert?”) – and that has to mean the policy adviser is aware of and informed of the
ways in which the different governments in the UK are tackling a problem.

34 	 DEVOLUTION AS A POLICY LABORATORY

	 Evidence sharing and learning between the UK’s four governments

ENDNOTES

1.	 McCormick, J. (2013) ‘Evidence Exchange: Learning
from social policy across the UK.’ Dunfermline:
Carnegie UK Trust. http://www.carnegieuktrust.org.uk/
getattachment/619a81d8-3730-4101-965a-a13921f7095e/
Evidence-Exchange--Learning-from-social-policy-fro.aspx

2.	 Northern Ireland runs its own driver licensing system.

3.	 Prior to 1999 there were already areas of important policy
difference between the nations – for instance Scotland
and Northern Ireland retained separate education
and legal systems after the Acts of Union of 1707 and
1801 respectively. But divergence between the nations
was constrained by the existence of a single UK-wide
government.

4.	 Paun, A. and Munro, R. (2015) ‘Governing in an ever looser
union: How the four governments of the UK co-operate,
negotiate and compete.’ London: Institute of Government.
http://www.instituteforgovernment.org.uk/publications/
governing-ever-looser-union

5.	 Hallsworth, M. and Rutter, J. (2011) ‘Making policy
better.’ London: Institute for Government. http://www.
instituteforgovernment.org.uk/publications/making-
policy-better

6.	 McCormick, J. (2013) ‘Evidence Exchange: Learning from
social policy across the UK.’ Dunfermline: Carnegie UK
Trust.

7.	 Rutter, J. and Gold, J. (2015) ‘Show Your Workings:
Assessing how government uses evidence to make
policy A4UE references, IfG evidence and evaluation
work. London: Institute for Government. http://www.
instituteforgovernment.org.uk/publications/show-your-
workings

8.	 Andrews, L. (2015) ‘How Welsh public services benefit
from cross-UK evidence exchange.’ Blog, 27 November
2015. See: http://www.instituteforgovernment.org.uk/
blog/12804/how-welsh-public-services-benefit-from-
cross-uk-evidence-exchange/

9.	 Nicola Sturgeon speaking at the International Congress on
School Effectiveness and Improvement, 6 January 2016.
See: http://news.scotland.gov.uk/Speeches-Briefings/
International-Congress-on-School-Effectiveness-and-
Improvement-2111.aspx

10.	 Department for Education ‘Second phase of pioneering
Shanghai maths teacher exchange begins.’ 23 February
2015. See: https://www.gov.uk/government/news/second-
phase-of-pioneering-shanghai-maths-teacher-exchange-
begins

11.	 Northern Ireland Executive ‘Kennedy – We Can Learn
Lessons From North Carolina.’ 3 February 2011. See: http://
www.northernireland.gov.uk/index/media-centre/news-
departments/news-del/news-del-february-archive-2011/
news-del-020211-kennedy-we-can.htm

12.	 Sir Jeremy Heywood ‘My visit to Edinburgh - ancient and
modern.’ 10 December 2015. See: https://civilservice.blog.
gov.uk/2015/12/10/my-visit-to-edinburgh-ancient-and-
modern/

13.	 BBC News ‘David Cameron: Offa’s Dyke is ‘life and death’
divider.’ 11 April 2014. See: http://www.bbc.co.uk/news/uk-
wales-politics-26956254

14.	 Australian Indigenous HealthInfoNet ‘What are the
National partnership agreements and how do they fit
in?’ Last updated 18 December 2013. See: http://www.
healthinfonet.ecu.edu.au/closing-the-gap/key-facts/what-
are-the-national-partnership-agreements-and-how-do-
they-fit-in

15.	 After 1999 there were briefly ministerial sub-committees
of the JMC in policy areas such as health and poverty
but these rapidly ceased to meet. After 2007 a new

JMC (Domestic) committee was created but that also
seems to have ceased functioning. In addition to the
plenary JMC with heads of government the only JMC
committee that still functions is the JMC (Europe), at
which the four governments discuss the UK position in
Brussels negotiations. There are also ministerial meetings
of finance ministers, and bilateral groups between the
UK and Scottish Governments for fiscal devolution and
welfare issues.

