
Evidence-based policy making:
What is it? How do we get it? Gary Banks

ANU Public Lecture Series,
presented by ANZSOG,
Canberra, February 2009

© COMMONWEALTH OF AUSTRALIA 2009

ISBN 978-1-74037-280-0

This work is copyright. Apart from any use as permitted under the Copyright Act 1968, the
work may be reproduced in whole or in part for study or training purposes, subject to the
inclusion of an acknowledgment of the source. Reproduction for commercial use or sale
requires prior written permission from the Commonwealth. Requests and inquiries
concerning reproduction and rights should be addressed to the Commonwealth Copyright
Administration, Attorney-General’s Department, National Circuit, Canberra ACT 2600 or
posted at www.ag.gov.au/cca.

This publication is available in hard copy or PDF format from the Productivity
Commission website at www.pc.gov.au. If you require part or all of this publication in a
different format, please contact Media and Publications (see below).

Publications Inquiries:
Media and Publications
Productivity Commission
Locked Bag 2 Collins Street East
Melbourne VIC 8003

Tel: (03) 9653 2244
Fax: (03) 9653 2303
Email: maps@pc.gov.au

General Inquiries:
Tel: (03) 9653 2100 or (02) 6240 3200

An appropriate citation for this paper is:

Banks, G. 2009, Evidence-based policy making: What is it? How do we get it? (ANU
Public Lecture Series, presented by ANZSOG, 4 February), Productivity Commission,
Canberra.

The Productivity Commission

The Productivity Commission is the Australian Government’s independent research
and advisory body on a range of economic, social and environmental issues affecting
the welfare of Australians. Its role, expressed most simply, is to help governments
make better policies, in the long term interest of the Australian community.

The Commission’s independence is underpinned by an Act of Parliament. Its
processes and outputs are open to public scrutiny and are driven by concern for the
wellbeing of the community as a whole.

Further information on the Productivity Commission can be obtained from the
Commission’s website (www.pc.gov.au) or by contacting Media and Publications on
(03) 9653 2244 or email: maps@pc.gov.au.

 FOREWORD III

Foreword

This essay deals with some key issues and challenges in pursuing an evidence-based
approach to public policy. It was originally delivered as an ANU Public Lecture,
presented by the Australia New Zealand School of Government, in Canberra on 4
February 2009. Earlier versions were delivered to an Australian Public Service
Commission Leader-to-Leader seminar in Canberra in October 2008, and as a
keynote address to the Annual Conference of the Economics Society of Australia
and New Zealand, in Brisbane in August 2008. While it is available elsewhere,
including on the Productivity Commission’s website, it is being published
separately by the Commission to assist its dissemination, given widespread interest
in the subject matter.

I am grateful to the organisers of the above events for enabling me to speak on this
topic, and to those attendees whose questions and comments helped me refine the
ideas and arguments in the paper. I also gratefully acknowledge helpful input and
feedback from colleagues at the Productivity Commission. However, responsibility
for the views expressed remains my own.

Gary Banks AO
Chairman
May 2009

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

1

Introduction

In an address sponsored by the Australian and New Zealand School of Government,
I thought a couple of quotes about government itself might be a good place to start.
P.J. O’Rourke, who is scheduled to speak in Australia in April, once said, ‘the
mystery of Government is not how it works, but how to make it stop’. In an earlier
century, Otto von Bismarck is famously reported to have said ‘Laws are like
sausages: it’s better not to see them being made’.

Those witty observations have become enduring aphorisms for a reason. They
reflect a rather cynical and widespread view of long-standing about the operations
of Government. Also, let’s face it, within Government itself, many of us today find
ourselves laughing knowingly at the antics of The Hollow Men, just as we did with
Yes Minister; and perhaps also cringing in recognition at how a carefully crafted
policy proposal can be so easily subverted, or a dubious policy can triumph with
little real evidence or analysis to commend it.

The idea for The Hollow Men was apparently conceived, and the first few episodes
developed, under the previous Government. That said, a change of Government did
not seem to reduce the program’s appeal, nor its ratings. No doubt that is because it
contains some universal realities of political life — notwithstanding which party
happens to be in power. And, indeed, notwithstanding the greater emphasis placed
by the current Government on evidence-based policy making, as reflected in a
variety of reviews and in new processes and structures within the Commonwealth
and COAG.

Thus we have seen considerable public debate about the basis for a range of recent
policy initiatives. These include: the ‘alcopops’ tax; the change in threshold for the
private insurance surcharge; the linkage of indigenous welfare payments to school
attendance; fuel watch; grocery watch; and the Green Car Innovation Fund. There
was similar public debate under the previous Government about the basis for such
initiatives as the Alice-to-Darwin rail link; the Australia-US Free Trade Agreement;
the Baby Bonus; the banning of filament light bulbs; Work Choices and the
National Water Initiative, among others.

Moreover, where public reviews informed such initiatives, they have themselves
been subjected to considerable criticism — in relation to their makeup, their
processes and the quality of their analysis.

This too is obviously not a new phenomenon, but it illustrates the challenges of
properly implementing an evidence-based approach to public policy — and of being

2 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

seen to have done so, which can be crucial to community acceptance of consequent
policy decisions.

Advancing further reforms will be challenging

It is as important that we have a rigorous, evidence-based approach to public policy
in Australia today as at any time in our history.

As would be known to everyone here, Australia faces major long-term challenges;
challenges that have only been exacerbated by the economic turbulence that we are
struggling to deal with right now. When the present crisis is over, we will still have
the ongoing challenges of greenhouse, the ageing of our population and continuing
international competitive pressures. We should not underestimate the significance
of those challenges, which place a premium on enhancing the efficiency and
productivity of our economy.

The good news, as you would also be aware, is that there is plenty of scope for
improvement. COAG’s National Reform Agenda embraces much of what is needed
— not just the completion of the old competition agenda, but getting further into
good regulatory design and the reduction of red tape, efficient infrastructure
provision, and the human capital issues which will be so important to this country’s
innovation and productivity performance over time.

The Commission’s modelling of the National Reform Agenda indicates that the
gains from this ‘third wave’ of reform could potentially be greater than from the
first and second waves (Banks 2008a). The problem is that there are few ‘easy’
reforms left. The earlier period had a lot of low hanging fruit that has now been
largely harvested. Even in the competition area, rather than further deregulation, we
are confronting the need for regulatory refinements which are quite subtle and
complex to assess. In the new agenda to do with enhancing human capital,
complexities abound. We don’t know all the answers to the policy drivers of better
health and educational outcomes, for example, let alone to the pressing goal of
reducing indigenous disadvantage.

These are all long-term issues. They also have an interjurisdictional dimension,
bringing with it the challenge of finding national solutions to problems that have
been dealt with by individual states and territories in the past. This has ‘upped the
ante’ on having good analysis and good processes to help avoid making mistakes on
a national scale which previously would have been confined to particular
jurisdictions.

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

3

In an address to senior public servants in April last year, the Prime Minister
observed that, ‘evidence-based policy making is at the heart of being a reformist
government’ (Rudd 2008). Tonight I want to explore why that is profoundly true;
what it means in practice, and some implications for those of us in public
administration. In doing so, I will draw on the experience of the Productivity
Commission — which with its predecessors has been at the heart of evidence-based
policy making in Australia for over three decades (PC 2003; Banks and Carmichael
2007) — to distil some insights into what is needed across government generally if
we are to be successful.

