
Collaborative Governance
A new era of public policy in Australia?


Collaborative Governance
A new era of public policy in Australia?

Edited by Janine O’Flynn and John Wanna               


 
 
 

 
Published by ANU E Press 
The Australian National University 
Canberra ACT 0200, Australia 
Email: anuepress@anu.edu.au
This title is also available online at:  http://epress.anu.edu.au/collab_gov_citation.html

National Library of Australia 
Cataloguing-in-Publication entry 

Title: Collaborative governance : a new era of public policy in 
 Australia? / editors, Janine O’Flynn ; John Wanna.

ISBN: 9781921536403 (pbk.)  
 9781921536410 (pdf)

Series: ANZSOG series.

Subjects: Public administration--Australia. 
 Australia--Politics and government.

Other Authors/Contributors: 
 O’Flynn, Janine. 
 Wanna, John.

Dewey Number: 351.94

All rights reserved. No part of this publication may be reproduced, stored in a 
retrieval system or transmitted in any form or by any means, electronic, mechanical, 
photocopying or otherwise, without the prior permission of the publisher.

Cover design by John Butcher

Printed by University Printing Services, ANU

Funding for this monograph series has been provided by the Australia and New 
Zealand School of Government Research Program.

This edition © 2008 ANU E Press 


John Wanna, Series Editor
Professor John Wanna is the Sir John Bunting Chair of 
Public Administration at the Research School of Social 
Sciences at The Australian National University. He is 
the director of research for the Australian and New 
Zealand School of Government (ANZSOG). He is also 
a joint appointment with the Department of Politics 
and Public Policy at Griffith University and a principal 
researcher with two research centres: the Governance 
and Public Policy Research Centre and the nationally-
funded Key Centre in Ethics, Law, Justice and 

Governance at Griffith University. Professor Wanna has produced around 17 
books including two national text books on policy and public management. He 
has produced a number of research-based studies on budgeting and financial 
management including: Budgetary Management and Control (1990); Managing 
Public Expenditure (2000), From Accounting to Accountability (2001) and, most 
recently, Controlling Public Expenditure (2003). He has just completed a study 
of state level leadership covering all the state and territory leaders — entitled 
Yes Premier: Labor leadership in Australia’s states and territories — and has 
edited a book on Westminster Legacies in Asia and the Pacific — Westminster 
Legacies: Democracy and responsible government in Asia and the Pacific. He 
was a chief investigator in a major Australian Research Council funded study 
of the Future of Governance in Australia (1999-2001) involving Griffith and 
the ANU. His research interests include Australian and comparative politics, 
public expenditure and budgeting, and government-business relations. He 
also writes on Australian politics in newspapers such as The Australian, 
Courier-Mail and The Canberra Times and has been a regular state political 
commentator on ABC radio and TV. 


vii

Table of Contents

Contributors  ix

Preface  xi
 Allan Fels

Editors’ introduction  xv

Part 1. Setting the scene: challenges and prospects for collaboration

1.  Collaborative government: meanings, dimensions, drivers and 3 
 outcomes

John Wanna

2.  Governing through collaboration  13
Peter Shergold

3.  The changing nature of government: network governance 23
William D. Eggers

4.  Doing Things Collaboratively: Realizing the Advantage or 29 
 Succumbing to Inertia? 

Chris Huxham and Siv Vangen

5.  Hit or myth? Stories of collaborative success 45
Chris Huxham and Paul Hibbert

6.  Collaborative governance: the community sector and collaborative 51 
 network governance

Paul Smyth

Part 2. The reality of collaboration: success, failure, challenges and 
questions

7.  What works and why: collaborating in a crisis 61
Shane Carmody

8.  Collaboration in education  67
Rachel Hunter

9.  From collaboration to coercion: a story of governance failure, 75 
 success and opportunity in Australian Indigenous affairs

Diane Smith

10.  The PPP phenomenon: performance and governance insights 93
Graeme Hodge and Carsten Greve


viii

11.  Perspectives of community organisations: The Smith Family  113 
 experience

Elaine Henry

12.  Collaborative approaches to ‘people-based’ and ‘place-based’  121 
 issues in Victoria

Jane Treadwell

13.  Formal collaboration, collaborative councils and community 127 
 engagement

Margaret Allison

14.  Collaborative democracy: the citizen’s ability to collaborate 137 
 effectively

Louise Sylvan

Part 3. Collaboration abroad: comparative perspectives

15.  Galvanising government–non-profit/voluntary sector relations: 149 
 two Canadian cases to consider

Evert Lindquist

16.  Collaboration with the third sector: UK perspectives 171
Ben Jupp

Part 4. Collaboration: rhetoric and reality

17.  Elusive appeal or aspirational ideal? The rhetoric and reality of 181 
 the ‘collaborative turn’ in public policy

Janine O’Flynn

18.  Postscript 197
Peter Shergold

Collaborative Governance


Contributors

Margaret Allison, Divisional Manager, Customer and Community Services, City
of Brisbane

Shane Carmody, Deputy Chief Strategic Officer, Strategy and Support, Civil
Aviation Safety Authority

Bill Eggers, Senior Fellow, Manhattan Institute for Policy Research and Global
Director, Public Sector, Deloitte Research

Allan Fels AO, Dean, Australia and New Zealand School of Government

Carsten Greves, Professor, International Center for Business and Politics,
Copenhagen Business School

Elaine Henry OAM, Chief Executive Officer, The Smith Family

Paul Hibbert, Research Fellow, University of Strathclyde Business School, United
Kingdom

Graeme Hodge, Director, Centre for Regulatory Studies, Monash University

Rachel Hunter, Director-General, Department of Education, Training and the
Arts, Queensland

Chris Huxham, Professor of Management, University of Strathclyde Business
School and Senior Fellow of the Advanced Institute of Management Research

Ben Jupp, Director, Office of the Third Sector, Government of the United
Kingdom

Evert Lindquist, Director, School of Public Administration, University of Victoria,
Canada

Janine O’Flynn, Research Fellow, Research School of Social Sciences and Crawford
School of Economics and Government, The Australian National University

Peter Shergold, Professor and Head, Centre for Social Impact, University of New
South Wales and former Secretary, Department of the Prime Minister and Cabinet

Diane Smith, Research Fellow, Centre for Aboriginal Economic Policy Research,
The Australian National University

Paul Smyth, Professorial Fellow in Social Policy, University of Melbourne

Louise Sylvan, Former Deputy Chair, Australian Competition and Consumer
Commission

Jane Treadwell, Executive Director, Citizen Access and Transformation
Department for Victorian Communities

Siv Vangen, Senior Lecturer, Open University Business School, United Kingdom

ix


John Wanna, Sir John Bunting Chair of Public Administration, Australia and
New Zealand School of Government, The Australian National University

x

Collaborative Governance


Preface

Networked governance and collaboration to improve
outcomes
In introducing this monograph, I would like to begin by emphasising the
importance of collaboration to better governance. This involves collaboration
within and across government and between government and the community.
These are the central relationships we explore here.

It is clear today that governments across the developed world are preaching the
gospel of collaboration, cooperation and coordination, and are realising that
their objectives cannot be achieved without collaboration with others. The big
question is: is the rhetoric matched by the reality or are governments merely
mouthing platitudes? Do they really mean what they profess; do governments
talk of collaboration genuinely and meaningfully or do they do so partially and
largely with their own interests at heart? Do their actions indicate that they are
serious and, if so, what cultural changes are necessary, what changes are under
way and what changes will be required in the future? Questions of motivation
and integrity are fundamental to the process of collaboration.

We also need to consider how we can translate collaborative engagement
(inter-agency relations, community engagement, collaborative ‘experiments’)
into more effective outcomes, better public policy and a better use of community
and government resources. This raises questions such as how and when do we
choose to collaborate? On what topics or issues? Are there policy matters on
which we should not collaborate or on which it would be preferable not to do
so? In short, how do we determine on what matters to collaborate?

These questions in turn raise the issue of the capacity to collaborate across the
various sectors. Are the stakeholders and players prepared for the effort required,
the investment in time and resources, the consequences of going down such a
path and the ‘loss of control’ or shared control in most instances? Are
governments geared up to collaborate and do they have real ‘connections’ with
the community, or have the arm’s-length cultures of contract management
severed relations with providers and community representatives? Are community
bodies themselves geared up to collaborate with government and with each
other?

While it is imperative to find effective ways to engage with the community, it
is not always clear ‘who’ represents the community. Governments often find
themselves dealing with surrogates for the community: self-appointed, organised
groups who profess to represent community interests as they see them. Some of
these bodies could be doing useful work in the community, but does that mean
they ‘speak’ for the community? The question, then, is with whom should we
deal and why? How far can faith or charitable groups represent end users, ‘real’

xi


consumers or ordinary citizens? Whose voice counts and who gets a say? How
do we engage with those who do not really want us to engage with them or with
those who have other priorities?

Governments tend to think that all forms of collaboration need to be effectively
managed, but how do we effectively manage collaboration—as government
officials or as community representatives? How do we establish meaningful
processes, maintain enthusiasm and involvement, sustain the decision-making
process and deliver better outcomes for society and the public interest? How do
we manage collaboration between sovereign governments?

Finally, public collaborations need to be accountable—meaning the collaborative
partners will have to find ways to deal with the changing accountabilities
involved in collaborative government. For governments, this will involve fewer
‘silo’ authoritative structures and more shared accountabilities. Some might want
to think of this in Mark Moore’s terms as moving to an ‘authorising-regime’
notion of shared accountability in collaborative public-policy endeavours. What,
however, would this mean in practice and how would things unravel if something
went wrong?

In many ways, collaborative governance takes us beyond notions of responsible
government and ministerial accountability. It takes us into the world of
networked governance and governing by networks, in which collaboration
becomes the dominant organisational culture and policymaking is by consensus
and agreement. This is a world in which the skills of diplomacy are required:
promoting dialogue, shared appreciations, participatory engagement and
deliberative democracy. We will need new theoretical models of public policy
and new understandings of how governance is going to work—not just by the
active participants, but by parliament, by review committees, by auditors and
evaluation teams and by the media and the general public.

Collaboration between governments could herald a new phase of federalism. If
‘cooperative federalism’ is about microeconomic reform and structural efficiencies,
‘collaborative federalism’ is about sharing intent, sharing goals and agreeing on
delivery responsibilities. This new phase of federalism is likely to focus on social
policies, national security and bio-security, the environment, infrastructure and
communication. Above all, it is likely to dispense with the notion that
‘government knows best’, replacing it not just with intergovernmental
agreements, but with community involvement in policy design and delivery. It
could be more messy, but also more realistic and more results-based.

This monograph, Collaborative Governance: A new era of public policy in
Australia?, draws from the best papers presented to the June 2007 conference
on collaborative government held in Canberra. We invited senior executives
from the public and non-government sectors to share their experiences of
collaboration—and, in particular, to provide examples of what works, what

xii

Collaborative Governance


does not work and why. We asked them to assess how we might be able to better
achieve public-policy outcomes through collaborative arrangements. We asked
them to provide a practical focus but also to raise theoretical issues to assist our
thinking and policy frameworks.

I would like to thank Peter Shergold, the former secretary of the Department of
Prime Minister and Cabinet (PM&C), for suggesting the topic and for his
involvement in the planning of this Australia and New Zealand School of
Government (ANZSOG) event. I also thank Professor John Wanna and his staff
at The Australian National University and ANZSOG staff in Melbourne for
organising and hosting the conference. Special thanks must also be given to the
following for supporting the conference and identifying and suggesting speakers:
the ANZSOG board, the New Zealand Government, and New Zealand State
Services Commission, and Isi Unikowski and staff at PM&C. Finally, I thank
Professor John Wanna, Dr Janine O’Flynn and John Butcher for their efforts in
compiling this book.

ANZSOG’s 2007 conference followed the successful 2006 conference on Improving
Implementation: Program management and organisational change, which was
subsequently published by ANU E Press in the highly successful ANZSOG
monograph series. I recommend this series to all policymakers and those with
an interest in public policy. The present publication provides a useful
contribution to our continuing understanding about how to better deliver policy
to the Australian community. I look forward to the further debates that will
ensue.

Professor Allan Fels AO
Australia and New Zealand School of Government
Melbourne
October 2008

xiii

Preface


Editors’ introduction

In this monograph, we present a collection of papers from the ANZSOG
conference on collaboration held in 2007. We have been able to draw on a range
of perspectives—practitioner and scholarly—to offer a collection focused on
the issue of collaborative governance in Australia. Our contributors consider
the drivers, challenges, prospects and promises of collaboration, from a
conceptual and a practical perspective. We believe this provides a rich resource
for readers who are interested in the issue of collaboration in the public sector,
and more specifically in public policy.