16.	 Civil Service Policy Profession ‘About Us.’ See: https://
www.gov.uk/government/organisations/civil-service-
policy-profession/about

17.	 Ofqual (2014) ‘Setting standards for new GCSEs in 2017.’
See: https://www.gov.uk/government/news/setting-
standards-for-new-gcses-in-2017

18.	 Totally Communications (2015) See: http://www.
ambulanceresponsetimes.co.uk/

19.	 NHS Blood and Transplant (2015) ‘Organ Donation
Activity.’ See: http://nhsbtmediaservices.blob.core.
windows.net/organ-donation-assets/pdfs/organ_
donation_activity.pdf

20.	 Civil Service Learning (2013) ‘Policy Profession Skills and
Knowledge framework.’ See: https://civilservicelearning.
civilservice.gov.uk/sites/default/files/policy_profession_
skills_and_knowledge_framework_jan2013web.pdf

21.	 Committee on Climate Change ‘About Us.’ See: https://
www.theccc.org.uk/about/

22.	 Joint Nature Conservation Committee ‘Who we are.’ See:
http://jncc.defra.gov.uk/default.aspx?page=5287

23.	 Nurse, P. (2015) ‘Ensuring a successful UK research
endeavour. A review of the UK Research Councils.’
London: Department of Business, Innovation and Skills.
See: https://www.gov.uk/government/uploads/system/
uploads/attachment_data/file/478125/BIS-15-625-
ensuring-a-successful-UK-research-endeavour.pdf

24.	 What Works Network Introduction. See: https://www.gov.
uk/guidance/what-works-network

25.	 Early Intervention Foundation ‘Our work with local places.’
See: http://www.eif.org.uk/our-work-with-local-places/

26.	 What Works Crime Reduction ‘Police Knowledge Fund.’
See: http://whatworks.college.police.uk/Involve/Pages/
Knowledge-Fund.aspx

27.	 What Works Network (2015) ‘What Works Network
Membership Requirements.’ https://www.gov.uk/
government/publications/what-works-network-
membership-requirements

28.	 What Works Scotland ‘About Us.’ See: http://
whatworksscotland.ac.uk/the-project/;

29.	 The Scottish Government (2011) ‘Commission on the
Future Delivery of Public Services.’ See: http://www.gov.
scot/Publications/2011/06/27154527/0

30.	 Education Endowment Foundation/Sutton Trust
(2014) ‘Teaching and Learning Toolkit.’ See: https://
educationendowmentfoundation.org.uk/uploads/toolkit/
EEF_Toolkit_-21st_November_2014.pdf, p.5

31.	 Cartwright, N. and Hardie, J. (2012) ‘Evidence Based
Policy: A practical guide to doing it better.’ New York:
OUP.

32.	 Education Endowment Foundation blog – Peer Tutoring,
Interpreting new evidence. 10 July 2015. Accessed
at: https://educationendowmentfoundation.org.uk/
news/blog-peer-tutoring-interpreting-new-evidence/ 1
December 2015

33.	 Cardiff University News. Family Nurse Partnership, 14
October 2015. See: http://www.cardiff.ac.uk/news/
view/146550-family-nurse-partnership