Why we need an evidence-based approach

I don’t think I have to convince anyone here of the value of an evidence-based
approach to public policy. After all, it is not a novel concept. (I read somewhere that
it is traceable to the fourteenth century, motivated by a desire to discipline the
whimsical rule of despots). Its absence in practice, however, has been long
lamented. Over a century ago, for example, Florence Nightingale admonished the
English Parliament in the following terms (Pearson 1924):

You change your laws and your administering of them so fast, and without inquiry after
results past or present, that it is all experiment, seesaw, doctrinaire; a shuttlecock
between battledores.

The term ‘evidence-based policy making’ has been most recently popularised by the
Blair Government, which was elected on a platform of ‘what matters is what
works’. Blair spoke of ending ideologically-based decision making and ‘questioning
inherited ways of doing things’ (Blair and Cunningham 1999).

Of course, ‘inherited ways of doing things’ meant to the Blair Government the ways
of the previous Thatcher administration! The advent of a new government is clearly
a good time to initiate an evidence-based approach to public policy, especially after
a decade or more of a previous one’s rule. I think that resonates too with the take-up
in Australia of these ‘New Labour’ ideas from the UK, commencing with the
Bracks Government in Victoria.

But, again, evidence-based policy making is by no means new to this country.
Probably the oldest example, or longest-standing one, would be tariff-making,
which for many years was required under legislation to be informed by a public
report produced by the Tariff Board and its successor organisations (notably the
Industries Assistance Commission). The nature of those evidence-based reports
changed dramatically over time, however, from merely reporting the impacts on

4 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

industries under review to also reporting the effects on other industries and the
wider economy.

Other key economic policy reforms that have drawn heavily on evidence-based
reviews/evaluations include the exchange rate and financial market liberalisation of
the 1980s, the National Competition Policy reforms of the 1990s and the shift to
inflation targeting in monetary policy in 1993. Examples from the social policy
arena, include the Higher Education Contribution Scheme (HECS) in its initial
configuration, and the introduction of ‘Lifetime Community Rating’ provisions in
private health insurance regulation.

The tariff story illustrates the crucial point that the contribution of an evidence-
based approach depends on its context, and the objectives to which it is directed.
Evidence that is directed at supporting narrow objectives — a particular group or
sector, or fostering use of a particular product or technology — will generally look
quite different to that which has as its objective the best interests of the general
community. Of course, this depends on having the analytical tools to enable such a
broad assessment to be undertaken. Developments in this area were also an
important part of the story on tariffs, as well as in other policy areas.

While the systematic evaluation and review of policy have not been pervasive —
and arguably have been less evident in the social and environmental domains than
the economic — Australia’s experience illustrates its potential contribution. It also
reveals the sterility of academic debates about whether evidence can or should play
a ‘deterministic’ role in policy outcomes. It will be clear to all at this gathering in
Canberra that policy decisions will typically be influenced by much more than
objective evidence, or rational analysis. Values, interests, personalities, timing,
circumstance and happenstance — in short, democracy — determine what actually
happens.

But evidence and analysis can nevertheless play a useful, even decisive, role in
informing policy-makers’ judgements. Importantly, they can also condition the
political environment in which those judgements need to be made.

Most policies are experiments

Without evidence, policy makers must fall back on intuition, ideology, or
conventional wisdom — or, at best, theory alone. And many policy decisions have
indeed been made in those ways. But the resulting policies can go seriously astray,
given the complexities and interdependencies in our society and economy, and the
unpredictability of people’s reactions to change.

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

5

From the many examples that I could give, a few from recent Productivity
Commission reviews come readily to mind:

• in our research for COAG on the economic implications of Australia’s ageing
population (PC 2005a), we demonstrated that common policy prescriptions to
increase immigration, or raise the birth rate, would have little impact on the
demographic profile or its fiscal consequences (indeed, higher fertility would
initially exacerbate fiscal pressures)

• our report into road and rail infrastructure pricing (PC 2006b) showed that the
presumption that road use was systematically subsidised relative to rail was not
borne out by the facts (facts that were quite difficult to discern)

• in our inquiry into waste management policy (PC 2006c), we found that the
objective of zero solid waste was not only economically costly, but
environmentally unsound

• our inquiry into state assistance to industry showed that the bidding wars for
investment and major events the state governments engaged in generally
constituted not only a negative sum game nationally, but in many cases a zero
sum game for the winning state (Banks 2002)

• our study on Australian’s innovation system (PC 2007b) reaffirmed that,
contrary to conventional opinion, the general tax concession for R&D mainly
acted as a ‘reward’ for research that firms would have performed anyway, rather
than prompting much additional R&D

• our recent draft report on parental leave (PC 2008b), indicated that binary views
in relation to whether childcare was a good or a bad thing were both wrong,
depending on which age group you were looking at, and that there were many
subtle influences involved.

To take a separate example from the education field — which is rightly at centre
stage in COAG’s National Reform Agenda — the long-term policy goal of reducing
class sizes has received very little empirical support. In contrast, the importance of
individual teacher performance, and the link to differentiated pecuniary incentives,
are backed by strong evidence, but have been much neglected. (That illustrates not
only a lack of evidence-based policy in education, where social scientists appear to
have had little involvement, but also the influence over the years of teachers’ unions
and other interests.)

Among other things, policies that haven’t been informed by good evidence and
analysis fall more easily prey to the ‘Law of Unintended Consequences’ — in
popular parlance, Murphy’s Law — which can lead to costly mistakes. For
example, the Commission found, in a series of reviews, that the well-intentioned

6 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

regulatory frameworks devised to protect native flora and fauna, and to conserve
historic buildings, were actually undermining conservation goals by creating
perverse incentives for those responsible.

Our report for COAG, Overcoming Indigenous Disadvantage, is littered with
examples. One of the first field trips that I did, as part of establishing that process,
was to Alice Springs, where I learnt of one instance of an unintended consequence
which would be amusing if the issues weren’t so serious. It involved children taking
up petrol sniffing so that they could qualify for the various benefits and give-aways
in a program designed to eradicate it. That this might happen no doubt would not
have occurred to any of us in Canberra, but it may well have occurred to some of
the elders in the community if they had been asked.

But, as Noel Pearson and other Indigenous leaders have affirmed, perhaps the most
calamitous and tragic example of all was the extension of ‘equal wages’ to
Aboriginal stockmen in the late 1960s. Despite warnings by some at the time, this
apparently well-motivated action led to the majority losing their jobs, driving them
and their extended families into the townships — ultimately subjecting them to the
ravages of passive welfare; with liberalised access to alcohol as the final blow.
Good intentions, bad consequences; very, very difficult to remedy.

Now I am not saying that policy should never proceed without rigorous evidence.
Often you can’t get sufficiently good evidence, particularly when decisions must be
made quickly. And you can never have certainty in public policy. All policy
effectively is experimentation. But that does not mean flying blind — we still need
a good rationale or a good theory. Rationales and theories themselves can be
subjected to scrutiny and debate, and in a sense that constitutes a form of evidence
that can give some assurance about the likely outcomes. Importantly though, all
policy experiments need to be monitored and evaluated and, over time, corrected or
terminated if they turn out to be failures. These are things that Governments
typically find hard to do — particularly the termination part.