Throughout the monograph, our contributors draw on their personal experience,
their research and their visions for change to offer important insights into the
potential of collaboration and the fiercely stubborn impediments to this ideal.
You will note that there are differences of opinion, which, of course, are to be
expected; we hope they will help in feeding the continuing debate about
collaborative governance.

We have organised the monograph in four key sections. In the first, ‘Setting the
scene’, there are six chapters, which provide an introduction for readers to a
range of issues including the dimensions and drivers of collaboration, why
governments are interested in collaboration, the Australian experience, the
notions of collaborative advantage and collaborative inertia, what is meant by
success in collaboration and the role of the community sector in collaborative
governance.

In the second part, ‘The reality of collaboration’, we draw on the experience
and research of experts to consider success, failure, challenges and questions
that arise from attempts at collaboration. In the eight chapters in this section, a
range of examples is provided by the authors and many point to traps and lessons
that will be of considerable interest and value to readers.

In the third part, ‘Collaboration abroad’, there are two chapters that provide an
international perspective. Drawing on experience and research in the United
Kingdom and British Columbia, in Canada, the authors in this section give us a
window into developments in other parts of the world, offering promise and
words of warning.

In the final part, ‘Collaboration: rhetoric and reality’, the concluding chapter of
the monograph seeks to examine the reality of collaboration in public policy. In
this chapter, the author questions whether there is much evidence of true
collaboration, raising the possibility that all the collaborative talk has yet to
translate into much collaborative action.

xv


Together, these sections offer readers the opportunity to consider collaborative
governance in public policy from a range of perspectives, and to engage in the
current debate about the value of collaboration.

One of the most important changes since the conference is, of course, the change
of government and, along with many of our readers, we are keen to observe
what will happen under the leadership of the new Prime Minister, Kevin Rudd.
There is certainly a lot of talk, especially about intergovernmental collaboration,
but will the Rudd Government be able to ‘walk-the-walk’? Only time will tell.

We thank all of our contributors for their efforts in preparing their chapters for
the monograph, in particular Peter Shergold, who was prepared to write a
postscript after his move from the public service to academia. We especially
thank John Butcher who, as usual, works tirelessly to ensure that the ANZSOG
monographs are of the highest possible quality.

Janine O’Flynn and John Wanna

xvi

Collaborative Governance


Part 1. Setting the scene: challenges
and prospects for collaboration


1. Collaborative government:
meanings, dimensions, drivers and
outcomes

John Wanna

Collaboration means joint working or working in conjunction with others. It
implies actors—individuals, groups or organisations—cooperating in some
endeavour. The participants are ‘co-labouring’ with others on terms and
conditions that, as we know, can vary enormously. The word ‘collaboration’
originally came into use in the nineteenth century as industrialisation developed,
more complex organisations emerged and the division of labour and tasks
increased. It was a fundamental norm of utilitarianism, social liberalism,
collectivism, mutual aid and, later, scientific management and human relations
organisational theory.1  Explanations of collaboration could stress the
descriptive/pragmatic side focusing on the practical realities of working with
or through others, or the normative/intrinsic side emphasising participatory
endeavour and the development of trust relations. For the most part, collaboration
was portrayed at least as an essential imperative or more ideally as a highly
desirable aspect of social, economic and political life.

Meanings and dimensions of collaboration
Collaboration usually attracts a positive ‘spin’. It is often seen as a positive—to
collaborate is better, it is creative, transformational and involves beneficial
outcomes. There are, however, other dimensions to be considered. Collaborative
endeavours can involve the achievement of some outcome or result or,
alternatively, the negation or prevention of something happening. We can
collaborate for ‘good’ ends and for ‘bad’ ends. The context in which collaboration
exists is therefore important. The reasons for collaboration occurring are
important—as are the means and practices involved, the motivations of the
actors, the intended outcomes and the ends involved. To paraphrase Wildavsky,
writing in 1973, collaboration and coordination involve several distinct
dimensions. First, collaboration could involve cooperation to build commonality,
improve consistency and align activities between actors. Second, collaboration
can be the process of negotiation, involving a preparedness to compromise and
make trade-offs. Third, collaboration can involve oversight roles, checking,
pulling together and central coordination. Fourth, collaboration can involve
power and coercion, the ability to force outcomes or impose one’s own
preferences on another, to some extent, with their compliance or involvement.
Fifth, collaboration can involve future commitments and intentions, prospective

3


behaviour, planning or preparation to align activities. Finally, collaboration can
involve engagement, the development of internal motivations and personal
commitment to projects, decisions, organisational goals or strategic objectives.
It is apparent, even with a cursory glance, that these six dimensions are not
necessarily either consistent or complementary with one another—indeed, some
could be mutually exclusive.

Collaboration, therefore, is a complex phenomenon. Different aspects of
collaborative relations can be evident or come into play in various examples of
real collaboration. Different parties could also perceive the collaborative process
with diametrically opposed views.

Conceptually, therefore, we have two distinct dimensions of collaboration that
intersect continually and differentially: first, the scale or degree of collaboration,
and second, the context, purpose or motivation behind collaborative activity.
The scale or degree of collaboration categorises patterns of activity that are either
evident or intended. It focuses on what levels of collaborative activity are
apparent and how extensive are the dimensions of collaboration. In tabular form,
the scale of collaboration can be depicted as an escalating ladder of
commitment—from the lowest level of perfunctory collaboration to the highest
and most elaborate level of integration (this would be similar to Arnstein’s ladder
of consultation). Table 1.1 lists the levels of collaboration relevant to the policy
process and indicates what activities are involved at each of the various levels.

Second, collaboration does not occur in a vacuum. We also need to consider the
context, purposes, choices and motivations of actors seeking to collaborate. Here,
rather than an escalating ladder, we have a set of possible intentions and
motivations that provides us with a range of alternatives or contrasting
approaches. These options are listed in Table 1.2.

Table 1.1 The scale of collaboration

What is involved—activitiesDegree of collaboration

Transformative interaction between network actors; substantive
engagement and empowerment; search for high degree of stakeholder
and inter-actor consensus and cooperation; coalition building by
government and non-government actors

Highest level: high normative
commitment to collaboration; often
highest political/managerial risks

Strong engagement of stakeholders in decisions or policy process
and implementation; devolving decision-making capacities to clients;
more complex innovations in policy-delivery processes

Medium–high level: strong normative
orientation; high level of
political/managerial risk

Formal commitment to inter-agency consultation and collaboration;
joined government strategies; formal joint involvement exercises and
joint funding initiatives

Medium level: commitment to multiparty
input and buy-in; moderate levels of
political/managerial risk

Forms of co-production; technical improvements in delivery chains;
assistance to comply with obligations; direct consultation with clients
over delivery and compliance systems; systematic use of evaluation
data; public reporting on targets informed by client preferences

Medium–low level: operational forms
of collaboration to ‘get job done’; some
political/managerial risk

Incremental adjustments using consultative processes; client
discussions and feedback mechanisms; gaining information on
needs/expectations of others

Lowest level: marginal operational
adjustments, low levels of
political/managerial risk

4

Collaborative Governance


Table 1.2 Contrasting context, purpose, choices and motivations of
collaboration

Choices or motivational possibilitiesContext & purpose

Persuasive and voluntary involvement in
collaboration

Coercive and forced collaborationPower dimension

Meaningless and cosmetic collaborationMeaningful and substantive collaborationCommitment level

Collaboration as a tool, an available
instrument—no real commitment to
collaboration as a modus operandi

Philosophical commitment to
collaboration—development of
collaborative cultures

Cultural internalisation

Collaboration for negative and/or
preventive strategies

Collaboration for positive and beneficial
reasons

Strategic dimension

Collaboration as an end and outcome;
shared results, outcome orientation

Collaboration as a means and process;
stages, due process

Means–ends dimension

Competing objectives; different reasons
for participating in collaboration

Shared objectives; mutual intentions,
consensual strategies and outcomes

Goal dimension

Covert and behind-the-scenes
collaboration; unawareness of
collaboration

Overt and public forms of collaboration;
awareness of collaboration is high

Visibility and awareness
dimension

Collaboration on ‘wicked’ problems;
defying description and solutions

Collaboration on simple problems; simple
objectives and responsibilities

Problem applicability

Changing patterns of collaboration in public policy:
historical eras
In public policy, we can identify different historical eras with distinct patterns
of collaboration, perhaps indicating an evolution of practice. For example, from
the outset of Australia as a nation, there was very little attempt to build
collaboration into the design of Australian federalism and/or to practise it in the
early years of Federation. Indeed, federalism can be interpreted from a
Jeffersonian standpoint as an intentionally fragmented model of government
with a high degree of decentralised autonomous powers. Jurisdictions retained
separate responsibilities (sometimes misleadingly called ‘coordinated federalism’).
From this perspective, collaboration was not the essence of the chosen system
of government, nor was it a particular priority of early governments. Attempts
at collaboration would therefore have to work against the structural logic of
federalism to succeed, and there would always remain a structural tension in
such endeavours. This was characteristic of Australian governments in the first
decades after Federation.

Postwar governments believing in Keynesian planning and demand management
developed an interest in limited forms of collaboration. Infrastructure projects
such as the Snowy Mountains Hydro-Electric Scheme involved multiple
governments, inter-jurisdictional cooperation and shared commitments. The
welfare state required some inter-agency collaboration and information sharing.
Integrated forms of urban and regional planning (while often limited in effect)
emphasised collaboration between various public and private entities. In such
cases, collaboration often meant command and central coordination. The lessons
from this period were mixed: joint action was complex and could stymie
development; bad experiences with collaboration were notorious; collaborative

5

Collaborative government: meanings, dimensions, drivers and outcomes


projects had to be controlled and planned; and often governments did not learn
from or build on their experiences of collaboration.

In the era of managerialism and rationalisation of the 1980s and 1990s,
governments selectively used competition and forms of collaboration with market
players to deliver their core business activities (Entwistle and Martin 2005).
They separated roles and responsibilities, then coordinated delivery systems
through contract management, funding arrangements and purchaser–provider
relations. Governments believed they could improve delivery methods only by
engaging in collaboration—which itself implied that they had also to specify
outputs or results, control prices and select and monitor external providers.
Collaboration occurred less across government than between government and
third-party providers—involving individual government agencies and a myriad
non-government providers (firms, charity-based and community providers).
From the government’s perspective, collaboration could involve a range of
relationships, from arm’s-length, hands-off contract management to close
interaction and mutual partnerships. The rationale for greater collaboration was
often given in terms of cost containment and economic criteria and/or providing
client groups with greater accessibility to government programs. The lessons
from this era tended to stress the value of market testing and provision while
avoiding incurring new dependencies or capture. Collaboration was often on
the government’s terms or not at all.

By the turn of the century, governments were becoming interested in higher
levels of collaboration—especially in vertical and horizontal collaboration, in
whole-of-government integration, joint solutions and in various active
partnerships. Governments began to redefine themselves as ‘facilitators’ engaged
in ‘value chains’ and working through markets, rather than autarkic ‘doers’ who
owned, operated and produced things themselves. They realised and accepted
that they were reliant on a host of other actors in order to deliver effective
outcomes. These other actors were potentially able to deliver better services
because they had special knowledge and skills, had market access or specialisation
or concentrated their efforts in key parts of the delivery chains. Four types of
collaborative relations between actors became apparent:

• collaboration within government, involving different agencies and players
• collaboration between governments, involving agencies from different

jurisdictions
• collaboration between governments and external third-party providers of

goods and services
• collaboration between governments and individual citizens/clients.

Policymakers began to recognise new dependencies, the role of extensive policy
networks in implementation and the need to reach out to other bodies with
interests in shared outcomes. Collaboration was now a widely used policy

6

Collaborative Governance


instrument across the fields of public policy. Governments relied on collaboration
to improve policy formulation (using such bodies as consultants and think tanks).
They used collaboration to improve implementation and provide more integrated
services (using firms, charity organisations and community associations).
Governments could extend access regimes and widen the reach of policy using
a matrix of local players, incentive payments and one-stop shops. Collaboration
became an essential modus operandi for coping with crisis management and
emergency situations, involving the coordination and mutual assistance of diverse
specialist agencies. Collaboration now took on the mantle of managing mutual
dependencies using diplomacy, dialogue and deliberation. Collaborators on all
sides, however, questioned the effort–value equation and searched for ways to
predict the ingredients of successful collaboration.

