

Legislative Research Services Adaptation to a Dynamic Political & Institutional Environment: Case of Uganda

Francis Kintu & Jonathan Enamu Dept. of Research, Parliament of Uganda

Francis and Jonathan

Overview of Uganda, its Parliament & its Research & information services

Dynamic changes in Legislative environment & impact on Research & information services

Response of Research & information services, challenges & lessons drawn

Introduction: UGANDA -cont'd **Population & economy Population**: 34.9 million – Census 2014 □ Popn rate: 3.24%. **Economy:** 65% agric-based. **GDP**: US\$26.31b

Introduction: UGANDA –cont'd Historical overview

□ Got **independence** from Britain -1962

Undergone various political systems military rule, single (Individual Merit) & multi-party.

Current political dispensation: a hybrid multi-party system with republican & presidential attributes.

Parliament: Unicameral - has 1 legislative chamber

Composition: 386 MPs, directly elected thru' universal suffrage on 5 year-term.

Introduction: Research Services in Uganda Parliament Research services introduced in 1999

Introduced with support from USAID -Uganda Parliamentary Technical Assistance Project & implemented by the SUNY University;

Started as a section in the dept. of Library, Research & ICT Services.

2. Dynamic Political & **Institutional environment &** impact on Research services (i) **Rapid change** in **size** & composition of Parliament (ii) Changing political systems: from single to multi-party system (iii) Changing operating system : evolution of committee system

Dynamic change – cont'd ...

 "Rapid Change in Parliament Size from 276 MPs in 1996 to 386 to date.

To increase by 65 new MPs next year

Dynamic <u>change</u> – cont' d

2) Rapid Change in Political Systems

From military rule to single party & to multi-party system in 40 yrs.

Multi-party system introduced in Parliament since 2006

UNDERSTAND Dynamic change- cont'd ...

3) Changing operating system of Parliament

Evolution & increasing role of Committees as engine rooms of parliamentary legislation & oversight

Dynamic change- cont'd ... Key impacts: <u>Size of Parliament</u>

□ Increasing size of Parliament putting pressure on services: researchers: MPs ratio – 1:10

High turnover of MPs from one parliamentary session to the next -- 70% -- constant loss of user research experience & know-how.

Increasing No. of MPs with low education backgrounds & research absorption skills.

Dynamic change- cont'd ... Key impacts: **Political Systems**

Adoption of multi-party system legislative research increasingly being rendered in a partisan political environment;

Legislative decisions increasingly being taken around political interests, often in disregard of objective research **Dynamic change- cont'd ...** Key impacts: <u>Operating Systems</u>

Committees' increasing demand for independent, specialized & localized programmes information.

Unavailability/unreliability of info. from govt. – the only gatekeeper of info. relevant to decision-making.

Increasingly shorter info deadlines.

Research Adaptation to Dynamic changes & challenges

 (1) Creation of an independent
Research dept. – from October 2012 – to provide specialist research services.

(2) Putting in place a multi-skills research team with technical orientation in govt. sectors : scientists, lawyers, economists, accountants, engineers, Response of Research to dynamic changes & challenges ... cont' d

Assigning subject-area specialist researchers to each of the committees -- undertake monitoring & evaluation studies on behalf of committee.

Carrying out anticipatory research

Response of Research to dynamic changes & challenges ... cont' d

(3) Enhanced capacity building for research staff – building a skills base in two critical areas - systematic scientific skills & creative skills.

(4) Personal engagement with clientele across political divides.

Response of Research –
cont' d – <u>Results</u> & <u>challenges</u>

Adaptation outlined above has gone some distance in addressing the challenges at hand.

However, major challenges remain:

 Adjusting to a pluralist parliamentary democracy;

Inadequate expertise & resources for more advanced research/information services;

To remain relevant & effective, legislative Research services must deal with dynamic political & institutional environment –

for it affects relationships,
demand & use of research/information
services by our Parliamentary clients.

Lessons drawn, Cont'd

Services can respond to Parliament needs in a dynamic environment by:

a) Functional restructuring & re-alignment;

 b) Continuous capacity building - to deliver high quality research to a diversity of MPs & to engage partisan clientele in a non-partisan & politically sensitive way.

Lessons drawn, Cont'd

Systematic scientific & creative skills are required of research officers --

-- to be able to deliver sustained support tailored to the specific information requirements of a parliamentary clientele with limited education & skills.

How best can Research & information services deal with a dynamic political & institutional environment & in a context of limited expertise & resources?

How can Services best adapt in a partisan legislative environment where decisions are taken around political interests in disregard of objective research/information?

THANK YOU VERY MUCH