Arguably the biggest-ever case of policy-making under uncertainty is the
contemporary challenge posed by global warming. With huge residual uncertainties
in the science, economics and (international) politics, there can be little confidence
that anyone could identify a uniquely ‘correct’ policy prescription for Australia at
this point. The only sensible way forward, therefore, is to start gradually, to
monitor, to learn by doing as we develop institutions and see the effects of carbon
pricing on our economy and community, and as we wait for others to come to the
party — in other words, an adaptive response. That appears to be broadly the
strategy which the Government has ultimately adopted in its recent White Paper
(Department of Climate Change 2008). That said, the success of such a strategy still

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

7

depends on judgements about the most appropriate timing and extent of action by
Australia, and indeed the particular form of the policy action itself — notably the
mechanism for pricing carbon, its coverage and compensation provisions. These
remain subject to ongoing debate.

Conditioning the political environment

Complexity and uncertainty would make policy choices hard enough even if they
could be made purely on technical grounds. But policies are not made in a vacuum.
Rather, they typically emerge from a maelstrom of political energy, vested interests
and lobbying. Commonly, those with special interests will try to align their
demands with the public interest. The average person (voter) rationally doesn’t do
the hard work necessary to find out whether that is correct or not, but often feels
intuitively supportive.

In that realpolitik, evidence and analysis that is robust and publicly available can
serve as an important counterweight to the influence of sectional interests, enabling
the wider community to be better informed about what is at stake in interest groups’
proposals, and enfranchising those who would bear the costs of implementing them.

Tariff reform again provides a classic instance of evidence being used to galvanise
potential beneficiaries from reform in the policy debate. In Australia, the losers
under the tariff regime were the primary exporting industries — the farmers and the
miners — who started to appreciate, with help from the Industries Assistance
Commission, the extent of the implicit taxes and costs they were bearing; and they
soon became a potent force for tariff reform. National Competition Policy has seen
a similar political role being discharged through evidentiary processes.

To take a quite different example, the gambling industry got a lot of political
support for deregulation essentially based on a myth: namely that it would generate
many new jobs but have only minor adverse social impacts. The Commission’s
report showed the reverse to be true (PC 1999). Gambling did not (and cannot)
generate significant additional jobs in the long term, and has very substantial social
impacts. Establishing that gave community groups a stronger platform to push for
reforms to gambling regulation and the development and funding of harm
minimisation measures.

My point is that good evidence can ameliorate or ‘neutralise’ political obstacles,
thereby making reforms more feasible. That is part of the reason why, as the Prime
Minister has said, a reformist Government needs to have an evidence-based
approach at centre stage.

8 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

The essential ingredients

For evidence to discharge these various functions, however, it needs to be the right
evidence; it needs to occur at the right time and be seen by the right people. That
may sound obvious, but it is actually very demanding. I want to talk briefly now
about some essential ingredients in achieving it.

Methodology matters

First, methodology. It’s important that, whatever analytical approach is chosen, it
allows for a proper consideration of the nature of the issue or problem, and of
different options for policy action.

Half the battle is understanding the problem. Failure to do this properly is one of the
most common causes of policy failure and poor regulation. Sometimes this is an
understandable consequence of complex forces, but sometimes it seems to have
more to do with a wish for government to take action regardless.

A contemporary example that has received a bit of airplay as a consequence of the
Commission’s report on waste management, is the move to ban the ubiquitous
plastic shopping bags from our supermarkets. This initiative drew much support
from the alleged problems that these bags pose for the litter stream and for marine
health. But closer investigation by the Commission soon exposed gross inaccuracies
and overstatements in those claims. Indeed some of what passed for ‘evidence’ was
contrary to common sense, and some downright hilarious. (A Regulation Impact
Statement (EPHC 2008) soberly cited media reports from India that a dead cow on
the streets of New Delhi had 35,000 plastic bags in its digestive system!)

In situations where government action seems warranted, a single option, no matter
how carefully analysed, rarely provides sufficient evidence for a well-informed
policy decision. The reality, however, is that much public policy and regulation are
made in just that way, with evidence confined to supporting one, already preferred
way forward. Hence the subversive expression, ‘policy-based evidence’!

Even when the broad policy approach is clear, the particular instruments adopted
can make a significant difference. Thus, for example, economists overwhelmingly
accept the superiority of a market-based approach to reducing carbon emissions, but
they differ as to whether a cap-and-trade mechanism or an explicit tax (or some
combination of the two) would yield the best outcomes. Australia’s apparent haste
to embrace the trading option remains contentious among some prominent
economists, illustrated by recent public advocacy by Geoff Carmody (2008) (in

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

9

support of a consumption-based tax) and Warwick McKibbin (2009) (in support of
a ‘hybrid’ scheme, with trading and taxation components).

How one measures the impacts of different policies depends on the topic and the
task — and whether it’s an ex-ante or ex-post assessment. There is a range of
methodologies available. There is also active debate about their relative merits.
Nevertheless, all good methodologies have a number of features in common:

• they test a theory or proposition as to why policy action will be effective —
ultimately promoting community wellbeing — with the theory also revealing
what impacts of the policy should be observed if it is to succeed

• they have a serious treatment of the ‘counterfactual’; namely, what would
happen in the absence of any action?

• they involve, wherever possible, quantification of impacts (including estimates
of how effects vary for different policy ‘doses’ and for different groups)

• they look at both direct and indirect effects (often it’s the indirect effects that can
be most important)

• they set out the uncertainties and control for other influences that may impact on
observed outcomes

• they are designed to avoid errors that could occur through self selection or other
sources of bias

• they provide for sensitivity tests and, importantly,

• they have the ability to be tested and, ideally, replicated by third parties.

Australia has been at the forefront internationally in the development and use of
some methodologies. For example, we have led the world in ‘general equilibrium’
modelling of the ‘direct and indirect effects’ of policy changes throughout the
economy. Indeed, the Industries Assistance Commission, with its ‘Impact Project’
under Professors Powell and Dixon, essentially got that going.

But Australia has done relatively little in some other important areas, such as
‘randomised trials’, which can be particularly instructive in developing good social
policy (Boruch et al. 2002). We seem to see a lot more (proportionately) of this
research being done in the United States for example.

Most evidence-based methodologies fit broadly within a cost-benefit (or at least
cost effectiveness) framework, designed to determine an estimated (net) payoff to
society. It is a robust framework that provides for explicit recognition of costs and
benefits, and requires the policy maker to consider the full range of potential

10 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

impacts. But it hasn’t been all that commonly or well used, even in relatively
straightforward tasks such as infrastructure project evaluation.

The head of Infrastructure Australia’s secretariat recently commented in the
following terms about many of the infrastructure proposals submitted to that body:
‘the linkage to goals and problems is weak, the evidence is weak, the quantification
of costs and benefits is generally weak’ (Deagan 2008).