The vocabulary of governments also changed. They began to talk of engagement,
connected government and collaboration as a new era of public administration
(‘public administration of the future’). In part, the language change was strategic
and transformational, but in part it was also exhortatory (encouraging
administrators to attempt collaboration to assist them in doing their jobs better).
Collaboration was not framed within the mind-set of bureaucracy, but was
beyond bureaucracy. Collaboration was by now the next wave of public-sector
reform (after hierarchy, managerialism, ‘new public management’ and outsourcing
and market delivery). It allowed governments to reconsider where they could
best direct their strategies and energies to achieve desired outcomes. Governments
sometimes chose to keep selected services or assets in public hands (for example,
the benefit-payments system, the national rail track, regimes of safety regulation),
but such decisions were made because governments felt they then had the
appropriate springboard to build collaborative arrangements to deliver preferred
outcomes. Governments began to build networks, coalitions and partnerships,
but these arrangements were not meant as ends in themselves; rather, the
investment in such collaborative arrangements was intended to improve services
and government-to-citizen relations. Collaboration began to mean working with
and through others for greater effectiveness.

If we look internationally at which nations are leading the way in the promotion
of collaboration as an issue of good governance, we find the discourse is strongest
in the Anglo-American nations that have undergone new public management
reforms—especially in Westminster systems with strong executive governments.
Why do we detect this trend? Reasons could include that the public sector in
these nations is ‘post-managerialist’, there is a reduced role for and belief in
hierarchies, governments have attempted to de-silo their administrative
organisations and have introduced contractualism and commercial principles in
policy implementation and delivery. US and Westminster-style systems have
also tended to display less emphasis on ministerial autonomy in departments
(compared with continental European or Asian governments), and have stronger

7

Collaborative government: meanings, dimensions, drivers and outcomes


traditions of coordination through and across cabinet. Central and line agencies
in these countries overtly recognised the need for collaboration across
government jurisdictions and agencies (and eventually collaboration with
business and community organisations).

Drivers of collaboration today
We can cluster the drivers of collaboration under three headings: external drivers,
internal drivers and volition in relation to the roles and responsibilities of
government. External drivers include the pressures of globalisation, greater
international connectedness and travel, knowledge of other cultures, information
technology (IT) and technological sophistication. Economic pressures have also
played a crucial role—with the push to develop world markets, global trade,
international investment patterns, business aggregations and demand for uniform
regulation, competitive neutrality and specialisation. Terrorism and national
security concerns (including immigration and people movement) have also
crystalised these global pressures in ways that go to the heart of the authoritative
nature of the State. Global environmental, physical and resource pressures have
forced governments to engage in international dialogue and action to manage
these problems. Community demands, education, changing demographics and
social structures have also changed expectations and understandings.

Internal drivers and preconditions within government include the political
demands for public officials to be ‘responsive’ to community needs. Policy reach
and accessibility are powerful drivers, as are policy orientations towards mutual
obligation and reciprocity. Making policy outcomes more effective is also a major
factor. This can include responsive resource systems, flexible budgetary
frameworks and the managerial focus on outcomes and performance results. The
growing preference for and greater reliance on contract provision necessitates
basic forms of collaboration with external providers and the management of
relations. Capacity issues inside government agencies and the changing
composition and skills base of the public sector (from an operational focus to an
emphasis on policy and management roles, with staff recruits shifting from
school-leavers to graduates) have made collaboration a necessary imperative of
modern management.

Volition factors include political strategies for shared goals and understanding
of problems across the community—building consensus among players and
coalitions of support for particular action. Part of the impetus behind volition
is the desire for a new activism in government, to develop new policy agendas,
take on wider responsibilities and remake policy frameworks to suit the changing
times. Governments have declared their intentions to deliver ‘seamless
government’, wired-up services, joint policy solutions and integrated services.
Their public commitment to new performance-reporting regimes underscores
these strategies.

8

Collaborative Governance


Advantages and opportunities versus disadvantages and
weaknesses
The advantages of collaboration are that it often assists policymakers to identify
and target problems and achieve stakeholder agreement or acceptance of
directions or decisions. It can be a means to better policy solutions that have
greater traction in the community. It can contribute new visions or perspectives
on problems and thus offer new opportunities to implement strategies for change.
It can allow governments to take the initiative and get on the front foot. For
public officials engaged in policy formulation, it can be either a way of genuinely
opening up the policy process to wider ideas and suggestions or a way of
road-testing ideas and collating responses before implementation. For
non-government players, it allows them to understand better the thinking and
practices of government and to exert some influence on policy determination or
amendment.

Collaboration can lead to mutual learning and shared experience. It can provide
direction for capacity building inside and outside organisations (either through
the recruitment of different profiles and skills or the development of networks
of supportive/dependent contributors). Many government agencies now work
jointly with private-sector providers to the mutual benefit of both parties. A
commitment to collaboration is also likely to drive organisational change and
affect resource reallocation. It can spawn new organisational and interactive
forums—from dedicated task forces to reference groups and advisory bodies,
or from new authorities and policy forums to new intergovernmental bodies.

Collaboration in implementation has the advantages of clarifying roles and
responsibilities, combining relevant skills and capacities, allowing specialisation
and enabling public bureaucracies to be far more effective in delivering policy
to the ground. It can be used to develop markets and bring into the policy process
additional players who were not previously involved. It can also make
governments conscious of the real value-for-money issues involved in delivering
policy effectively (specifying outputs, prices, reporting requirements, and so
on).

The disadvantages or weaknesses that could be experienced with collaborative
activities include the difficulties of ensuring political or ministerial buy-in to
arrangements of additional complexity. Ministers could show little interest in
such initiatives or ask why they should volunteer to extend their political
accountabilities, especially when they are likely to have less and less control
over the outcomes. Politicians could regard collaboration as a way of losing
control, not of gaining greater leverage over policy options. They could also
fear that collaboration increases the political risks for them as politicians but not
for others in the system.

9

Collaborative government: meanings, dimensions, drivers and outcomes


Collaboration can blur lines of accountability even further than their current
state. This raises questions about who is responsible for what and who is
ultimately accountable for decisions taken, if problems emerge or if things go
wrong. Collaboration can increase the blame game and excite complaints when
the expectations of stakeholders are not met or are frustrated. Indeed, the promise
of collaboration can heighten expectations that are likely to be dashed in practice.

Collaboration can frustrate rather than expedite decision making.
Interdepartmental committees once had the reputation of being the graveyard
of decision making; the combatants of such committees went along to meetings
to defend their turf and prevent decisions being taken contrary to their interests.
Many considered a successful outcome of such meetings was that no decision
was taken or that potential action was averted.

Non-government actors can have other problems. From the viewpoint of business
and community associations, they could feel that they are not necessarily bound
by collective processes or consensual agreements—or cannot speak for their
sector or ensure compliance with collective agreements. Governments can impose
formal or informal constraints on their behaviour—imposing ‘gag’ conditions
in legal contracts, insisting on vetting public comments or presentations and
vetoing the selection of staff working for non-governmental organisations.
Conversely, non-government actors can disengage and disrupt policy delivery
at times of their own choosing, and have no real accountability for any final
outcome.

Collaborative exercises can run at cross-purposes if the objectives and incentives
of the participants are not aligned or compatible. Shared preferences can be the
exception rather than the rule. For some technical purists or expert specialists
in the policy process, collaboration can be perceived as leading to second-best
solutions (or even to lowest common denominator solutions) if participants
possess veto rights or can sway decisions (even if such outcomes are workable).

Governments have attracted criticism for not being entirely genuine in
collaborative engagements. Collaboration can be undertaken for ulterior political
motives. It can be cosmetic or a smokescreen for action. It can be used to ‘sell’
decisions decided elsewhere or taken previously by departments. Collaboration
then becomes an exercise in the dissemination and promotion of government
policy. Such examples of perfunctory collaboration can undermine trust in
government and in the policy process more generally.

Lessons from collaboration
One of the main aims of this monograph is to identify and debate the substantive
lessons from real experiences of collaboration in the public sector but involving
the private sector and the wider community—to enable policymakers to better
understand the processes and the range of possibilities available. We aim to

10

Collaborative Governance


analyse the ‘black box’ of opacity that often characterises the practice of
collaboration (Thomson and Perry 2006). Already from experiences and from
the literature, we know that collaborative arrangements are costly in time and
resources, are inherently fragile, need to be constantly managed and nurtured,
involve trust and reciprocal obligations and are sui generis or uniquely distinct
(Huxham 2005; Entwistle and Martin 2005; Agranoff 2006; Bardach 1998; and,
for the private sector, see Simonin 1997). We know that successful collaboration
requires commitment, trust, leadership, clarity of objectives and planning stages,
developing understanding and mutual working relations (Huxham and Vangen
2000). From within government there is a belief that collaboration works best
when responsibilities are clear and when a lead agency or ‘champion’ has been
selected. Is this empirically valid? Can responsibilities be clearly separated in
collaborative ventures and can leadership be successfully anointed in an a priori
manner? How can the momentum for collaboration be generated and sustained?

In this monograph, many of the contributors speak from years of practical
experience engaged in collaborative endeavours. Many identify general lessons
from their specific if diverse experiences. Some of the lessons highlight the
perspectives of the individual players (the official, the community representative,
the business manager, or the end user) about what collaboration entails, how it
impacts on them and how players can collaborate better. Others present
collaboration as a new organising principle of government and policymaking—a
structured set of collective choices from which new policy possibilities develop
and germinate—feeding into policy formulation, implementation and evaluation.
Others tend to see collaboration as a new form of democratic engagement bringing
substantial deliberative benefit to the development of good public policy and
quality services. Others disseminate comparative policy learning from
overseas—indicating how other jurisdictions have gone about the journey of
collaboration in policy setting, encouraging policy transfer or emulation and
illustrating how beneficial outcomes have been achieved in their particular
context.

We hope that the sharing of this combined learning, experience and
understanding will inform governments and policy processes into the
future—and give non-government participants and policy networks a realistic
if not sanguine view of the potentialities and implications of collaborative
government. Governing through collaboration will change not only how we
make policy, it will change what policy is made and who cooperates in its
delivery. Collaboration poses a major challenge to the traditional ways of making
policy and to the conventional departmental cultures of ‘government knows
best’. Governing though collaboration throws out many challenges to all players
in almost all policy fields; it poses challenges but also opens the possibility of
truly sustained improvements in the quality of implementation and service
delivery.

11

Collaborative government: meanings, dimensions, drivers and outcomes


References
Agranoff, R. 2006, ‘Inside collaborative networks: ten lessons for public

managers’, Public Administration Review, December.

Bardach, E. 1998, Getting Agencies to Work Together: The practice and theory of
managerial craftsmanship, Brookings Institution, Washington, DC.

Entwistle, T. and Martin, S. 2005, ‘From competition to collaboration in public
service delivery: a new agenda for research’, Public Administration, vol.
83, no. 1.

Huxham, C. 2005, Managing to Collaborate: The theory and practice of collaborative
advantage, Routledge, New York.

Huxham, C. and Vangen, S. 2000, ‘Leadership in the shaping and implementation
of collaboration agendas’, Academy of Management Journal, vol. 43, no.
6.

Simonin, B. 1997, ‘The importance of collaborative know-how: an empirical test
of the learning organisation’, Academy of Management Journal, vol. 40,
no. 5.

Thomson, A. M and Perry, J. L. 2006, ‘Collaboration processes: inside the black
box’, Public Administration Review, December.

Watt, I. and Dangerfield, G. 2007, Arrangements for Facilitating Trans-Tasman
Government Institutional Co-operation, Australia New Zealand School of
Government, Carlton, Victoria.

Wildavsky, A. 1973, ‘If planning is everything, maybe it’s nothing’, Policy
Sciences, Volume 4, no.2, pp. 127-153.

ENDNOTES
1 Thomson and Perry (2006:20) state that collaboration in the United States has its roots in two competing
political traditions: classic liberalism (market individualism requiring preferences and exchange) and
civic republicanism (community integration of shared preferences).

12

Collaborative Governance


2. Governing through collaboration

Dr Peter Shergold

There are new and exciting changes occurring in the processes of governance,
which have profound implications for public services. The provision of policy
advice is becoming more contested. The views of officials now compete with
those of political advisers, advocacy organisations and policy think tanks. The
implementation of policy is increasingly contracted out and delivered through
third parties, with the Public Service taking responsibility for oversight,
evaluation and accountability.

At the same time—and significantly extending these developments—broader
networks of policy influence are emerging. They demand new ways of doing
things and new forms of leadership behaviour. At the heart of these changes
lies the growing importance of collaboration—across government agencies and
jurisdictions and between the public, private and not-for-profit sectors.

