
OXFAM CASE STUDY SEPTEMBER 2013

www.oxfam.org

A HEALTHY INFLUENCE

How Oxfam convened partners to influence Zambia’s elections
with the campaign message ‘vote health for all’ – and saw a 45
per cent boost to the national health care budget

Seizing upon a crucial political opportunity, Oxfam worked with

national partners in the lead-up to Zambia’s 2011 election to

campaign for better access to health care. The ‘vote health for all’

campaign supported communities to raise their concerns about

health care at a national level and pressed for increased health

spending. Oxfam’s investment of $83,000 has helped bring about a

$126m rise in Zambia’s health care budget.

2

1. What change(s) was this programme intending to influence

through its leverage strategy?

The closely contested presidential and parliamentary elections in Zambia

in September 2011 were identified as a key moment to press for change

in access to healthcare. Oxfam Zambia worked with several national

partners to launch the ‘vote health for all’ campaign in August 2011. The

campaign aimed to support communities to raise their concerns about

health care at a national level, helping people to discuss key issues with

aspiring candidates and those already in power. The campaign set out to

ensure that health care – especially access to medicine and the removal

of user fees – was placed at the top of the political agenda in the run-up

to polling day and beyond. But it also aimed to persuade all parties to

promise to increase health spending in line with the Abuja Declaration on

Health, which committed African governments to 15 per cent of their

budgets on improving the health sector.

2. What, if anything, was new, innovative or different about the

approach through which this programme attempted to bring about

change?

The election was seen as a potential ‘breakthrough moment’ of

accelerated change. A detailed power analysis underpinned the strategy,

with a focus on the most closely contested (‘battleground’)

constituencies. Significant work was done with communities to identify

the key health issues that most resonated with them, which fed into the

strategy and campaign messaging. This ‘bottom-up’ approach meant it

was relatively easy to engage communities in target constituencies as

well as local decision makers. The campaign was multi-layered, working

at both grassroots and national levels, and supported by the regional

centre, staff in Oxfam House in the UK, and Oxfam Germany.1

3. Recognizing that leverage can be achieved in different ways, how

did the programme leverage change?

Leverage was achieved using a broad range of campaign tools. At a

community level, local artists and musicians helped to spread the

campaign’s messages through song, drama, and poetry. Oxfam’s

partners also organized a series of local meetings for voters to discuss

health issues with parliamentary candidates. During these meetings,

candidates were invited to make a public pledge to improve health care if

they were elected. At a national level, the campaign was launched with a

large concert in the capital city of Lusaka. The launch was backed up by

media coverage highlighting the challenges that Zambian citizens face in

accessing health care. Other activities included a press conference with

the presidential candidates and the release of a policy report that caught

the attention of many high-profile political figures.

4. What worked well and not so well with efforts to leverage change

through this approach?

The elements that worked well included:

 Learning from previous election campaigns: The Essential Services

 3

team had experience of supporting national election campaigns,

including in Malawi, Nigeria, and Liberia. A key member of the Malawi

office, now based at Oxfam GB’s head office in the UK, joined the

‘Friends of Zambia’ team specifically to share the learning from the

Malawi experience.

 A multi-disciplinary team formed to support the national campaign,

including staff from the country office, regional centre, Oxfam House,

and Oxfam Germany. Leadership and decision-making remained with

the country team, but clear roles and responsibilities and ways of

working allowed them to draw on the strengths of affiliates and the

region.

 Extensive ‘groundwork’ was undertaken by the country team and

regional office, running workshops with community groups and

partners to identify the core issues that would form the backbone of

the campaign.

What did not work well:

 Convening the coalition required time and energy from the country

team. While this was successfully achieved, it diverted the team’s

attention from building the capacity of partners to effectively lead the

coalition. This lack of capacity, in addition to the decision to place the

Campaign Manager within the Oxfam office, meant that Oxfam ended

up playing a co-ordination role as well as the ‘convener’.

 Oxfam bureaucracy and procedures slowed down the decision-

making process, which was challenging given the tight timeframe. As

Monica Mutesa, Health Care Programme Manager for Oxfam in

Zambia, said, ‘we need transparent and accountable systems, but it

should not stand in the way of delivering campaigns’.

 Although planning for the campaign began well before the elections

were announced, most of the activities were carried out in a short

space of time. This created significant pressure and meant that

consultation with partners, particularly in delivering some activities,

was not as comprehensive as it could have been.

5. What capabilities, knowledge or skills were helpful when

implementing this approach?

In-depth knowledge of the national context was provided by the country

team and partners. With support from the regional centre, they led a

‘bottom-up’ approach to developing the campaign strategy, and provided

insights into the political dynamics and processes to exploit.