It is very welcome, therefore, that Infrastructure Australia has stressed that any
project which it recommends for public funding must satisfy rigorous cost-benefit
tests (Infrastructure Australia 2008). It is particularly important, as Minister
Albanese himself has affirmed, that this includes quantification of the more
‘subjective’ social or environmental impacts; or, where this proves impossible, that
there is an explicit treatment of the nature of those impacts and the values imputed
to them (Albanese 2008). In the past, this has proven the ‘Achilles heel’ of CBAs
for major public investments: financial costs are typically underestimated, non-
financial benefits overstated.

Rubbery computations of this kind seem to be endemic to railway investment
proposals, particularly ‘greenfield’ ones, which rarely pass muster on the economics
alone. It is disquieting to observe, therefore, that rail projects feature heavily among
the initial listing by Infrastructure Australia of projects warranting further
assessment, totalling well over $100 billion. Among these we find such old
chestnuts as a light rail system for the ACT, and a Very Fast Train linking Canberra
with Sydney and Melbourne. (The rail proposals are not alone, however, in evoking
past follies. I note that expansion of the Ord River Scheme is also on the list.)

It is undoubtedly challenging to monetise some of the likely costs and benefits
associated with certain areas of public policy. But often we don’t try hard enough.
There are nevertheless some examples of creative attempts. These include work by
the Productivity Commission in areas such as gambling, consumer protection policy
and even animal welfare.

The key is to be able to better assess whether benefits are likely to exceed costs,
within a coherent analytical framework, even if everything cannot be reduced to a
single number, or some elements cannot be quantified. Thus in our gambling and
consumer policy reports, for example, we could only provide estimates of net
benefits within plausible ranges. In the analysis required under NCP of the ACT
Government’s proposal to ban trade in eggs from battery hens, we quantified the
likely economic costs and identified the potential impacts on the birds (PC 1998).
However, we drew short of valuing these, as such valuations depend on ethical

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

11

considerations and community norms that are best made by accountable political
representatives.

Good data is a pre-requisite

A second essential ingredient, of course, is data. Australia has been very well served
by the Australian Bureau of Statistics and the integrity of the national databases that
it has generated. But in some areas we are struggling. Apart from the challenges of
valuing impacts, and disentangling the effects of simultaneous influences, we often
face more basic data deficiencies. These are typically in social and environmental
rather than economic domains, where we must rely on administrative collections —
or indeed there may be no collections at all.

Data problems bedevil the National Reform Agenda in the human capital area.
Preventative health strategies and pathways of causal factors are one example.
Indigenous policy provides another striking one, involving a myriad of problems to
do with identification, the incidence of different health or other conditions, and their
distribution across different parts of the country — all of which are very important
for public policy formation. In the crucial education area, obtaining performance
data has been an epic struggle, on which I will comment further. In the COAG
priority area of early childhood development, a recent survey article from the
Australian Institute of Family Studies concludes:

The dearth of evaluation data on interventions generally... makes it impossible to
comment on the usefulness of early childhood interventions as a general strategy to
sustain improvements for children in the long-term. (Wise et al. 2005)

Data deficiencies inhibit evidence-based analysis for obvious reasons. They can also
lead to reliance on ‘quick and dirty’ surveys, or the use of focus groups, as
lampooned in The Hollow Men. A colleague has observed that a particular state
government in which he’d worked was a frequent user of focus groups. They have a
purpose, but I think it is a more superficial one, better directed at informing
marketing than analysing potential policy impacts.

The other risk is that overseas studies will be resorted to inappropriately as a
substitute for domestic studies. Sometimes this is akin to the old joke about the
fellow who loses his keys in a dark street, but is found searching for them metres
away under a lamp post, because there is more light. Translating foreign studies to
Australia can sometimes be perilous, given different circumstances and the scope
for misinterpretation.

One topical example is the celebrated work by James Heckman in the USA
demonstrating the benefits of preschool education based on the Perry Program

12 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

(Heckman and Masterov 2007). That work has become a policy touchstone for
advocates of universal intensive preschool education in Australia. While that policy
may well prove to be sound, Heckman’s work does not provide the necessary
evidence. As he himself has clearly acknowledged, the Perry Project was confined
to disadvantaged children. And the main gain from the intensive preschool
treatment that those kids got came from reduced crime. So if there is relevance for
the Perry work in Australia, it may be mainly confined to areas where there is
concentrated disadvantage.

A major failing of governments in Australia, and probably world-wide, has been in
not generating the data needed to evaluate their own programs. In particular, there
has been a lack of effort to develop the baseline data essential for before-and-after
comparisons. As an aside, I should note that quite often even the objectives of a
policy or program are not clear to the hapless reviewer. Indeed, one of the good
things about having reviews is that they can force some clarification as to what the
objectives of the policy should have been in the first place. Examples of policies
with unclear objectives from the Commission’s current work program include the
Baby Bonus, drought assistance and the restrictions on the parallel importing of
books.

In the Commission’s first gambling inquiry, we had to undertake a national survey
to get a picture of the social impacts, as there were no good national data around.
We recommended that, in future, consistent surveys should be undertaken
periodically, but this has not happened; the field has become a bit of a shemozzle,
and we seem to be confronting the same problems again in revisiting this topic
10 years on. Moreover, while in this time there have been a multitude of harm
minimisation measures introduced by different jurisdictions around the country,
very few of those were preceded by trials or pilots to assess their cost-effectiveness,
or designed with the need for evaluation data in mind.

In the Indigenous field, even the much-anticipated COAG Trials lacked baseline
data. The only exception, as I recall, was the Wadeye Trial, for which Taylor (2004)
was commissioned to collect the required data. More generally, we don’t even know
how much money has been spent on indigenous programs, let alone how effective
those programs may have been. (There is currently an initiative underway to remedy
that, through a new reporting framework involving all jurisdictions, with secretariat
support from the Productivity Commission.)

Overall, we are seeing funding for data collections actually being cut. This is partly
a consequence of the so-called ‘efficiency dividend’ in the public sector and the
blunt way it is imposed. A consequence is that in agencies that have responsibility
for collecting data, vital survey information and other data collections are being

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

13

jeopardised. This seems particularly perverse at a time when governments are
seeking to promote evidence-based policy making!

In contrast, Australia has made great strides in assembling comparable performance
data across jurisdictions through the Government Services Review (SCRGSP 2009).
(This is currently being reviewed by a COAG Senior Officials group.) Foreign
government officials visiting Australia have often expressed astonishment at what
we have achieved. And international agencies such as the OECD and the UN have
praised the Blue Book and Overcoming Indigenous Disadvantage reports.

But Australia could and should have done a lot more to take advantage of its federal
system as a natural proving ground for policy learning across jurisdictions. Indeed,
in some cases, rather than encouraging data provision to enable comparisons across
jurisdictions, the basis for such comparisons has actually been suppressed.

I mentioned earlier a lack of data on school learning outcomes. Such data are better
now than in the past, but it has been a real struggle. And the data we have managed
to collect and publish are highly aggregated. It certainly hasn’t got down to the level
of individual schools, and involves very weak tests that don’t reveal much about
comparative learning outcomes across the country. The OECD’s PISA data has
generally been more revealing as well as more timely — despite being collected
internationally.