In Australia, these trends are evolving within a Westminster form of government,
set within a federal system, much (but not all) of it articulated in a written
constitution. The Australian systems’ sovereignty, majority-party control of the
Executive, ministers accountable to parliament, the cabinet as the basis of
collective responsibility, institutionalised opposition and parliamentary
conventions and rules of debate.

This system of representative and responsible government provides an
institutional framework for managing political debate in democratic ways. Within
this structure, the Australian Public Service (APS) plays a key role. Much of its
influence is hidden, in that it provides advice to the government of the day in
confidence. It works, however, within an environment of political contest in
which decisions are subject to parliamentary questioning and intense media
scrutiny. The delicate balance between responsiveness to government direction
and Public Service independence is a matter of continuing public debate.

Public servants provide support to ministers. They put forward non-partisan
policy advice, but, sometimes after robust behind-the-scenes discussion, they
accept the directions set by government. They implement the policy decisions
of government whether or not their advice has been taken. They draft the
legislation, deliver the programs and services and provide the regulatory and
compliance framework for government.

The APS remains a professional, merit-based, career service. By that I mean that
its senior public servants continue to be selected on the basis of competence and
experience. They serve through changes in ministers and government. They are

13


not recruited or promoted on the basis of party affiliation or political allegiance.
The APS serves successive governments with equal commitment. It accepts the
right of the Executive to set directions and make decisions. It is accountable,
through ministers, to parliament.

There have been some fundamental developments in the past 30 years, such as
the emergence of ministerial advisers (employed outside the Public Service Act)
and the growth of a panoply of mechanisms to provide administrative review
of decision making. At the same time, in a form often characterised as ‘new
public management’, the Public Service has increasingly assessed its performance
against the achievement of explicit outputs and outcomes—not just the ethical
deployment of inputs. Nevertheless, until now the traditional structures of
Westminster have continued to frame the relationship between the government
and the APS. Greater change could beckon.

Let me tell a personal story. My job seems to be getting harder. In part, that’s
because government gets ever busier. The volume of legislation is rising. The
number of policy measures is increasing. Here’s one example: whereas there
were 353 individual budget items in 2001–02, there were 532 items in 2006–07.
At the same time, my job is becoming more intense. I discern that the speed with
which government expects programs to be delivered is intensifying. New forms
of technology are adding immediacy to decision making and public
communication.

Concurrently, new, more complex institutional structures of governance are
emerging, which take many forms. Within the Public Service, much authority
has been devolved to individual agencies. The number of these organisations
has increased with time and many wield various levels of statutory independence.
To some extent, specialist agencies have assumed the power that was traditionally
the provenance of departments of state. Consequently, the need for inter-agency,
cross-jurisdictional involvement is rising. So, too, is the requirement for contracts,
memorandums of understanding, partnerships and alliances to establish
continuing relationships across the public–private divide.

I find that the pressures of devolution, the proliferation of government agencies
and involvement of non-government parties present significant challenges to
the way I work. Increased organisational demarcations present the danger of
territoriality at the same time that political issues are broadening beyond the
ambit of single agencies. The increased number and authority of agencies across
governments need to be harnessed to a single purpose—namely, the making
and executing of good policy. That demands collaboration. It is now a
requirement of my job. I spend much of my time trying to overcome bureaucratic
barriers in pursuit of whole-of-government, joined up approaches to policy
development and more seamless policy delivery.

14

Collaborative Governance


Partly in response, I have established a Cabinet Implementation Unit (CIU) in
my department (Prime Minister and Cabinet, PM&C) to oversee the delivery of
government programs. Today, 16 per cent of the programs the CIU is monitoring
in its ‘traffic-light’ implementation reports to cabinet involve three or more
Commonwealth agencies in delivery or are based on agreements between the
Commonwealth and the states. The challenges of inter-agency and/or
inter-jurisdictional cooperation are each responsible for one-quarter of the reasons
given by agencies for programs accorded ‘amber lights’ (indicating potential
delivery problems).

At the same time, more stakeholders are being given an opportunity to contribute
to the processes of governance. An emerging trend is for policy to be progressed
through task forces. My department has hosted no fewer than 62 individual task
forces since 1999–2000. Many are internal to the Public Service, effectively
operating as a full-time interdepartmental committee (IDC), brought together
for a specific purpose. Increasingly, however, they are being widened to include
participation from the private and not-for-profit sectors, often with secretariat
support. They are being given the opportunity to provide advice to government
on specific issues.

Typical is the Task Group on Emissions Trading, which I chaired (as Secretary
of PM&C) from its establishment in December 2006 until it presented its report
to the Prime Minister in May 2007. It comprised a group of seven private-sector
business leaders and five Public Service secretaries, supported by a high-level
secretariat drawn from a range of agencies. Innovatively, the secretariat was
also widened to include outside representation (from the Business Council of
Australia and the Australian Industry Greenhouse Network). Its conclusions—to
support the introduction of an Australian cap-and-trade emissions trading
system—were accepted by the government. The APS is now tasked with
implementing that decision.

Such task forces are taking an increasingly significant role, including even the
oversight of the implementation of government policy. I have just become a
member, for instance, of the Northern Territory (NT) Emergency Response
Taskforce. Its key role will be to provide advice to government on the diverse
operational issues associated with Commonwealth intervention in remote
Indigenous communities. It will require a high degree of collaboration between
Commonwealth departments, the Australian Defence Force, the Australian Federal
Police, NT government agencies and non-governmental organisations.

Another emerging role is for third-party agents. Private-sector and community
institutions now deliver services to and on behalf of the government outside
the traditional structures of governance. The key characteristics involve the
allocation of government business, by Public Service tender, with conditions
set by contract. The goal is to harness market competition. Payment is made on

15

Governing through collaboration


the basis of outcomes and procurement decided on the criterion of performance.
The contracted organisations enjoy greater autonomy with respect to delivery
processes than is normal in public-sector agencies. Crucially, the Public Service
(the purchaser) remains accountable as manager for the ethical conduct of the
contracted body (the provider).

Let me again give a personal instance. The Job Network was established in May
1998 to replace the 50-year-old government provider, the Commonwealth
Employment Service (CES). I had responsibility for the network while I was
secretary of the Department of Employment, Workplace Relations and Small
Business from 1998 to 2002. Indeed, in 1999, I was the decision maker on a tender
for the reallocation of business, which, controversially, saw the dominant public
provider (Employment National) lose most of its work. It had found itself unable
to compete effectively on performance with private and community-based
organisations. Today, the network has more than 100 competing providers,
predominantly from the private and not-for-profit sector, operating from 1100
locations around Australia. It delivers job placement, job-search training and
customised assistance to job-seekers, worth about $1.2 billion annually.

Outsourcing began as a competitive form of procurement. It used the market to
secure the best value for money in achieving required government outcomes.
It required Public Service contract management to meet required standards and
to assess performance. The rationale of third-party delivery is, however, now
changing. Increasingly, it has become clear to me that the Job Network’s success
depends on continuing collaboration between the APS and delivery agents. It
calls for relationship management in order to facilitate innovation and continuing
improvement in the long term.

A contractual relationship, based initially on compliance, has the potential to
be transformed by collaboration. Third-party delivery has the capacity to evolve
into a partnership in which public and private goals and values become ever
more similar.

Stakeholders are also increasingly important. Again, let me inform my remarks
by personal experience. In 2002, when I was secretary of the Department of
Education, Science and Training, I launched an ‘Open for Business’ initiative,
which was designed to make the department more externally focused. It sought
to recognise formally as stakeholders those organisations and individuals who
shared the department’s interest in university, vocational and school education,
skills training and science policy.

A ‘Stakeholder Charter’ was drafted and used as the basis for informing
expectations and assessing the extent to which they were met. It has proved an
important vehicle for building and maintaining levels of trust across the ‘network’
of those who engage with government. The third Stakeholder Perception Survey
was conducted in June 2007. It indicated that perceptions about the quality of

16

Collaborative Governance


the relationship between public servant and external advocate had progressively
improved. Indeed, overall satisfaction levels have risen since my time and are
now at more than 85 per cent. The goals of accessibility, engagement and
inclusiveness have largely been met.

Challenges remain. The department receives considerable positive feedback on
the opportunities it now provides for networking, general discussion and helping
stakeholders to understand government policies and programs. Perceptions,
unfortunately, are less satisfactory in terms of the department consulting
stakeholders early in the process of policy development and facilitating their
influence on policy. Here, too, is a relationship, originally premised on notions
of consultation and communication, that has the potential to be transformed
through collaboration into participatory governance.

Other structures of governance are already evolving into partnerships. I take as
my personal example the Area Consultative Committees (ACCs), which were
established in 1994 to generate support for the government’s labour-market
programs. Today, there are 54 ACCs. They take particular responsibility for
promoting and facilitating projects under the Regional Partnerships Program.
With time, the ACCs have also played a growing role in promoting government
programs and helping small business to respond to them. To this end they have
hosted Indigenous employment policy officers (to promote training and job
opportunities for Aboriginal and Torres Strait Islanders), goods and services tax
(GST) support officers (to advise and assist small business on changed tax
arrangements), sugar resource officers (to facilitate the restructuring of the
Queensland sugar industry) and AusIndustry/Austrade outpost officers.

The ACCs remain volunteer-based organisations whose administration is funded
by government and supported by the Public Service. They have provided a vital
conduit between regional areas and the Australian Government. They have
proved an effective means by which to link government to business and the
community at the local level, to facilitate public–private dialogue, to promote
access to government programs, to advise on government projects and to build
stakeholder networks. Here, again, is the potential for greater collaboration.

There is also greater interest from governments, through their public services,
in engaging directly with communities. Perhaps the best instance of this
approach—of which I have personal experience—relates to the delivery of policy
to Indigenous communities, particularly in remote Australia. The Office of
Indigenous Policy Coordination initiated Shared Responsibility Agreements
(SRAs) in 2004 with my active encouragement. They have expanded during the
period I chaired the Secretaries’ Group on Indigenous Affairs. SRAs are based
on the negotiation of joint responsibilities between the government and the
community. Today, there are 240 SRAs with Indigenous communities around

17

Governing through collaboration


Australia. Initially, they focused on the funding of discretionary projects, but
they have become progressively more complex.

The goal is not just to provide a vehicle for delivering publicly funded initiatives
tailored to local need, or even to establish a mechanism for channelling
whole-of-government effort: beyond that, SRAs serve to articulate in concrete
terms the government ethos of mutual obligation. Success clearly requires a
commitment to consultation and negotiation. Even more effective would be
government–community collaboration.

This variety of new network arrangements—many still in the early stages of
development—suggests an evolutionary process is under way. Government, it
would appear, is being transformed into an ‘enabling state’. Sources of authority
and influence are becoming more diffused. A ‘shared-power world’ beckons.
Some argue that the State is becoming weaker and ‘hollowed out’. Sovereign
decision making, it is argued, is increasingly constrained by the growing
importance of international regulatory and legislative frameworks and by the
impacts of globalisation. Both serve to weaken national autonomy.

At the same time, it is suggested, government is reducing the scope of its public
interventions, leaving more to the market. The commercialisation of government
enterprise continues apace. Accompanying this, the Public Service is becoming
enmeshed in a series of horizontal networks that limit (or crowd out) its influence.
It is left with only ‘rubber levers’ to achieve government objectives. Its influence
is concomitantly weakened.

I am not persuaded by this interpretation. While the State certainly appears to
be changing its mode of operation, I see no indication of a diminution in the
government’s desire to shape society. Rather, government appears to be
embracing new interventions. It now seeks to extend its influence to private
behaviour (for example, smoking, the use of alcohol, sexual conduct, obesity
and respect for the rights of others).

Whether or not the State is weakening, the structures of governance are
widening, influenced by a complex interrelationship of organisations. A
‘differentiated polity’ is emerging, distinguished by governance characteristics
and institutional features. Table 2.1 summarises the key elements.

Table 2.1 The differentiated polity

Institutional featuresGovernance characteristics

Privatisation of government enterprise
Market competition
‘New public management’
Alternative delivery systems
 
Special-purpose state agencies
Involvement of non-state actors
Professionalisation of advocacy

Functional devolution
Agency specialisation
Policy fragmentation
Delivery outsourcing
Greater use of

• markets
• networks

More interdependence

18

Collaborative Governance


What we are witnessing appears to be the emergence of a ‘centreless society’ in
which public policy is made and delivered by an interdependent mix of
government, markets and networks. Institutional networks in which sources of
influence are fragmented are replacing the traditional hierarchical procedures,
formal organisation and rules, procedures and conventions. The exercise of
power is becoming more diffuse and opaque.