The multi-disciplinary team was essential to the success of the

campaign. From policy officers’ support with developing policy briefings,

to developing a campaign brand through Oxfam GB’s design team, the

country team was able to draw on the resources and skills from across

the confederation.

6. What has changed as a result of the programme and how have

4

you measured this? (Where possible, quantify the scale of

programme success in terms of outcomes and reach, and relate this

to inputs and cost.)

Concrete policy changes were announced by the incoming government.

The new leader of the country, President Sata, had already expressed

his support for the campaign in the run-up to polling day. Soon after the

election, the new government committed to increasing spending on

health care by 45 per cent in its first budget. This translated into a $126m

increase in the health budget. Given that Oxfam’s investment (both

financial and in terms of human resources) totalled $83,000, this was a

substantial return on investment. The country’s Minister of Health also

set a 90-day deadline to remove user fees from all health centres, and

pledged to end stock-outs of vital medicines in clinics across the country.

The minister also pledged that the new government would cover the

costs of training an additional 2,500 health workers.

The Zambian Civil Society Health Forum undertook field research in the

six-month period after the elections, to assess whether the election

promises had translated to improvements in health access and delivery

on the ground, with a particular focus on the removal of user fees. They

conducted research in five districts, and found that access to services

had improved in all of the health centres surveyed. However, the

additional take-up of health services resulted in increased pressure on

the already fragile health system. In many cases, it has led to

deterioration in the quality of service provision, and particularly in the

availability of medicines. They concluded that the benefits of the

government’s health commitments had not been fully realised because of

the underlying challenges in the health system, the pace of reforms, and

because the commitments were not matched by a sufficient increase in

the health budget.

7. Can you describe (or measure) Oxfam's contribution to that

success?

Oxfam made a crucial contribution to the success of the campaign.

Oxfam convened the campaign’s coalition, bringing together its long-term

partners like the Civil Society Health Forum with the Zambian Platform of

Fair Play for Africa, a pan-African network that Oxfam helped to

establish. It facilitated planning workshops with partners, supported the

development of the strategy, and provided all of the financial resources to

deliver activities, as well as enabling the recruitment of a Campaign

Manager.

While a campaign report was written after the elections, a comprehensive

evaluation that measured impact and attribution was not undertaken.

However, evidence suggests the campaign did achieve impact. The

campaign was acknowledged by the then-leader of the opposition,

Michael Sata. Five of the incoming ministers signed the campaign’s

pledge-card, including the new Minister of Health. The Zambia team are

also in the process of gathering more informal feedback from partners

about Oxfam’s contribution to the coalition, and interviewing policy

makers about the campaign’s impact on the government’s post-election

 5

policy announcements.

8. Are there any other lessons you have learnt about how to

effectively leverage change?

Identify opportunities to achieve accelerated change – ‘planned shocks’ –

which can be leveraged for maximum impact. Recognize that change is

deeply political, and have conscious pre-meditated engagement with the

political process as a result. A careful and extensive power analysis

needs to underpin the strategy, that focuses resources on battleground

constituencies and swing voters that can affect the election result.

Extensive groundwork with communities will ensure strong community

activism during the campaign, and help lay the foundation for wider

active citizenship goals. Groundwork with partners is equally important,

and capacity building with partners early in the planning process will

ensure that they can hit the ground running when the campaign gets into

full swing. Begin the process of development of policy positions and

strategy early in the process, to ensure the buy-in and ownership of the

campaign by partners.

Retain leadership and ownership with the country team, but maximize

support from regional staff and affiliates with clear co-ordination points.

By Adam Musgrave, Senior Global Campaigner, Essential Services

1
 Oxfam Germany has a health policy advisor who is part of the Oxfam International health team and had been working

with Oxfam in Zambia for some time (before the Single Management Structure).

6

© Oxfam GB September 2013

This case study was written by Adam Musgrave, Senior Global Campaigner,

Essential Services. It is part of a series of papers and reports written to inform

public debate on development and humanitarian policy issues.

This publication is copyright but the text may be used free of charge for the

purposes of advocacy, campaigning, education, and research, provided that the

source is acknowledged in full. The copyright holder requests that all such use

be registered with them for impact assessment purposes. For copying in any

other circumstances, or for re-use in other publications, or for translation or

adaptation, permission must be secured and a fee may be charged. E-mail

policyandpractice@oxfam.org.uk.

The information in this publication is correct at the time of going to press.

Published by Oxfam GB under ISBN 978-1-78077-458-9 September 2013

Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK.

OXFAM

Oxfam is an international confederation of 17 organizations networked together

in 94 countries, as part of a global movement for change, to build a future free

from the injustice of poverty. Please write to any of the agencies for further

information, or visit www.oxfam.org.

www.oxfam.org

http://www.oxfam.org/