http://www.carnegieuktrust.org.uk/getattachment/619a81d8-3730-4101-965a-a13921f7095e/Evidence-Exchange--Learning-from-social-policy-fro.aspx
http://www.carnegieuktrust.org.uk/getattachment/619a81d8-3730-4101-965a-a13921f7095e/Evidence-Exchange--Learning-from-social-policy-fro.aspx
http://www.carnegieuktrust.org.uk/getattachment/619a81d8-3730-4101-965a-a13921f7095e/Evidence-Exchange--Learning-from-social-policy-fro.aspx
http://www.instituteforgovernment.org.uk/publications/governing-ever-looser-union
http://www.instituteforgovernment.org.uk/publications/governing-ever-looser-union
http://www.instituteforgovernment.org.uk/publications/making-policy-better
http://www.instituteforgovernment.org.uk/publications/making-policy-better
http://www.instituteforgovernment.org.uk/publications/making-policy-better
http://www.instituteforgovernment.org.uk/publications/show-your-workings
http://www.instituteforgovernment.org.uk/publications/show-your-workings
http://www.instituteforgovernment.org.uk/publications/show-your-workings
http://www.instituteforgovernment.org.uk/blog/12804/how-welsh-public-services-benefit-from-cross-uk-evidence-exchange/
http://www.instituteforgovernment.org.uk/blog/12804/how-welsh-public-services-benefit-from-cross-uk-evidence-exchange/
http://www.instituteforgovernment.org.uk/blog/12804/how-welsh-public-services-benefit-from-cross-uk-evidence-exchange/
http://news.scotland.gov.uk/Speeches-Briefings/International-Congress-on-School-Effectiveness-and-Improvement-2111.aspx
http://news.scotland.gov.uk/Speeches-Briefings/International-Congress-on-School-Effectiveness-and-Improvement-2111.aspx
http://news.scotland.gov.uk/Speeches-Briefings/International-Congress-on-School-Effectiveness-and-Improvement-2111.aspx
https://www.gov.uk/government/news/second-phase-of-pioneering-shanghai-maths-teacher-exchange-begins
https://www.gov.uk/government/news/second-phase-of-pioneering-shanghai-maths-teacher-exchange-begins
https://www.gov.uk/government/news/second-phase-of-pioneering-shanghai-maths-teacher-exchange-begins
http://www.northernireland.gov.uk/index/media-centre/news-departments/news-del/news-del-february-archive-2011/news-del-020211-kennedy-we-can.htm
http://www.northernireland.gov.uk/index/media-centre/news-departments/news-del/news-del-february-archive-2011/news-del-020211-kennedy-we-can.htm
http://www.northernireland.gov.uk/index/media-centre/news-departments/news-del/news-del-february-archive-2011/news-del-020211-kennedy-we-can.htm
http://www.northernireland.gov.uk/index/media-centre/news-departments/news-del/news-del-february-archive-2011/news-del-020211-kennedy-we-can.htm
http://www.bbc.co.uk/news/uk-wales-politics-26956254
http://www.bbc.co.uk/news/uk-wales-politics-26956254
http://www.healthinfonet.ecu.edu.au/closing-the-gap/key-facts/what-are-the-national-partnership-agreements-and-how-do-they-fit-in
http://www.healthinfonet.ecu.edu.au/closing-the-gap/key-facts/what-are-the-national-partnership-agreements-and-how-do-they-fit-in
http://www.healthinfonet.ecu.edu.au/closing-the-gap/key-facts/what-are-the-national-partnership-agreements-and-how-do-they-fit-in
http://www.healthinfonet.ecu.edu.au/closing-the-gap/key-facts/what-are-the-national-partnership-agreements-and-how-do-they-fit-in
https://www.gov.uk/government/organisations/civil-service-policy-profession/about
https://www.gov.uk/government/organisations/civil-service-policy-profession/about
https://www.gov.uk/government/organisations/civil-service-policy-profession/about
https://www.gov.uk/government/news/setting-standards-for-new-gcses-in-2017
https://www.gov.uk/government/news/setting-standards-for-new-gcses-in-2017
http://www.ambulanceresponsetimes.co.uk/
http://www.ambulanceresponsetimes.co.uk/
http://nhsbtmediaservices.blob.core.windows.net/organ-donation-assets/pdfs/organ_donation_activity.pdf
http://nhsbtmediaservices.blob.core.windows.net/organ-donation-assets/pdfs/organ_donation_activity.pdf
http://nhsbtmediaservices.blob.core.windows.net/organ-donation-assets/pdfs/organ_donation_activity.pdf
https://civilservicelearning.civilservice.gov.uk/sites/default/files/policy_profession_skills_and_knowledge_framework_jan2013web.pdf
https://civilservicelearning.civilservice.gov.uk/sites/default/files/policy_profession_skills_and_knowledge_framework_jan2013web.pdf
https://civilservicelearning.civilservice.gov.uk/sites/default/files/policy_profession_skills_and_knowledge_framework_jan2013web.pdf
https://www.theccc.org.uk/about/
https://www.theccc.org.uk/about/
http://jncc.defra.gov.uk/default.aspx?page=5287
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/478125/BIS-15-625-ensuring-a-successful-UK-research-endeavour.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/478125/BIS-15-625-ensuring-a-successful-UK-research-endeavour.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/478125/BIS-15-625-ensuring-a-successful-UK-research-endeavour.pdf
https://www.gov.uk/guidance/what-works-network
https://www.gov.uk/guidance/what-works-network
http://www.eif.org.uk/our-work-with-local-places/
http://whatworks.college.police.uk/Involve/Pages/Knowledge-Fund.aspx
http://whatworks.college.police.uk/Involve/Pages/Knowledge-Fund.aspx
https://www.gov.uk/government/publications/what-works-network-membership-requirements
https://www.gov.uk/government/publications/what-works-network-membership-requirements
https://www.gov.uk/government/publications/what-works-network-membership-requirements
http://whatworksscotland.ac.uk/the-project/;
http://whatworksscotland.ac.uk/the-project/;
http://www.gov.scot/Publications/2011/06/27154527/0
http://www.gov.scot/Publications/2011/06/27154527/0
https://educationendowmentfoundation.org.uk/uploads/toolkit/EEF_Toolkit_-21st_November_2014.pdf
https://educationendowmentfoundation.org.uk/uploads/toolkit/EEF_Toolkit_-21st_November_2014.pdf
https://educationendowmentfoundation.org.uk/uploads/toolkit/EEF_Toolkit_-21st_November_2014.pdf
https://educationendowmentfoundation.org.uk/news/blog-peer-tutoring-interpreting-new-evidence/
https://educationendowmentfoundation.org.uk/news/blog-peer-tutoring-interpreting-new-evidence/
http://www.cardiff.ac.uk/news/view/146550-family-nurse-partnership
http://www.cardiff.ac.uk/news/view/146550-family-nurse-partnership

Alliance for Useful Evidence

1 Plough Place
London EC4A 1DE

www.alliance4usefulevidence.org

February 2016

http://www.alliance4usefulevidence.org