More players get to play a part, including advocacy groups and lobbyists. For
this reason, I sometimes argue that this represents the democratisation of
governance. More organisations are engaged with the political process, even as
the number and influence of individual members of political parties wane. It is
a new process of governing, involving non-state actors, in which the boundaries
between the public, private and voluntary sectors are becoming more opaque.

This is exciting. It opens new prospects. I do not, however, want to exaggerate
the speed or substance of change. The Public Service remains the key to
coordination. It retains positional authority. In exercising government will, the
bureaucracy still dominates.

A public service remains at the political heart of governance networks. It retains
extensive powers. There are many reasons for this: its resource capability; its
collective experience and knowledge; its legislative and regulatory authority;
the financial control it wields through grants, loans and contracts; its access to
influence; and its exercise of covert power (by which I mean nothing more
sinister than the provision of advice on the basis of confidentiality).

The processes of public-sector collaborations often continue to reflect implicit
hierarchical relationships between the actors. The government (or its public
service) often externally imposes the structure of public-sector collaborations.
It decides on representation. Bureaucracy can exert covert power through access
to information and its capacity to marshall resources. It benefits from direct
access to government ministers.

Structures tend to maintain public service dominance. The real work of
collaboration is generally done in committee or through a secretariat, usually
provided by the bureaucratic ‘host’. Decision making continues to reside with
the government, not with networks (although it is now subject to more contest,
wider scrutiny and greater ‘outside’ influence). While the deliberative processes
of networks result in agreements, conclusions or recommendations, most decisions
are still taken outside the collaborative group. In short, neither the Public Service
nor the government operates within the network of governance as ‘just another
organisation’.

The Public Service also retains a distinctive role. That is appropriate. It has to
discern and understand the nature of particular interests and advise the
government of its own assessment of the national interest (while accepting that

19

Governing through collaboration


it is the responsibility of the government to decide that interest). The
environment in which it wields its influence is, however, changing. The Public
Service is playing out a traditional role in contemporary circumstances.
Increasingly—outside or within government—its power is that of persuasion.

Certainly, the coordinating mechanisms are changing—so are the modes of
achieving outcomes. At the risk of gross simplification, I discern a move from
command, through coordination and cooperation to collaboration (Table 2.2).

Table 2.2 The transformation of process

The process of centralised control—with clear lines of hierarchical authorityCommand

The process of collective decision making—imposed on participating
institutions

Coordination

The process of sharing ideas and resources —for mutual benefitCooperation

The process of shared creation—brokered between autonomous institutionsCollaboration

Increasingly, governance outcomes (the development and delivery of public
policy) require the collaboration of a diversity of interested parties. They possess
varying degrees of influence, autonomy and capability and often exhibit
competing interests, expectations and values.

At its best, collaboration adds public value to the process of governance. It
allows participants to learn alternative modes of behaviour and new ways of
doing things. It provides mutual benefit to participants, stimulates the
development of a mutual inter-agency or inter-organisational culture and helps
create and manage knowledge.

Genuine collaboration in governance involves recognition of interdependence
within the network of institutional structures. It depends on accepting mutuality
of interest. It should not naively assume consensus. The parties will often come
to the table with competing interests. Their different perspectives will be
resolved—indeed, they will be properly understood—only by interaction and
negotiation. The entire process of seeking solutions needs to be iterative: not
just reaching agreement on answers, but jointly framing the questions and
identifying the problems.

Through a process of integration, collaboration can bring a network of interested
parties to mutually beneficial outcomes, sometimes in unexpected ways. I have
been fortunate enough on occasion to be present at meetings during which
collective deliberation has added creative value. It has fired imagination beyond
the capacity of any single participant. When collaboration works, the whole can
be greater than the sum of its parts. The process of governance is improved. The
key to success is to appreciate these characteristics and seize the opportunities
they provide. To build collaboration requires the Public Service to recognise
the innate differences in power and to consciously modify its approach to mitigate
these imbalances.

20

Collaborative Governance


The success or failure of collaboration lies not in the emerging network structures
of governance or even in the evolving systems by which influence is wielded.
It requires new forms of leadership behaviour, particularly on the part of the
public servants who remain central to most discussions of public policy and
administration. Instead of agendas being imposed, they need to be negotiated.
Collaboration demands public servants who can stand in the shoes of those with
whom they deal, who can understand their particular perspectives and interests
and, by doing so, can build trust. Collaboration can also be enhanced by a clear
indication that public servants will champion the collective decisions of the
group—using their disproportionate power on behalf of the collaborative
venture.

Genuine collaboration will not come about simply as a result of evolving networks
of democratic governance or the changing role of the nation-state. It requires
public servants who, with eyes wide open, can exert the qualities of leadership
necessary to forsake the simplicity of control for the complexity of influence.
More explicitly, they need to operate outside the traditionally narrow framework
of government, which they have for so long worked within.

Public Service leadership has always been premised on the ability to influence.
The challenge now is to extend that capacity from government structures to
governance networks. While it will not be an easy path to travel, the prospect
is alluring.

References
Agranoff, R. 2006, ‘Inside collaborative networks: ten lessons for public

managers’, Public Administration Review, December.

Entwistle, T. and Martin, S. 2005, ‘From competition to collaboration in public
service delivery: a new agenda for research’, Public Administration, vol.
83, no. 1.

Huxham, C. and Vangen, S. 2000, ‘Leadership in the shaping and implementation
of collaboration agendas: how things happen in a (not quite) joined-up
world’, Academy of Management Journal, vol. 3, no. 6, December.

Kirkpatrick, L. 1999, ‘The worst of both worlds? Public services without markets
or bureaucracy’, Public Money and Management, vol. 19, no. 4.

Mandell, M. P. 1999, ‘Community collaborations: working through network
structures’, Policy Studies Review, vol. 16, no. 1.

Rhodes, R. A. W. 1997, ‘From marketisation to diplomacy: it’s the mix that
matters’, Australian Journal of Public Administration, vol. 56, no. 2.

Sullivan, H. and Skelcher, C. 2003, Working Across Organisational Boundaries:
Collaboration in public services, Basingstoke.

21

Governing through collaboration


Thomson, A. M. and Parry, J. L. 2006, ‘Collaboration processes: inside the black
box’, Public Administration Review, December.

22

Collaborative Governance


3. The changing nature of government:
network governance

William D. Eggers

Governing by network is at the heart of numerous major Australian Federal
Government initiatives.

In the twentieth century, hierarchical government bureaucracy was the
predominant organisational model used to deliver public services and fulfil
public-policy goals. Public managers won acclaim by ordering those under them
to accomplish highly routine—albeit professional—tasks with uniformity but
without discretion. Today, increasingly complex societies force public officials
to develop new governance models.

In many ways, twenty-first-century challenges and the methods of addressing
them are more numerous and complex than ever. Problems have become both
more global and more local as power disperses and boundaries (when they exist
at all) become more fluid. One-size-fits-all solutions have given way to customised
approaches as the complicated problems of diverse and mobile populations
increasingly defy simplistic solutions.

The traditional, hierarchical government model simply does not meet the demands
of this complex, rapidly changing age. Rigid bureaucratic systems with
command-and-control procedures, narrow work restrictions and inward-looking
cultures and operational models are particularly ill suited to addressing problems
that often transcend organisational boundaries.

The hierarchical model of government is in decline, pushed by governments’
appetites to solve ever more complicated problems and pulled by new tools that
allow innovators to fashion creative responses. This push and pull is gradually
producing a new government model, in which executives’ core responsibilities
no longer centre on managing people and programs but on organising
resources—often belonging to others—to produce public value. We call this
trend ‘governing by network’.

Complex public–private, network-to-network collaboration models now operate,
with varying degrees of success, in nearly every area of Australian government.
As outsourcing, partnerships and network models multiply, scores of Australian
public agencies have become de facto contract-management agencies.

In the private sector, customer-oriented corporations and corporations that are
directly in contact with the public have changed their product and
service-delivery systems in recent times. In the public sector, we are now finding

23


that service delivery by government is also adapting to a new context by relying
on various partnerships with others. In such circumstances, networking becomes
a critical skill for public-sector managers.

Whether the challenge is responding to natural disasters such as the South-East
Asian tsunami or protecting Australia’s citizens and critical infrastructure from
terrorism, there is a growing recognition that the traditional, hierarchical model
of government is inadequate

Governing by network: a new model of achieving results
The fundamental issue facing many Australian government executives today,
across the various levels of government, is how to conceptualise, configure and
manage a network of public, private and non-profit providers in a way that
generates increased value for citizens.

In the past year, I have spent time with dozens of senior Australian government
officials and leaders from the private sector and Australia’s fledgling non-profit
community, talking about the future of government. We have met with chief
executives from many of the largest federal agencies in Canberra, senior public
servants in Victoria, New South Wales and Queensland, and numerous local
government officials. The purpose of these meetings has been to discuss the
ways in which modern governments are changing to meet today’s challenges.

Governing by network cannot succeed without robust knowledge sharing.
Cross-sectoral knowledge sharing can help develop new knowledge, flesh out
solutions to daily problems, enhance learning across the network and build trust
and aid in learning from one another’s successes—and mistakes. These
capabilities, in turn, can help government better integrate and align its own
strategic objectives with those of its partners.

A fundamentally different approach
These discussions have convinced us that hierarchical government
bureaucracy—the principal organisational model used for more than a century
to deliver public services in Australia and most of the developed world—is
beginning to give way to a fundamentally different approach.

Governing by network is at the heart of numerous major Australian Federal
Government initiatives. The Department of Employment and Workplace
Relations’ welfare-to-work program relies mostly on a network of hundreds of
private and non-profit organisations to move individuals from dependency to
independence. Different commercial and contractual arrangements and
relationships exist across the different sub-national jurisdictions and regional
markets.

Meanwhile, the Australian Business Entry Point, a government business portal,
partners with more than 160 individual businesses and associations to syndicate

24

Collaborative Governance


government information and transactions relevant to business. Partners such as
Westpac, CPA Australia (the sixth-largest accounting body in the world) and
NineMSN (Australia’s top web site) are just a few of the active companies that
use the Business Entry Point’s reverse portal service to offer value-added
resources to their customers.

At the state level, Gary Tweedlie, the chief executive of Victoria’s WorkCover
Authority—the state accident fund that insures about three million workers
and oversees workplace safety—has used a networked model to dramatically
improve the agency’s performance. Performance-based contracts with four major
insurers and two third-party claims administrators have helped to reduce the
agency’s liabilities by more than $1.5 billion. On the safety side, workplace
injuries have been cut through a bevy of partnerships with trade unions,
businesses and professional associations.

Challenges posed for governments by working through
networks
The movement from command government to networked governance is not just
a recent phenomenon in Australia. It is a global development driven by various
business and societal forces. It was led by the public’s growing demand for
personalised and integrated services, the plummeting costs of engagement and
collaboration (thanks to the Internet and other new technologies), the enhanced
level of outsourcing and the growing number of complex problems that
demanded cross-governmental and cross-sectoral responses. Network governance
has also enabled governments to extend their influence and responsibilities into
areas of community need and value. These expectations and societal forces have
in turn confronted governments with other difficult choices.

As local, state and federal governments and agencies in Australia continue the
journey to more networked governance, it is important to recognise that while
government by network offers vast benefits (including greater reach and
specialisation), it also poses serious challenges and policy dilemmas. It is not
always a ‘win-win’ or ‘costless’ transition.

One such dilemma surfaced prominently during the planning debates for
Sydney’s Cross-City Tunnel and its associated toll roads. The issue revolves
around how governments should protect public values. Should public side roads
or exit roads be closed, diverted or narrowed to force local traffic onto a toll
road? Should governments use their authoritative powers to attempt to make
public–private partnership (PPP) schemes profitable for the partners—and
guarantee the planned volumes of users? Or, in another PPP example that we
know of, what if the private partner in a major urban redevelopment project
with by far the best financial offer nevertheless refuses to increase its share of
minority and women subcontractors? Should the government accept this or

25

The changing nature of government: network governance


intervene? Should contracts be let to such providers in the future? Network
governance places traditional and new forms of accountabilities on elected
governments.

Safeguarding the public interest
Sometimes the public purpose or public value line blurs or becomes distorted.
This is one reason why public officials must be careful to protect important
values at every stage of the process. In many collaborations that involve a great
deal of necessary messiness, it means asking questions such as: what are the core
values that governments must protect; how can public officials maintain the
integrity of these values; what is the best and most appropriate role for the
government in the delivery of desired services; and how will accountabilities
and potential risks be managed? Answering these questions requires working
through issues such as access to services, citizen costs, fairness and equity,
financial accountability, sustainability and stability and quality of service.