Andrew Leigh from the ANU has published an interesting paper with a colleague,
analysing the impact of individual school performance on literacy and numeracy
(Leigh and Thompson 2008). But his research had to be confined to WA, which was
the only jurisdiction that released school data. Even then, the data were only
revealed implicitly in charts. Leigh was obliged to digitise the charts to get the
numbers to allow him to do his novel analysis.

So I think there is an opportunity, under the New Federalism banner, to fund the
evidence base that we need to compare policy performances across our Federation,
and thereby to devise better national policies where national approaches are called
for. An important recent initiative in this direction is the allocation of additional
funding, as part of a $3.5 billion education package, for a new performance
reporting framework for schools. The Minister, Julia Gillard, in endorsing the new
framework, stated ‘It is my strong view, that lack of transparency both hides failure
and helps us ignore it…And lack of transparency prevents us from identifying
where greater effort and investment are needed’ (Gillard 2008).

14 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

Real evidence is open to scrutiny

This leads directly to the third area that I wanted to talk about: transparency.

Much policy analysis, as those here will know, actually occurs behind closed doors.
A political need for speed, or defence against opportunistic adversaries, are often
behind that. But no evidence is immutable. If it hasn’t been tested, or contested, we
can’t really call it ‘evidence’. And it misses the opportunity to educate the
community about what is at stake in a policy issue, and thereby for it to become
more accepting of the policy initiative itself.

Transparency ideally means ‘opening the books’ in terms of data, assumptions and
methodologies, such that the analysis could be replicated. The wider the impacts of
a policy proposal, the wider the consultation should be. Not just with experts, but
also with the people who are likely to be affected by the policy, whose reactions and
feedback provide insights into the likely impacts and help avoid unintended
consequences. Such feedback in itself constitutes a useful form of evidence.

The Commission’s processes are essentially based on maximising feedback. I
cannot dwell on this much here, other than to say that, in a range of areas, we’ve
learned a great deal through our extensive public consultation processes,
particularly in response to draft reports. If you compare the drafts with our final
reports you will often see changes for the better: sometimes in our
recommendations; sometimes in the arguments and evidence that we finally
employ.

Transparency in policy-making helps government too, because it can see how the
community reacts to ideas before they are fully formed, enabling it to better
anticipate the politics of pursuing different courses of action. So the signs of a
greater reliance again on Green Papers by the Australian Government, as advocated
by the Regulation Taskforce (2006), are very welcome. For example, the policy
development process for addressing global warming clearly benefitted from an
elevated public debate after the Green Paper was released.

Evidence-building takes time

Transparency can have its downsides. In particular, it ‘complicates’ and slows down
the decision-making process — transparency involves time and effort. That is what
appears to have militated against draft reports in a number of the recent policy
review exercises. This has been a shame, especially for the major industry policy
reviews last year, which contained recommendations with important ramifications
for the community and economy.

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

15

There is an obvious clash between any government’s acceptance of the need for
good evidence and the political ‘need for speed’. But the facts are that detailed
research, involving data gathering and the testing of evidence, can’t be done
overnight. As already noted, in some cases the necessary data will not be available
‘off the shelf’ and may require a special survey. In other cases, data needed for
program evaluation might only be revealed through pilot studies or trials with the
program itself.

On a number of occasions in the past decade I have been approached about the
possibility of the Commission undertaking an attractive policy task, but in an
amount of time that I felt was unreasonable for it to be done well, particularly in
view of the time people need to make submissions and give us feedback. When the
Commission does something, people rightly expect to be able to have a say. As a
consequence, those tasks have more often than not ended up going to consultants.
(And in most cases the results have vindicated my position.)

Good evidence requires good people

The fifth area of importance is capability and expertise. You can’t have good
evidence, you can’t have good research, without good people. People skilled in
quantitative methods and other analysis are especially valuable. It is therefore ironic
that we appear to have experienced a decline in the numbers with such skills within
the Public Service at the very time when it has been called upon to provide an
evidence-based approach that relies on them. Again, that’s been largely a
consequence of budgetary measures over a long period of time. Research tends to
be seen as a more dispensable function when governments and bureaucracies are cut
back.

Several manifestations of the consequential reduction in capability have struck me.
One is the lower calibre of some of the departmental project teams that I have
observed trying to do review and evaluation work. Secondly, there appears to be
increased poaching of research staff within the public sector, or at least pleas for
secondments.

We are also seeing major new initiatives to train staff. One significant example is
the Treasury’s sponsorship of a new program, to be run by Monash University, to
teach economics to non-economists. (We have seen a shrinkage of the recruitment
pool of economics graduates in recent years and I wonder whether the study of
economics may be turning into a niche discipline in our universities.)

We’ve also seen a major increase in the contracting of policy-related research
outside the Public Service. A lot of those jobs have gone to business consultants

16 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

rather than to academics. This contrasts with the experience in the USA, where the
academic community seems to be utilised much more by government.

Contracting out is by no means a bad thing. (Some of my best friends are
consultants!) It has been happening progressively for decades. But it does seem to
be changing in character more recently. The focus seems to be broadening from
provision of inputs to policy-making, to preparation of outputs — the whole
package. This gained public prominence last year through media reports of the
Boston Consulting Group working up an ‘early childhood policy’ and developing a
business plan for the ‘global institute’ for carbon sequestration. Also, KPMG seems
to have become active in the infrastructure policy area.

There are clear benefits to government from using professional consultants: new
ideas, talented people, on-time delivery, attractive presentation and, possibly, cost
— although some of the payments have been surprisingly large. But there are also
some significant risks. Consultants often cut corners. Their reports can be
superficial. And, more fundamentally, they are typically less accountable than
public service advisers for the policy outcomes.

Whether academics could be drawn on more is a key issue. In an earlier era, the
involvement of academics was instrumental in developing the evidentiary and
analytical momentum for the first waves of microeconomic reform. Examples from
the trade and competition policy arena alone include Max Corden, Richard Snape,
Fred Gruen, Peter Lloyd, Bob Gregory, Ross Garnaut, Fred Hilmer, among others.
Where are the new academic generation’s equivalents in support of the ‘Third
Wave’? Only a few names come to mind, for example, of academics making a
notable public contribution to policies bearing on human capital development.

Such involvement is of course a two-way street — with both demand and supply
sides. The supply side seems to have been diminished over time, partly as promising
academic researchers have sought more attractive remuneration elsewhere and
partly as their time has been increasingly consumed by their ‘day jobs’. On the
demand side, one sometimes hears senior public servants complain that academics
can be very hard ‘to do business with’ or that they are too slow, or lack an
appreciation of the ‘real world’.

There may be some validity in these perceptions, though I suspect that they may
also reflect an unrealistic view of how much time is needed to do good research;
and perhaps a lack of planning. Perhaps also a desire for greater ‘predictability’ in
the results than many academics would be willing to countenance. As Brian Head
from Queensland University has observed: ‘Relatively few research and consulting
projects are commissioned without some expectation that the reports may assist in

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

17

upholding a certain viewpoint’ (Head 2008). (As I recall it, Sir Humphrey
Appelby’s maxim — akin to Rumpole’s first law of cross-examination — is that
‘one should never commission a study without knowing what the answer will be’.)

