
How unpopular policies are made: 
policy making in South Africa, 

Bangladesh and Singapore

I Palmary
With

Thea De Gruchy, Ashraf Ali and Brenda Yeoh
Presentation to UN-Wider conference

5 October 2017
Ingrid.palmary@wits.ac.za

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Background to Migrating out of 
Poverty

Migrating out of Poverty Research Programme 
Consortium focuses on the relationship between 
internal and regional migration and poverty in 
Africa and Asia. It is funded by the UK’s 
Department for International Development and 
coordinated out of the University of Sussex.

www.migratingoutofpoverty.dfid.gov.uk 

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Dilemmas of policy change in the 
global South

• Why and how does policy change?
• Northern based theories don’t quit fit

– Presumptions of influence not evidence based 
(knowledge-oriented and problem-oriented 
assumptions)

– Resource poverty, institutional weakness, politicised 
policy contexts (Vanyoro 2015). 

• Protective migration policies are largely 
unpopular

• But strong demand to see research uptake into 
policy

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Methods (a rough sketch)

• Qualitative using process tracing

• Stakeholder mapping

• Document analysis (varied)

• Key informant interviews

• Limitations: recall bias, access

• All 3 case studies tested a combination of 3-Is 
framework and ACF

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Background to the case studies 
Bangladesh

• Domestic Workers Protection and Welfare Policy 
(DWPWP) (Refugee and Migratory Movements 
Research Unit, University of Dhaka)

• Regulates and protects domestic workers 
excluded from the labour Act

• Female and migrant workforce

• Clear coalitions (Sabatier, 2014).

• Shaped by human rights debates, international 
conventions

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Singapore

• Mandatory day off policy for migrant domestic 
workers (Asia Research institute, National 
University of Singapore)

• Ageing population, high formal employment 

• Exclusion of MDW from Employment Act

• Strong state but also activism, international 
reputation and better conditions for MDW in 
other countries

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


South Africa

• Trafficking in Persons Act (African Centre for 
Migration & Society, University of the 
Witwatersrand)

– 2 clear coalitions

– Also international influences (NGOs and 
conventions

– Shaky evidence and weak connection between 
research and policy

– High popular and political commitment

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Conceptualising policy change

• Early focus was on networks or institutions
• Assumed rationality
• Sabatier, Jenkins –Smith and Muller share 
“The goal of establishing the importance of the dynamics 

of the social construction of reality in the shaping of 
historically specific and socially legitimate frames and 

practices” (Surel, 2000: 495).
• 3-Is+N was most relevant adding from ACF and Risse

(1999)
• Most still assume too great a degree of evidence based 

policy making

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Findings: 6 factors impacting policy 
change

1. The nature of the policy being made

– Protective, vulnerable groups

– Nevertheless unpopular

– Gendered and sometimes “private”

– Question about whether regulation was 
appropriate

– High public interest

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Findings: 6 factors impacting policy 
change

2. Who is the policy for?

– Poor, migrant, women

– Emphasis on morality and creation of moral panics

– Unaffected by international or internal migration

– Economic costs and benefits and connection to 
skilled / unskilled movement

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Findings: 6 factors impacting policy 
change

3. Who are the role players?
– International actors

• Long-term local activism with international activism as 
trigger

• International reputation matters

• Conventions seem to matter less (didn’t speed up 
policy development)

– Which women?
• Affected women were not advocates

• Impacted on the advocacy messages 

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Findings: 6 factors impacting policy 
change

3. Who are the role players cont….

– Coalitions

• Were formed in all cases

• Lacked expertise on policy drafting 

– Civil servants

• Own investments

• Invisible force

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Findings: 6 factors impacting policy 
change

4. The positions taken

– Moral / ethical with support from legal / human 
rights discourse

– Those against emphasised feasibility, expense

– Concessions are inevitable

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Findings: 6 factors impacting policy 
change

5. Contestations over knowledge

– Problematic use of research

– Focus was on abuses

– Loose understanding of evidence

– Research was contested

– Research was passively consumed

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Findings: 6 factors impacting policy 
change

6. The political environment

– Took approximately 10 years for policy to change

– Relationship between NGOs and policy makers

– Ethos of the state (permanent State and the role 
of bureaucrats)

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


Conclusions

• Need to attend to the relationship between 
global and local processes

• 3-Is works as checklist with adjustments (an 
emphasis on where to look rather than what 
causes change)

• ACF was too rigid but useful when used 
selectively

______________________________________________________________________________

African Centre for Migration & Society, 
School of Social Sciences, University of the 

Witwatersrand, info@migration.org.za 