Networking also involves human-resource challenges for
traditional governments
Another daunting challenge for networked governance is dealing with the people
issue. Managing in a networked environment requires a whole set of competencies
and capabilities separate to and beyond those expected of hierarchical
government. In addition to knowing about planning, budgeting, staffing and
other traditional government duties, networked management requires becoming
proficient in tasks such as collaboration, engagement skills, negotiating deals as
well as working with and managing third-party service providers. These skills
are not currently uppermost in government—and many of these skills defy or
confound the traditional emphasis on due process and conventional control
orientations. Such skills will also tend not to flourish in agencies in which a
self-protective mentality reigns or in which a culture of turf ownership is
prevalent. Networking means letting go to some extent in order to achieve better
outcomes for citizens.

Today, government agencies need senior public officials who can see through
restrictive government walls and defensive practices into the potentiality of
relationships that might produce value. They need to develop agile managers
with sophisticated skills in team building, project management and risk analysis.

They need frontline and middle-management employees who can collaborate
with outside partners and quickly adapt to rapidly changing environments.
They need staff prepared to take risks and to explore opportunities.
Unfortunately, according to the Australian Public Service Commission, these
kinds of skills are also the ones of which there is the most profound shortage in
Australian government. They are also the skills governments typically find
hardest to encourage.

26

Collaborative Governance


Employees today need much more mobility and opportunity to move from project
to project without sacrificing career advancement. Highly restrictive
human-resource and public-sector regulations need updating to enable employees
to bring broad skills to their assigned projects, unrestricted by the narrow
‘bands’ or grades in which they are employed.

Lynelle Briggs, Australia’s Public Service Commissioner, recently argued that
government leaders must look for people with broader skill sets and more flexible
deployment patterns. She argued that ‘the future will be one of greater diversity
in careers…more movement in and out, with more part-time and different
working patterns’. The question is: is the sector prepared for this change and
can it anticipate and deal with the consequences?

A final summary
Sometimes networked governance fails not because of how a particular venture
is managed, but because of what was delegated to the private sector in the first
place. All too often, precious little thought is given to what policy goals an
agency is trying to accomplish and how they relate to what is contracted out.
Instead, agency officials pick up their organisational chart, look for something
they are not doing very well and then get the private sector to do it for them.

Before federal executives think about how they should do something, they need
to figure out what they are trying to do in the first place. The government
executive, hamstrung by precedent and reinforced by well-intentioned
bureaucratic practices, often will find it difficult to step into the larger, more
important and more exciting role of conceptualising new models and solutions.

I have argued that thriving in the networked age requires governments to change
the way they think and operate. Governments in the future will not simply be
bureaucratic providers of a narrow range of public goods. They will no longer
merely occupy the space traditionally promulgated and occupied by governments
to act as monopolist service owner and direct service provider. Instead,
governments will act as aggregators of networks, managers or partnered
arrangements and buyers of diverse services and new forms of value. In this
transformation, they will need to refashion their systems, practices, structures
and skill sets in a way that reflects the government’s new roles in service delivery
and working through network governance models.

It is important to understand that today’s complex problems often require
carefully integrated solutions. In certain instances, governments can act as their
own ‘general contractor’, but that role requires the federal executive to think
creatively across product lines and agencies, build an intergovernmental network
before the procurement process starts and find internal management talent that
can creatively configure the best possible solution. When the capacity to do this
is absent, executives must recognise that the ability of the private sector to

27

The changing nature of government: network governance


properly integrate the parties into a solution might, in fact, be the most important
asset to be procured.

The day-to-day business of working in networks is infinitely more complex and
more difficult than managing a traditional bureaucracy. It requires a whole
different set of skills. In addition to knowing about planning, budgeting, staffing
and other traditional government duties, networked management requires
proficiency in a host of new tasks, such as business process re-engineering,
negotiation, mediation and network design.

Unfortunately, such skills aren’t exactly plentiful in the public sector, nor are
they typically recognised or rewarded. The way to get ahead in government has
been to be an adviser on policy issues or demonstrate a solid ability to manage
government employees, not to show proficiency in negotiating deals and
managing third-party service providers. As a result, some agencies don’t even
have effective contract-management capabilities, much less the capacity to handle
the vastly more sophisticated requirements of network management.

Building such capacity requires not only far-reaching training and recruitment
strategies, it requires a full-blown cultural transformation. What is required is
nothing less than changing the definition of what it means to be a public
employee.

Contracting and relationship skills can no longer be the province only of
acquisition employees. People with these skills—skills that currently are not
highly valued in government—need to be recruited, rewarded and promoted.

The reflexive opposition on the political left to all things outsourced, and the
failure of those on the right to acknowledge that far too many contracting
endeavours fail to measure up to expectations, are symptomatic of a stale debate
that is still stuck in a 1980s ideological box. To succeed in an age of networked
government, we need not only to update our approach to government, we need
to update our thinking.

References
Eggers, William D. and Goldsmith, Stephen 2003, ‘Networked government’,

Government Executive, June.

Eggers, William D. and Goldsmith, Stephen 2004a, ‘Governing by network: CIOs
and the new public sector’, Public CIO Magazine, 10 November 2004,
<http://www.govtech.com/pcio/92107?id=&story_pg=1>

Eggers, William D. and Goldsmith, Stephen 2004b, Governing by Network: The
new shape of the public sector, Brookings Institution Press, Washington,
DC.

28

Collaborative Governance


4. Doing Things Collaboratively:
Realizing the Advantage or Succumbing
to Inertia?1 2

Chris Huxham and Siv Vangen

The project has worked out, but oh boy, it has caused pain.

– senior health promotion officer, health promotion partnership

Decisions are made by the Alliance Executive, but they keep
procrastinating over big decisions ... you can’t afford to procrastinate
over spending a million pounds.

– information manager, retail property development alliance

Multi-agency work is very slow ... trying to get people moving
collectively rather than alone is difficult.

– project officer, young offender community organization

I am under partnership attack from my colleagues.

– operations manager, engineering supply chain

The long catalogue of failed JVs—lcatel/Sharp, Sony/Qualcomm,
Lucent/Philips—demonstrates the enormous difficulties in pulling
companies like these together.

– a Gartner analyst quoted in the Financial Times, 10 December 2002,
p. 8

Not everyone who works daily in collaborative alliances, partnerships or
networks reports such negative experiences as those quoted above. Indeed the
Financial Times (24 June 2003, p. 14) reports a Nokia executive as saying that
their linkages are paying off. Others talk similarly enthusiastically about their
partnership experiences:

When it works well you feel inspired ... you can feel the collaborative
energy.

However, very many do express frustration. There has been much rhetoric about
the value of strategic alliances, industry networks, public service delivery
partnerships and many other collaborative forms, but reports of unmitigated
success are not common. In this article we explore the nature of the practice of
collaboration, focusing in particular on some of the reasons why collaborative
initiatives tend to challenge those involved. Two concepts are central to this

29


exploration. The first is collaborative advantage. This captures the synergy
argument: to gain real advantage from collaboration, something has to be achieved
that could not have been achieved by any one of the organizations acting alone.
This concept provides a useful ‘guiding light’ for the purpose of collaboration.
The second concept, collaborative inertia, captures what happens very frequently
in practice: the output from a collaborative arrangement is negligible, the rate
of output is extremely slow, or stories of pain and hard grind are integral to
successes achieved.

Clearly there is a dilemma between advantage and inertia. The key question
seems to be:

If achievement of collaborative advantage is the goal for those who
initiate collaborative arrangements, why is collaborative inertia so often
the outcome?

To address this question, and the question of what managers can do about it,
we will present a set of seven overlapping perspectives on collaborative
management. This is extracted from the theory of collaborative advantage, which
has derived from extensive action research over 15 years. We have worked with
practitioners of collaboration, in the capacity of facilitators, consultants and
trainers, in a wide variety of collaborative situations. We have kept detailed
records about the challenges and dilemmas faced by managers, and of comments
they make in the course of enacting their collaborative endeavours. Many such
statements are reproduced as illustrative examples in this article.

PERSPECTIVE 1: WE MUST HAVE COMMON AIMS BUT
WE CANNOT AGREE ON THEM
Agreement on aims is an appropriate starting point because it is raised
consistently as an issue. Common wisdom suggests that it is necessary to be clear
about the aims of joint working if partners are to work together to operationalise
policies.

Typically individuals argue for common (or at least compatible), agreed, or clear
sets of aims as a starting point in collaboration. Common practice, however,
appears to be that the variety of organisational and individual agendas that are
present in collaborative situations makes reaching agreement difficult. For
example, a board member of an alliance of 120 charities commented on the
difficulty of reconciling members’ interests. Invariably someone would call to
say, ‘We don’t want you to do that.’

The reasons behind the struggles for agreement may not be obvious.
Organisations come together bringing different resources and expertise to the
table, which in turn creates the potential for collaborative advantage. Yet
organisations also have different reasons for being involved, and their

30

Collaborative Governance


representatives seek to achieve different outputs from their involvement.
Sometimes these different organisational aims lead to conflicts of interest.
Furthermore, for some organisations the joint purpose for the collaboration is
perceived as central to achieving organisational purposes, whereas others are
less interested and perhaps only involved (reluctantly) as a result of external
pressure. Tensions often arise, therefore, because some organisations are very
interested in influencing and controlling the joint agenda, and some are reluctant
to commit resources to it, and so on. Similarly, individuals too will join the
collaboration with different expectations, aspirations and understandings of
what is to be achieved jointly. It follows that whilst at first glance it may appear
that partners only need be concerned with the joint aims for the collaboration,
in reality organisational and individual aims can prevent agreement because
they cause confusion, misunderstanding and conflicts of interest. In addition,
while some of these various aims may be explicit, many will be taken for granted
(assumed) by one partner but not necessarily recognized by another, and many
will be deliberately hidden:

My company is really most interested in having access to, and experience of,
the Chinese business environment and cares little for the formally declared
purpose of the alliance.

On reflection then it is not so surprising that reaching agreement can be very
difficult.

Figure 1 – A framework for understanding aims in collaboration

HiddenAssumedExplicit(one participant’s
perspective)

By definition, these are
perceptions of joint aims
and so cannot be hidden

The purpose of the collaborationCollaboration Aims

What each organisation hopes to gain for itself via the collaborationOrganisation Aims

What each individual hopes to gain for him/herself via the collaborationIndividual Aims

Managing Aims in Practice
Fig. 1 is a simplified version of a framework of aims in collaborative situations.
Its purpose is to facilitate a better understanding of the motivations of those
involved, and the ways in which multiple and (sometimes even) conflicting aims
can prevent agreement and block progress. In turn, this sort of understanding
can help in finding ways of addressing the concerns of all involved.

The framework distinguishes between the various types of aims mentioned
above and emphasizes that some aims will be assumed rather than explicitly
acknowledged, and many will be deliberately hidden. This framework can be
used as an effective tool for gaining insight about the motivations of members
of a collaboration—even of one’s own! Obviously it is not possible to know
others’ hidden agendas, but it is possible to speculate on the possibility that
they might have some—and even have a guess at what they might be. Trying

31

Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?


to ‘fill in’ each of the cells of the framework for each other partner can be
enlightening, whether it is done quickly, ‘back of an envelope’ style, or as a
major investigative exercise. Gaining this kind of insight into partners’
expectations and aspirations can be very helpful in understanding and judging
how best to work with them.

At the general level, the obvious conclusion to be drawn from the framework
is that it is rarely going to be easy in practice to satisfy fully the common wisdom.
Therein lies the dilemma—clarity of purpose provides much needed direction,
yet open discussion can unearth irreconcilable differences! Difficulties that arise
out of the need to communicate across different professional and natural
languages and different organisational and professional cultures are unlikely to
assist the negotiation process. Likewise, concerns about accountability of
participants to their own organisations or to other constituents are unlikely to
make it easy for individuals to make compromises. Often, the only practical way
forward is to get started on some action without fully agreeing the aims. In the
words of the manager of an urban regeneration partnership engaged in writing
a bid for funding, the task for managers can be to:

find a way of stating the aims so that none of the parties can disagree.

PERSPECTIVE 2: SHARING POWER IS IMPORTANT, BUT
PEOPLE BEHAVE AS IF IT’S ALL IN THE PURSE STRINGS
As with the previous perspective, the ‘pain’ associated with issues of power is
often raised by practitioners of collaboration. Common wisdom is that ‘the power
is in the purse strings,’ which suggests that those who do not have control of
the financial resource are automatically deprived of power. Viewed
dispassionately, these perceptions quite often seem at odds with ‘reality’ since
most parties do, minimally, have at least the ‘power of exit.’ A manager in an
automotive industry joint venture commented:

The balance of power was seemingly with the U.K. company, who had
a majority shareholding, but in reality it was with U.S. company, who
knew how closely the investment analysts were watching the joint
venture. The threat of pulling out was always in the background.