Independence can be crucial

Evidence is never absolute; never ‘revealed truth’. The choice of methodologies,
data, assumptions, etc. can all influence the outcome, and they do. Anyone who did
first year stats at university probably read Darryl Huff’s book How to lie with
statistics, which was an early indication of the potential and the problems.

Given unavoidable need for judgement in evaluation, evidence is more likely to be
robust and seen to be so if it is not subjected to influence or barrow-pushing by
those involved. Good research is not just about skilled people, it is also about
whether they face incentives to deliver a robust product in the public interest.

Some years ago, following a talk that I gave at a gambling conference in
Melbourne, an American academic came up to me and said that the Commission’s
report was being used extensively in public debate in the States. I expressed
surprise, given the extent of home-grown research there. She said ‘yes, but we don’t
know what to believe’. That appears to be because research is polarised in that
country between that sponsored by community and church groups and that
sponsored by the industry. And there is suspicion that ‘he who pays the piper, calls
the tune’.

Independence is even more important when dealing with technical research than
with opinions. People are better able to judge opinions for themselves, but the
average person is naturally mystified by technical research. They look for proxies to
help them know whether the results of such research are believable. The status of
the researcher (or who is paying for the research) is one such proxy.

Economic modelling is replete with these sorts of issues. Any model comprises
many assumptions and judgements which can significantly influence the results. For
example, the Productivity Commission and industry consultants used similar
models recently to estimate the economic impacts of reducing tariffs on cars. The
Commission found that there would be significant economy-wide gains from
maintaining scheduled tariff reductions. The other modellers, using different (and
some less conventional) assumptions, projected net losses — with the current tariff
rate coincidentally turning out to be ‘optimal’.

You may also recall that in modelling the potential gains to Australia from a mooted
FTA with the United States, the Centre for International Economics, in work

18 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

commissioned by DFAT, obtained a significant positive result, whereas separate
work by ACIL Tasman projected negligible gains at best. More recently, modelling
of the Mandatory Renewable Energy Target (MRET) in conjunction with an
emissions trading scheme, either found it to impose substantial additional costs on
the economy or to yield substantial benefits, depending on the modeller and the
sponsor. COAG’s final decision to implement a 20 per cent target nationally
essentially favoured the latter estimates. However, Commission researchers found
the sources of gains in that modelling difficult to justify (PC 2008d).

A ‘receptive’ policy-making environment is fundamental

We come to the final and most important ingredient on my list. Even the best
evidence is of little value if it’s ignored or not available when it is needed. An
evidence-based approach requires a policy-making process that is receptive to
evidence; a process that begins with a question rather than an answer, and that has
institutions to support such inquiry.

As has been found through the work of the Office of Regulation Review, and now
the Office of Best Practice Regulation, often we see the reverse, especially for more
significant proposals. The joke about ‘policy-based evidence’ has not been made in
abstract — we have long observed such an approach in operation through the lens
of regulation-making in Australia.

Ideally we need systems that are open to evidence at each stage of the policy
development ‘cycle’: from the outset when an issue or problem is identified for
policy attention; to the development of the most appropriate response, and
subsequent evaluation of its effectiveness.

The ongoing struggle to achieve effective use of regulation assessment processes
within governments, which I describe in more detail elsewhere (Banks 2005, 2006),
tells us how challenging that can be to implement. These arrangements require that
significant regulatory proposals undergo a sequence of analytical steps designed
firstly to clarify the nature of the policy problem and why government action is
called for, and then to assess the relative merits of different options to demonstrate
that the proposed regulation is likely to yield the highest (net) benefits to the
community. These steps simply amount to what is widely accepted as ‘good
process’. That their documentation in a Regulation Impact Statement has proven so
difficult to achieve, at least to a satisfactory standard, is best explained by a
reluctance or inability to follow good process in the first place.

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

19

I admit that an evidence-based approach undoubtedly makes life harder for policy
makers and for politicians. Lord Keynes, who seems to be well and truly back in
vogue, said in the 1930s:

There is nothing a Government hates more than to be well-informed; for it makes the
process of arriving at decisions much more complicated and difficult.

I think we can see what he meant. But, against this, are the undoubted political
benefits that come from avoiding policy failures or unintended ‘collateral damage’
that can rebound on a Government, and from enhancing the credibility of reformist
initiatives.

Some implications for the public service

I will conclude now with some observations about how those of us in the public
service can help advance the cause of evidence-based policy making.

We begin with the considerable advantage of explicit endorsement by the Prime
Minister and senior ministers for an evidence-based approach to public policy. In
his speech to the SES last year, Kevin Rudd declared, ‘we cannot afford a Public
Service culture where all you do is tell the Government what it wants to hear’.
We’ve also heard from the head of the Public Service, Terry Moran, that ‘for civil
servants, a capacity to analyse problems rationally and empirically and to advance
options for action by Governments is a basic ethical duty’ (Moran 2007).

What both are talking about, in old parlance, is ‘frank and fearless’ advice: robust
advise that does not second-guess the politics or the politicians. So the first
suggestion I have for advancing evidence-based policy making is for us to be frank
and fearless. That doesn’t mean being a loose cannon, or acting contrary to a
Government’s broad objectives, but using the opportunity of such political support
to strengthen the bureaucracy’s capacity to provide evidence-based advice — and
delivering that advice, even if it is against the current, or not confined to a
minister’s or government’s favoured position (which often aren’t set in concrete
anyway).

Making better use of existing processes

There exist currently vehicles and frameworks within government that can be used
more effectively to this end. Indeed, the recently upgraded regulation assessment
requirements are ready-made for that purpose. As noted, these are based on a best-
practice ‘policy cycle’, with explicit provision for evidence to be utilised at each
step. With the recent introduction of higher analytical hurdles, including greater

20 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

quantification of benefits and costs, in conjunction with stronger sanctions for
inadequate compliance, the line of least resistance for the bureaucracy should be
moving in favour of an evidence-based approach. The extent to which this is
happening remains unclear. Relatively high overall compliance rates under the new
system, as recorded by the OBPR in its annual report for 2007-08 appear promising;
though, as in the past, the compliance record is worse for the more significant
regulatory proposals.

In relation to spending programs, there is also likely to be scope to enhance some of
the requirements, particularly to strengthen ex ante evaluation, and to make explicit
provision for ex post review. This may be assisted by the financial crisis. For
example, Finance Minister Lindsay Tanner observed recently:

Every government dollar wasted on a poor program is a dollar that a working person
doesn't have to spend on groceries, health care and education. It is also a dollar that the
Government does not have available to spend on its policy priorities. (Tanner 2008)

A heightened sense of the tradeoffs has become apparent, for example, in some of
the advocacy for publicly-funded paid parental leave, with questions being raised
about the relative payoff from expenditure on industry support programs.

Integral to advancing an evidence-based approach are the processes and institutions
within government that enable different perspectives and information to be brought
to bear at the ‘pointy end’ of a policy decision. These are well described by
Meredith Edwards in her book Social Policy, Public Policy (2001). Crucial
elements are the proper functioning of interdepartmental committees, the cabinet
submission process (with ‘coordination comments’ on policy proposals by all
relevant agencies) and, ultimately, well-informed discussions within Cabinet itself.

