DDU Integration Tool Kit
Module 2 – Context of Decision Making; Part 2 – Context of Decision Making
Activity 3 – Stakeholder Analysis and Engagement
Instructions: 

· Select a reporter.
· Each group should select a decision that they make in their work settings and complete the Stakeholder Analysis Matrix (pg. 2) around that decision.
· Identify a minimum of seven stakeholders.
· Complete the Matrix across the columns for 1–2 stakeholders.
· Select one stakeholder and complete the Stakeholder Engagement Plan (pg. 5) for that stakeholder. 
· Transfer your final Stakeholder Analysis Matrix onto flip chart paper.
· Share the decision your group chose.
· Share the priority stakeholders selected.
· Choose one stakeholder and share the entire row from the Analysis Matrix for that stakeholder.
· Share the Engagement Plan for the same stakeholder.
· Report back. (10–15 minutes per group)

Stakeholder Analysis Matrix

Program issue
______________________________________________________________________

Proposed activity
______________________________________________________________________

Date

______________________________________________________________________

	Name of stakeholder organization, group, or individual

National, regional, or local?


	Stakeholder description

Primary purpose, affiliation, funding


	Potential role in the issue or activity

Vested interest in the activity


	Level of knowledge of the issue

Specific areas of expertise


	Level of commitment

Support or oppose the activity, to what extent, and why?


	Available resources 

Staff, volunteers, money, technology, information, influence


	Constraints

Limitations: need funds to participate, lack of personnel, political or other barriers


	Government sector


	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Political sector


	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Commercial sector


	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Nongovernmental sector


	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Other civil society target audiences


	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	International donors


	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Stakeholder Engagement Plan

Program issue
______________________________________________________________________

Proposed activity
______________________________________________________________________

Date

______________________________________________________________________

	Stakeholder organization, group, or individual


	Potential role in the activity


	Engagement strategy

How will you engage this stakeholder in the activity?


	Follow-up strategy

Plans for feedback or continued involvement


	Government sector


	
	
	
	

	
	
	
	

	
	
	
	

	Political sector


	
	
	
	

	
	
	
	

	
	
	
	

	Commercial sector


	
	
	
	

	
	
	
	

	
	
	
	

	Nongovernmental sector


	
	
	
	

	
	
	
	

	
	
	
	

	Other civil society target audiences


	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	International donors


	
	
	
	

	
	
	
	

	
	
	
	


2 Adapted from Brinkerhoff, D. and Crosby, B. (2002). Managing policy reform: Concepts and tools for decision-makers in developing and transitioning countries. CT: Kumarian Press; and POLICY. (1999). Networking for policy change: An advocacy training manual.

.
1