However, the common practice, unsurprisingly, is that people act as though their
perceptions are real and often display defensiveness and aggression.

Looking more closely at where power is actually used to influence the way in
which collaborative activities are negotiated and carried out, it is possible to
identify different points of power. Many of these occur at a micro level in the
collaboration, and would often not be particularly obvious to those involved.
One example of a point of power is the naming of the collaboration, since this
is likely to influence what it does. Those who are involved in the naming process

32

Collaborative Governance


are therefore in a powerful position at that time. Other examples concern
invitations to join a collaboration; those who choose who to involve are obviously
powerful, but those who choose the process of whom to involve are even more
so.

Many points of power relate to communication media and processes. One set of
examples concerns the arrangements for meetings. Clearly, any person taking
the role of chair or facilitator in a meeting is in a position of power whilst the
meeting is in place, but those who get to choose which facilitator to appoint are
more subtly and perhaps more significantly powerful. Those who choose the
location of a meeting may be in a powerful position, particularly in terms of
determining whether it will be on the premises of one of the participants. Those
who choose the timing of the meeting are also powerful. It is possible to identify
many more points of power that typically are present during collaborative
activities.

An important characteristic of points of power is that they are not static. In
collaborative situations, power continually shifts. At the macro level, for example,
in a pre-startup phase those who get to draw up contracts, write bids for funding
or who have direct access to a customer may be powerful. In a start-up phase
however, once money is available, those who are given the task of administering
the collaboration may be highly powerful in determining many parameters
concerned with direction and ways of working. It may only be at later stages
that the actual members become active and have the chance to exert power.

Less obvious, but very significant, are the continuous shifts of power at a micro
level during all phases. For example, network managers are often in powerful
positions between meetings because they are the only people formally employed
by the network— and hence the only people who have its agenda as their main
concern. They may also have access to the network funds. During meetings,
however, members can shift many of the points of power in significant ways,
often determining new members, times and locations of meetings as well as
influencing agreements about action. Those less centrally involved, such as
facilitators or consultants, can be in powerful positions for short periods of time.
External influences, such as those from government, can sometimes be extremely
powerful in a short-term way as they make demands for reports or responses to
initiatives.

Managing Power in Practice
Issues concerned with control of purse strings are significant, but there are many
other points at which power is, in practice, enacted in collaborative settings.
All participants have power at one time or another and may frequently have the
option to empower themselves. Understanding and exploring the points of power
can enable assessment of where and when others are unwittingly or consciously

33

Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?


exerting power, and where and when others may view them as exerting power.
It also allows for consideration of how and when deliberately to exert power.
Responding to these insights, however, requires a willingness to accept that
manipulative behaviour is appropriate, which some would argue is against the
spirit of collaborative working. We will return to this point later.

Figure 2 – The trust-building loop

PERSPECTIVE 3: TRUST IS NECESSARY FOR SUCCESSFUL
COLLABORATION, BUT WE ARE SUSPICIOUS OF EACH
OTHER
Issues relating to trust are also commonly raised by participants. The common
wisdom seems to be that trust is a precondition for successful collaboration.
However, while the existence of trusting relationships between partners probably
would be an ideal situation, the common practice appears to be that suspicion,
rather than trust, is the starting point. Often participants do not have the luxury
to choose their partners. Either imposed (e.g. government) policy dictates who
the partners must be or, as expressed by the business development manager of
the Far East operation of a major oil producer below, the pragmatics of the
situation dictate that partners are needed where trust is weak:

You may have to jump into bed with someone you don’t like in order to
prevent a competitor coming into the market.

This suggests that it is appropriate to pay attention to trust building between
partners.

34

Collaborative Governance


One way of thinking about trust building is through the loop depicted in Fig.
2. This argues that two factors are important in getting started in a trusting
relationship. The first is concerned with the formation of expectations about the
future of the collaboration; these will be based either on reputation or past
behaviour, or on more formal contracts and agreements. Given the earlier remarks
about the difficulty of agreeing on aims in collaborative settings, this in itself is
a non-trivial starting point. The second starting point involves risk taking. The
argument is that partners need to trust each other enough to allow them to take
a risk to initiate the collaboration. If both of these initiators are possible, then
the loop argues that trust can gradually be built through starting with some
modest but realistic aims that are likely to be successfully realized. This reinforces
trusting attitudes between partners and provides a basis for more ambitious
collaboration.

Managing Trust in Practice
The practical conclusion from the trust-building loop is very similar to that
concerning the management of aims: sometimes it is better to get started on some
small but tangible action and then to allow trust to develop slowly. This
incremental approach to trust building would obviously not be relevant if an
immediate need to attain a major objective is paramount. In those situations,
expectation forming and risk taking would have to be managed simultaneously
and alongside other trust-building activities. However, in other situations
building trust incrementally is, in principle, appealing. We shall return to it
later.

PERSPECTIVE 4: WE ARE PARTNERSHIP-FATIGUED AND
TIRED OF BEING PULLED IN ALL DIRECTIONS
In this perspective it is not so much the common wisdom but the taken for granted
assumptions that are to be challenged. One of the most surprising observations
about collaborative situations is the frequency with which clarity about who
the collaborators are is lacking. Different members often list different partners
from each other, and staff who are very centrally involved in managing
collaborations often cannot name partners without referring to formal
documentation. Reasons for this include the different statuses or commitment
that people or organisations have with regard to the network:

They were only involved to provide the financial support ... (rather than
as a proper member);

and ambiguity about whether people are involved as individuals or on behalf
of their organisations:

35

Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?


Members were invited to join because of their ethnic background, but
the organisations they worked in (which were not specifically concerned
with ethnicity issues) then became partners.

The lack of clarity about who partners are is often compounded by the
complexity of collaborative arrangements in practice. The sheer scale of
networking activities is one aspect of this. Many organisations are involved in
multiple alliances. One major electronics manufacturer, for example, is said to
be involved in around 400 strategic alliances. Clearly, even with the most
coherent alliance management practices, no individual manager is likely to know
which partner organisations are involved. Clearly also, multiple alliances must
pull the organisation in a variety of different directions. As one senior manager
in a division of a multinational computer hardware manufacturer put it:

We have separate alliances with two companies (worldwide operating
system providers) that are in direct competition with each other ... there
is a lot of conflict within the company over these alliances ... the people
involved try to raise the importance of theirs.

The same issue arises in the public sector context, with ever increasing numbers
of partnerships and inter-agency initiatives appearing in localities. In this case,
however, the problem that is most commonly voiced is ‘partnership fatigue,’
with individuals often regularly attending meetings of five or six collaborative
schemes. More extreme cases occur in this sector too. For example, a manager
from a community- based careers guidance organisation commented:

When I heard of the person attending meetings of five partnerships, I
thought ‘Is that all?!’ ... My organisation is involved in 56 partnerships.

There are many other consequences of these multiple initiatives apart from
fatigue. One is that some participants try to link agendas across the initiatives,
but the links they see relate to the particular combinations of initiatives that
they are involved in, which generally do not overlap precisely, if at all, with
involvements of other members. Another is that it is hard for any individual to
judge when another is inputting the views of their employing organisation or
bringing an agenda from another partnership.

In addition to the volume of relationships, there is frequently complexity in the
networks of relationships between organisations. For example, the complexity
of interacting supply chain networks—in which every supplier has multiple
customers, every customer has multiple suppliers, and suppliers have suppliers
and customers have customers— is potentially infinite. Many networks of
collaborations are, in addition, hierarchical in the sense that collaborations are
members of other collaborations. For example, a local government organisation
may be a member of a regeneration partnership but also a member of several
community collaborations which are in turn members of a community ‘umbrella

36

Collaborative Governance


group,’ which is in turn a member of the regeneration partnership. Similarly,
joint ventures may be members of strategic alliances, trade associations may
represent their members in policy networks, and so on.

Managing Ambiguity and Complexity in Practice
Clearly, it is hard for managers to agree on aims, build mutual understanding
and manage trust and power relationships with partners if they do not
unambiguously know who their partners are. Equally, it is difficult to manage
collaborative working in complex systems in which different elements must be
affecting each other but there is little clarity on the nature of the
inter-relationships.

Diagramming techniques can help in mapping the structure of partnerships. Fig.
3 provides two possible ways of doing this. Obviously this cannot remove the
ambiguity and uncertainty completely, but it is generally enlightening at the
point of construction and useful as a long-term reminder. As with the aims
framework, this exercise can be done in more or less detail.

At a general level, learning how to identify, live with and progress despite
ambiguity and complexity is probably the key challenge of this perspective. A
careful approach to nurturing relationships must be an essential aspect of this.

PERSPECTIVE 5: EVERYTHING KEEPS CHANGING
Collaborative structures are commonly talked about as though stability of
membership can be taken for granted, at least for a tangible period. The ambiguity
and complexity indicated in the previous section would be difficult enough for
participants to cope with if that were the case. In practice, however, policy
influences, which may be internal but are frequently imposed externally, often
generate restructuring of member organisations. Merger and de-merger, new
start-ups and closures, acquisitions and sell-offs, and restructurings are all
commonplace. In turn, these imply a necessary restructuring of any collaboration
in which they participated.

Equally, policy changes in the individual organisations or the collaboration
affect the purpose of the collaboration. These may be generated internally—for
example, as the result of a revision of strategic direction. Or they may be
generated externally—for example, as a result of government policy or major
market disturbances. Either way, this in turn implies a shift in the relevance of
the collaboration to its members. New members may join and others may leave,
and sometimes such changes are imposed:

The problem isn’t that their collaboration is not working, but that because
of the new policy we are asking them to work differently, which means
breaking up established successful and effective working relationships
and building new ones.

37

Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?


Another source of dynamic change comes with individual movements. The
manager of a company that was delivering a major service for an alliance partner,
for example, commented that the relationship with the partner organisation had
been both helped and hindered because:

... the chief executive in the partner organisation was, until recently,
my boss in my own organisation.

The relationships between individual participants in collaborations are often
fundamental to getting things done. This makes collaborations highly sensitive
to changes in individuals’ employment, even if these are simply role changes
within one of the participating organisations. Finally, even if all of the above
stood still there is often an inherent dynamic. If an initial collaborative purpose
is achieved, there will usually be a need to move to new collaborative agendas,
and these are likely to imply different membership requirements.

Figure 3 - Example diagramming methods for mapping the complexity of
collaborative structures

All organisations are dynamic to the extent that they will gradually transform.
However, collaborations are sensitive to transformations in each of the partner
organisations and therefore may change very quickly. In one example, a
collaborative group with an ambiguous structure involving many partners went
through three identifiable reincarnations over a three-year period and ended up
as a very controlled partnership between two organisations. Its final stated
purpose was related to, but definitely not the same as, the original one. It would
be reasonable to argue that the final partnership was a different one from the

38

Collaborative Governance


original collaborative group, but it is possible to trace a clear lineage from one
to the other.

Managing Collaborative Dynamics in Practice
One obvious conclusion that derives from recognition of the dynamic nature of
collaborations is that the appealing trust-building loop (Fig. 2) is inherently
extremely fragile. Effort put into building mutual understanding and developing
trust can be shattered, for example, by a change in the structure of a key
organisation or the job change of a key individual. A practical conclusion,
therefore, for those who want to make collaboration work is that the nurturing
process must be continuous and permanent. No sooner will gains be made than a
disturbance, in the form of a change to one of the partners, will shatter many
of them.

PERSPECTIVE 6: LEADERSHIP IS NOT ALWAYS IN THE
HANDS OF MEMBERS
Given the inherent difficulties with collaborative forms that have been discussed
so far, the issue of leadership seems highly relevant. Because traditional
hierarchies do not exist in collaborative settings, it is appropriate to consider
leadership in a general sense, rather than as specifically the realm of senior
executives or prominent public figures. Here, we consider leadership as being
concerned with the mechanisms that lead to the actual outcomes of a collaboration.
Put simply, we are concerned with what ‘makes things happen’ in a collaboration.
More formally, this concern is with the formation and implementation of the
collaboration’s policy and activity agenda.