Effective COAG arrangements

At the COAG level, we have a new working group structure, which is well placed to
advance an evidence-based approach to public policy, given sufficient space and
lead-time. That said, these arrangements in themselves represent an experiment.
Their novel design, in which state department CEOs essentially report to
Commonwealth Ministers, faces obvious challenges.

More problematic, in my view, are the time constraints imposed on COAG
processes under the punishing dictates of the quarterly cycle of meetings. The
seeming imperative for bureaucrats around the country to be constantly preparing
for these meetings appears to be displacing some of the work that should be done to
inform decisions. After all, those meetings are at the highest level and decisions
need to be made to justify them. While the frequency of meetings may have initially

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

21

been good for pressure and momentum, if maintained, it could prove self-defeating
for evidence-based policy making. It is to be hoped, therefore, that over time we
might see a return to a more measured approach, which retains, or even strengthens,
the new framework of working groups behind the scenes, but involves more time
between meetings of COAG itself and thus for the gathering of the evidence that
decisions require.

Building greater institutional capacity

Building capacity — or rebuilding it — is also very important. But it can’t happen
overnight. For one thing, we need to be recruiting into the Public Service more
graduates in the social and economic sciences. The UK saw a doubling in the
number of researchers in the Civil Service in one decade under the Blair
Government. (There is some irony in the fact that many of those at the top of the
bureaucracy began their careers in the public service as research officers and
probably remain more highly skilled analysts today than many of their current
subordinates.)

Any agency that is serious about encouraging an evidence-based approach needs to
develop a ‘research culture’. Establishing dedicated evaluation units, achieving a
critical mass of researchers, strengthening links with academic and other research
bodies, are all integral to this.

There is also the broader question of ‘institution-building’ to underpin better
evaluation generally across government. Some initiatives have developed out of the
foreign aid programs and literature that may be instructive. These include
‘evaluation clubs’ or forums that promote cross-fertilisation, peer support and
learning about ‘what works’ — both in relation to methodologies and policy
approaches themselves. We could think of developing comparable institutions as
centres of excellence to foster greater interjurisdictional learning in Australia — a
kind of ‘Cochrane Collaboration’ in the policy arena. Government/COAG
sponsorship for such institution-building is worth considering. Indeed, it could be
contemplated as a useful extension to the role of ANZSOG, given its ‘ownership’
by all governments in Australia and New Zealand.

Better use of external contracting

When it comes to the (inevitable) use of external contractors, I think we need to
give far more attention to defining the task, and to identifying how contractors can
best help us to make good public policy. Choosing the contractor — getting the
right consultant for the task — is obviously fundamental. I would suggest that in

22 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

many cases, it is better to go directly to the experts rather than to the big jack-of-all-
trades management consulting firms that may be willing to tackle anything, but
have an indifferent performance record in policy-related work (to say the least).
Such firms often rely on sub-contractors anyway, so why not go direct to those with
reputation in the field?

Part of the challenge, if consultants are to become contributors to a truly evidence-
based approach, is to limit their tendency to ‘second-guessing’, which can
compound bureaucrats’ own tendencies in this direction. As noted previously, this
may be less of an issue for academics, who typically do not rely on such sources of
income, than for business consultants, who do. An evidence-based approach ideally
requires contractual arrangements that create neutral ‘incentives’ for the researcher
to make robust findings — for example, by making it clear that his or her work will
be peer reviewed.

More generally, monitoring and reviewing the quality of such external work is
crucial and, again, academic specialists would seem particularly well placed to help
with that, as well as helping agencies choose which consultant to use in the first
place.

Peer review can also be very worthwhile for the research that is done within
Government, but this is not common practice. It is especially valuable where
political sensitivities require secrecy during the policy-development phase, but
where there may be significant downside risks for the community from ‘getting it
wrong’.

Resourcing evaluations properly

We need to ensure that all government programs are designed and funded with
future evaluation and review in mind. That includes data needs, especially baseline
data, and making explicit budgetary provision for that. We should be pushing harder
for more and better data generally, particularly in the social and environmental
areas. Instead of being seen as an extra or a luxury, data for policy evaluation needs
to be recognised as a necessity — and a funding priority right now if we are serious
about developing an evidence-based approach.

As already emphasised, we also need to be building in more time, where it is needed
to come up with robust evidence that is adequately tested. In a crisis situation such
as the present, time is of the essence of course, and some decisions need to be made
quickly. That is inevitable. But it is important that we lay the groundwork now to
evaluate the consequences of those measures later, so the inevitable problems can
be detected and timely adjustments made.

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

23

In the current context, this is particularly important for spending initiatives
motivated by short-term demand management objectives, which could have an
ongoing impact, or create a sense of entitlement and political pressure for their
retention. For example, increased assistance to an industry — by strengthening its
ability to withstand foreign competitors in a recessionary market — may initially
help to shore up that industry’s workforce. But this selective support will tend to
weaken job retention in other local industries and, if sustained, inhibit overall job
creation and productivity growth in the longer term.

Bottom line

In conclusion, the goal of evidence-based policy-making is unquestionably
important, and it is encouraging that it has received vocal support at the highest
political levels. However, measured against the various ingredients for an effective
approach, it seems clear that current practice continues to fall short. Addressing this
is now largely up to the public service. Not only is there a need to improve the
capacity of the public service to deliver evidence-based policy advice, there is a
need for it to improve political understanding of what that entails. If we fail, it
won’t just vindicate the public’s cynicism about The Hollow Men syndrome; it will
compromise government’s capacity to implement the beneficial national reforms
that this country needs for the long term.

24 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

References
Albanese, A. (Minister for Infrastructure, Transport, Regional Development and

Local Government) 2008, Address to Australian Davos Connection
Infrastructure Summit 21, Brisbane, 7 October.

Banks, G. 2002, ‘Inter-State bidding wars: calling a truce’, Speech to the
Committee for Economic Development of Australia, Brisbane, 6 November.

—— 2005, ‘Regulation-making in Australia: Is it broke? How do we fix it?’, Public
Lecture Series, the Australian Centre of Regulatory Economics (ACORE) and
the Faculty of Economics and Commerce, ANU, Canberra, 7 July.

—— 2006, ‘Tackling the underlying causes of overregulation: an update’,
presentation to the Conference, Australian Regulatory Reform Evolution,
Canberra, 24–25 October.

—— 2007a, ‘Overcoming Indigenous Disadvantage in Australia’, Presentation to
the second OECD World Forum on ‘Statistics, Knowledge and Policy:
Measuring and Fostering the Progress of Societies’, Istanbul, Turkey, 29 June.

—— 2007b, ‘Public inquiries in policy formulation: Australia’s Productivity
Commission’, Address to an International Workshop, China-Australia
Governance Program, Beijing, 3 September.

—— 2008a, ‘Riding the Third Wave: some challenges in national reform’,
Productivity Commission, Melbourne, March.

—— 2008b, ‘Industry Policy for a Productive Australia’, Colin Clark Memorial
Lecture, Brisbane, 6 August.

—— and Carmichael, W.B. 2007, ‘Domestic transparency in Australia’s economic
and trade reforms: the role of ‘the Commission’’, Paper for the Lowy Institute
and Tasman Transparency Group Conference, Enhancing Transparency in the
Multilateral Trading System, Sydney, 4 July.

Boruch, R., De Moya, D. and Snyder, B. 2002, ‘The importance of randomised field
trials in education and related areas’ in Mosteller, F and Boruch, R (eds.)
Evidence Matters: Randomised Trails in Education Research Brookings
Institution Press, Washington.

Blair, T. and Cunningham, J. 1999, Modernising Government, Prime Minister and
Minister for the Cabinet Office, London, UK.

Bridgman, P. and Davis, G. 2000, Australian Policy Handbook, Allen and Unwin,
Sydney.

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

25

BTE (Bureau of Transport Economics) 1999, Facts and Furphies in Benefit-Cost
Analysis: Transport, Report 100, Canberra.

Bullock, H., Mountford, J. and Stanley, R. 2001, Better Policy Making, Centre for
Management and Policy Studies, Cabinet Office, London.

Carmody, G. 2008, ‘User Pays Key to Climate’, The Australian, 29 August.

Cochrane Collaboration, http://www.cochrane.org.

Department of Climate Change 2008, Carbon Pollution Reduction Scheme:
Australia’s Low Pollution Future, White Paper, Canberra, December.

Deegan, M. 2008, Presentation given at the Industry Leaders’ Luncheon, Sydney,
9 October, http://www.infrastructureaustralia.gov.au.

Donohue, J. 2001, The Search for Truth: In Appreciation of James J. Heckman,
Working Paper No. 220, Stanford Law School, July.

Edwards, M. 2001, Social policy, public policy: from problems to practice, Allen
and Unwin, Sydney.

EPHC (Environment, Protection and Heritage Council) 2008, Decision Regulatory
Impact Statement: Investigation of options to reduce the impacts of plastic bags,
April.

Farrelly, R. 2008, ‘Policy on Trial’, Policy, vol. 24, no. 3 pp. 7–12, Centre for
Independent Studies.

Garnaut, R. 2008, The Garnaut Climate Change Review: Final Report, Cambridge
University Press, Melbourne.

Gillard, J. (Deputy Prime Minister) 2008, Leading transformational change in
schools, Address to the Leading Transformational Change in Schools Forum,
Melbourne, 24 November.

Head, B.W. 2008, ‘Three lenses of evidence-based policy’, The Australian Journal
of Public Administration, vol. 67, no. 1, pp. 1–11.

Heckman, J. and Masterov, D. 2007, The productivity argument for investing in
young children, Paper presented at Allied Social Sciences Association annual
meeting, Chicago, 5–7 January.

IC (Industry Commission) 1997, Private Health Insurance, Report No. 57, AGPS,
Canberra.

Infrastructure Australia 2008, A Report to the Council of Australian Governments,
Sydney, December.

26 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

Leigh, A. and Thompson, H. 2008, How Much of the Variation in Literacy and
Numeracy can be Explained by School Performance?, Treasury Economic
Roundup, Issue 3, pp. 63–78.

McKibbin, W. 2009, ‘Five Problems to Fix in a Flawed Policy’, Australian
Financial Review, 15 January.

Moggridge, D. and Johnson, E. (eds.) 1982, The Collected Writings of John
Maynard Keynes, Vol 21. Activities 1929–1939: World Crisis and Policies in
Britain and America, Macmillan, London.

Moran, T. 2007, 2007 Leadership Lecture, Leadership Victoria, Melbourne, 7 June.

Mulgan, G. 2003, ‘Government, knowledge and the business of policy making’,
Canberra Bulletin of Public Administration, vol. 108, pp. 1–5.

Nutley, S. 2003, ‘Bridging the policy/research divide: reflections and lessons from
the UK’, Canberra Bulletin of Public Administration, vol. 108, pp. 19–28.

Nutley, S., Walter, I. and Davies, H. 2008, ‘Past, present, and possible futures of
evidence-based policy’, in Argyrous, G. (ed), Evidence for Policy and Decision-
Making: A Practical Guide, UNSW Press, Sydney, pp. 1–44.

OBPR (Office of Best Practice Regulation) 2008, Best Practice Regulation Report
2007-08, Department of Finance and Deregulation, Canberra.

Pearson, K 1924, The Life, Letters and labours of Francis Galton, Cambridge
University Press, London.

PC (Productivity Commission) 1998, Battery Eggs Sale and Production in the ACT,
Research Report, Canberra.

—— 1999, Australia’s Gambling Industries, Report No. 10, Canberra.

—— 2003, From Industry Assistance to Productivity: 30 years of ‘the
Commission’, Melbourne.

—— 2005a, Economic Implications of an Ageing Australia, Research Report,
Canberra.

—— 2005b, Review of National Competition Policy Reforms, Report no. 33,
Canberra.

—— 2006a, Potential Benefits of the National Reform Agenda, Report to the
Council of Australian Governments, Canberra.

—— 2006b, Road and Rail Freight Infrastructure Pricing, Report no. 41, Canberra.

—— 2006c, Waste Management, Report no. 38, Canberra.

—— 2007a, Productivity Commission Submission to the Prime Ministerial Task
Group on Emissions Trading, March.

 CHALLENGES OF
EVIDENCE-BASED
POLICY MAKING

27

—— 2007b, Public Support for Science and Innovation, Research Report,
Canberra.

—— 2008a, Annual Report 2007-08, Annual Report Series, Canberra.

—— 2008b, Paid Parental Leave: Support for Parents with Newborn Children,
Draft Inquiry Report, Canberra.

—— 2008c, Trade & Assistance Review 2006-07, Annual Report Series, Canberra.

—— 2008d, What Role for Policies to Supplement an Emissions Trading Scheme?:
Productivity Commission Submission to the Garnaut Climate Change Review,
May.

Regulation Taskforce 2006, Rethinking Regulation: Report of the Taskforce on
Reducing Regulatory Burdens on Business, Report to the Prime Minister and the
Treasurer, Canberra, January.

Rudd, K. (Prime Minister) 2008, Address to Heads of Agencies and Members of
Senior Executive Service, Great Hall, Parliament House, Canberra, 30 April.

SCRGSP (Steering Committee for the Review of Government Service Provision)
2007, Overcoming Indigenous Disadvantage: Key Indicators 2007, Productivity
Commission, Canberra.

—— 2009, Report on Government Services 2009, Productivity Commission,
Canberra.

Tanner, L. (Minister for Finance and Deregulation) 2008, quoted in Franklin, M.
‘Out, out damned waste’ The Australian, 20 September.

Taylor, J. 2004, Social Indicators for Aboriginal Governance: Insights from the
Thamarrurr Region, Northern Territory, Research Monograph no. 24, Centre for
Aboriginal Economic Policy Research, Australian National University,
Canberra.

Wells, P. 2007, ‘New Labour and evidence based policy making: 1997-2007’,
People, Place and Policy Online, vol. 1, pp. 22–9.

Wise, S., Silva, L., Webster, E., and Sanson, A. 2005, The Efficacy of Early
Childhood Interventions, Australian Institute of Family Studies, Research Report
no. 14, Canberra, July.

	Cover
	Copyright and publication detail
	Foreword
	Introduction
	Why we need an evidence-based approach
	The essential ingredients
	Some implications for the public service
	References
	End