Looked at from this perspective, leadership, interestingly, becomes something
that is not only enacted by people. Structures and processes are as important in
leading agendas as are the participants involved in the collaboration. Thus, for
example, a structure in which two organisations only are involved in partnership
should allow both organisations good access to the agenda, but clearly excludes
others. To take an extreme contrast, a collaboration in which any organisation
that wants to be a member may send a representative allows wide access to the
agenda in principle, but it can be difficult for any individual to have much
influence in practice. Similarly, in the context of collaborative processes, a
collaboration for which a major form of communication is through open meetings
is going to allow a very different form of access to the agenda from one whose
principal mode of communication is through e-mail and/or telephone. Thus,
agendas may be led by the type of structure that is in place and the type of
processes used. Once again, this challenges a taken for granted presumption about
the nature of leadership. Agendas can, of course, also be led by participants,
though generally these are emergent, informal leaders rather than those who
lead from a position of authority.

39

Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?


Structures, processes and participants can be thought of as different media
through which collaborative leadership is, in practice, enacted. An important
point about these media is that all three are largely not controlled by members
of the collaboration. Structures and processes are sometimes imposed externally,
for example, by government, a corporate headquarters or a funding body. Even
if this is not the case, they often emerge out of previous action rather than being
explicitly designed by members. Even in the context of ‘participants’ as the
leadership medium, leadership is not solely the role of members of the
collaboration. External stakeholders such as customers or local public figures
often strongly direct the territory of a partnership or alliance. A strong lead is
often also given by support staff who are not strictly members. For example,
the information manager of a retail property development alliance commented
about his role in moving the alliance members towards agreement about action:

I find that attrition helps ... I am a stubborn old devil.

Managing Leadership Media
This perspective demonstrates the ease with which collaborations can move out
of the control of their membership. Recognizing the at least partial inevitability
of this and working around it is part of the practical response required.
Diagramming techniques such as those in Fig. 3 may be helpful in exploring the
nature of the structure as a first step towards gaining an understanding of its
leadership consequences.

For managers who wish to lead more actively, the implication appears to be that
part of their activity must be concerned with the design of structures and
processes that are effective for the particular purpose, and with monitoring their
performance and evolution. We look further at active leadership in the final
perspective.

PERSPECTIVE 7: LEADERSHIP ACTIVITIES CONTINUALLY
MEET WITH DILEMMAS AND DIFFICULTIES
Despite the strong contextual leadership derived from structures and processes,
participants (whether or not they actually are members) do carry out leadership
activities in order to move a collaboration forward in ways that they regard as
beneficial. In carrying out these activities, they do affect the outcomes of
collaborative initiatives. However they are frequently thwarted by difficulties,
so that the outcomes are not as they intend. For example, despite his war of
attrition, the information manager quoted above was continuously thwarted in
his attempts to create events in which key members of the partnering
organisations would jointly consider their modes of thinking and working.
Several dates set aside for group workshops were ultimately used for other kinds
of meetings, as issues needing immediate attention emerged.

40

Collaborative Governance


In practice, much of what is done by those who aim to take a lead in moving a
collaboration forward may be said to be fundamentally within the spirit of
collaboration. Activities of this sort are highly facilitative and are concerned
with embracing, empowering, involving and mobilizing members. However,
the same people are also engaged in activities that, on the face of it, are much
less collaborative. Many of them are adept at manipulating agendas and playing
the politics. We have characterized these kinds of activities as being towards
collaborative thuggery after the member of a city partnership who told us that a
partnership that he was involved with had been successful:

... because the convenor is a thug ... if people are not pulling their weight
he pushes them out.

He appeared to be arguing that this was a positive and effective mode of
leadership.

Managing Leadership Activities
Does this, then, suggest a dilemma between the ideology of collaborative working
and the pragmatism needed to get things done? Not necessarily. One way of
thinking about this is to consider the nature of nurturing. Nurturing is often
talked about in the context of the gentle care required for fragile plants. However,
rather more decisive tactics have to be taken if the object is to nurture an
overgrown garden back to health. Chopping down of excess growth and pulling
up of weeds are likely to be key activities, in addition to the nurturing back to
health of individual plants that have become overpowered by others. Whilst it
is not possible to produce hard evidence of this, those who lead more successfully
seem to operate from both perspectives—the spirit of collaboration and towards
collaborative thuggery—and to continually switch between them, often carrying
out both types of leadership in the same act.

REALIZING COLLABORATIVE ADVANTAGE
Our aim here has been to convey some of the complexity that underlies
collaborative situations in a way that should seem real to those involved.
Obviously the set of seven perspectives does not, in itself, provide any precise
recipes for managerial action. It does, however, provide a dual basis for
thoughtful action.

The first basis is through legitimizing the pain and addressing the isolation that
people often feel when trapped in collaborative inertia:

I have been working in a health-education partnership ... for about a
year, and it is a relief and a reassurance to see that the ‘pain and grind’
of partnership work exists in other partnerships, not just my situation.

41

Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?


Like this person, many managers are empowered simply by understanding that
the problems they are experiencing are inevitable. This is partly because this
awareness increases self-confidence, and partly because it immediately highlights
the need to tackle the problem at a different level. Legitimizing a degree of
manipulative and political activity through the notion of collaborative thuggery
can also be helpful in this respect.

The second, and perhaps more significant, basis for action is through the
conceptual handles that the perspectives provide. As presented here in summary,
the combined picture gives a sense of the kinds of issues that have to be managed
(a more detailed version of each perspective is available). Like the summary, the
detailed perspectives do not provide a recipe for good practice, because to do
so would be to over-simplify. Rather, they are intended to alert managers to
challenges of collaborative situations that will need active attention and nurturing
if problems of collaborative inertia are to be minimized. Each perspective provides
a particular view on this, and can be used in isolation to stimulate thinking about
that in particular. However, the issues raised by each perspective overlap with
those raised by others, so the combination of perspectives always needs to be
in the background, even if the focus at a particular time is a specific one. Many
of the challenges are inherent, and there are often tensions between directly
opposed possible ways of tackling them. This approach to practical support
regards the action to be taken as a matter for managerial judgement. This includes
making informed judgements about the resource that needs to be available to
support the nurturing activities.

DON’T WORK COLLABORATIVELY UNLESS YOU HAVE
TO
One definite conclusion can, however, be drawn. That is, that making
collaboration work effectively is highly resource-consuming and often painful.
The strongest piece of advice to managers (and policy makers) that derives from
the above perspectives, therefore, is ‘don’t do it unless you have to.’ Put rather
more formally, the argument is that unless potential for real collaborative
advantage is clear, it is generally best, if there is a choice, to avoid collaboration.
It is worth noting, however, that collaborative advantage sometimes comes in
non-obvious forms and may be concerned with the process of collaborating—for
example from the development of a relationship with a partner— rather than
the actual output.

SELECTED BIBLIOGRAPHY
This article draws on the theory of collaborative advantage, which we have
developed gradually from extensive research with practitioners of collaboration
over the last 15 years. The notions of Collaborative Advantage and Collaborative
Inertia are central to this theory. Collaborative Advantage was first used in this

42

Collaborative Governance


way in the early 1990s. See for example, C. Huxham and D. Macdonald,
‘Introducing Collaborative Advantage,’ Management Decision, 1992, 30(3), 50–56.
Rosabeth Moss Kanter used the term differently in her 1994 article ‘Collaborative
Advantage: The Art of Alliances,’ Harvard Business Review, 72(4), 96–108.
Collaborative inertia was introduced in C. Huxham, ‘Advantage or Inertia: Making
Collaboration Work,’ in R. Paton, G. Clark, G. Jones, and P. Quintas (Eds.), The
New Management Reader (London: Routledge, 1996, 238–254). Theory relating
to the aims framework of perspective one can be found in C. Eden and C.
Huxham, ‘The Negotiation of Purpose in Multi-Organisational Collaborative
Groups,’ Journal of Management Studies, 2001, 38(3), 351–369. A detailed
discussion on the points of power in perspective two can be found in C. Huxham
and N. Beech, ‘Points of Power in Interorganisational Forms: Learning from a
Learning Network,’ Best 10%, Proceedings of the Academy of Management
Conference, 2002. The development of the trust-building loop and its implication
for the management of trust in perspective three is explored in S. Vangen and
C. Huxham, ‘Nurturing Collaborative Relations: Building Trust in
Inter-organisational Collaboration,’ Journal of Applied Behavioral Science, 2003,
39(1), 5–31. A detailed exposition of perspectives four and five can be found in
C. Huxham and S. Vangen, ‘Ambiguity, Complexity and Dynamics in the
Membership of Collaboration,’ Human Relations, 2000, 53(6), 771–806. For a
detailed discussion on the conceptualization and enactment of leadership in
perspectives six and seven see C. Huxham and S. Vangen, ‘Leadership in the
Shaping and Implementation of Collaboration Agendas: How Things Happen in
a (Not Quite) Joined Up World,’ Academy of Management Journal (Special Forum
on Managing in the New Millennium), 2000, 43(6), 1159–1175; and S. Vangen and
C. Huxham, ‘Enacting Leadership for Collaborative Advantage: Dilemmas of
Ideology and Pragmatism in the Activities of Partnership Managers,’ British
Journal of Management, 2003, 14, 61–74.

Chris Huxham is a Fellow of the (UK) Advanced Institute of Management
Research and a professor of management in the University of Strathclyde,
Graduate School of Business. (chris@gsb.strath.ac.uk)

Siv Vangen is a senior lecturer in management at The Open University Business
School.

They have developed the Theory of Collaborative Advantage through an action
research programme spanning 15 years. During this period they have worked
with a large number of individuals and organisations involved in partnerships,
alliances, networks and joint ventures across all sectors.

ENDNOTES
1 This paper was originally published in Organizational Dynamics, Vol. 33, No. 2, pp. 190–201, 2004.
It is reprinted here by permission of the publisher.

43

Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?


2 Acknowledgments: Colin Eden and Nic Beech have been involved in developing specific elements of
this theory. Their perspectives and styles of researching have provided invaluable insights. We would
also like to thank Murray Stewart and Robin Hambleton for the research collaboration that led to our
work on collaborative leadership. Many, many practitioners have been wittingly and unwittingly
involved in the development of this theory; they are too numerous to name, but our thanks are due to
them all. We would like to acknowledge the support for this research of the U.K. Economic and Social
Research Council (ESRC) and Engineering and Physical Sciences Research Council (EPSRC) under ESRC
grant numbers 000234450 and L130251031 and the ESRC/EPSRC Advanced Institute of Management
Research grant number RES-331-25-0016.

44

Collaborative Governance


5. Hit or myth? Stories of collaborative
success1

Chris Huxham and Paul Hibbert

Partnering is notoriously difficult; success rates as low as 20 per cent are often
quoted. So, is success achievable or are the benefits to be gained from partnering
just a myth?

What does ‘success’ mean in partnerships, alliances and other collaborative
ventures? The answer might not be as straightforward as you expect. We talked
to partnership managers and their colleagues about the collaborations that they
were pleased with. Naturally, they were concerned to tell us that they had
achieved the objectives that they and their partners had jointly agreed to pursue.
Their stories also told of other types of achievement; we identified five main
categories of these. All seem to be important and need to be recognised as
elements of positive collaborative progress.

We also found, however, that success was always qualified. Getting some sort
of positive outcome was never completely straightforward. We think it is essential
that people have a realistic idea of the costs and compromises necessary when
seeking success in partnerships, so these caveats need to be recognised, too. Let
us start, however, with the positive and review the five categories of achievement
that we found in stories of success.

Five types of collaborative success

1. Achieving outcomes
People often point to particular outcomes for their shareholders, customers,
clients or other stakeholders, but these can be outcomes of radically different
types.

‘Everyone was gaining from it all the way along. Pounds, shillings and
pence on the bottom line.’

Banking Partnership Manager

‘We have a robust ante-natal screening program and none of the babies
(to HIV positive mothers) have proved positive.’

Drug Abuse Project Manager

The important lesson we draw from this is that outcome success in partnership
can be characterised in a number of very different ways. This is a particularly

45


important consideration in cross-sectoral partnerships, in which different notions
of success might be at odds with each other. For example, what some people
might see as a successful social project, others might consider a revenue drain.
There is a need to see the situation from all sides, and temper our expectations.

2. Getting the processes to work
People don’t just value the ‘end result’; they are proud of getting the processes
right, too. The ‘how’ seems to matter at least as much as the ‘what’.

‘A significant success on the organisational side and inter-organisational
process side was that 10 pharmaceutical companies, who were natural
competitors, learnt to work with each other.’

Health Industry Partnership Manager

We were given many examples of process success, and these could be things
that worked at the individual as well as the organisational or inter-organisational
levels. Clearly, processes are important to partnerships at all of these levels, and
capturing the learning from process successes could be helpful in the future.
The first step is to take the time to look for, and recognise, them.

3. Reaching emergent milestones
Good project planning in partnership—setting plans and milestones—is standard
practice for many. Emergent milestones are, however, different. These are not
events planned from the start, but semi-serendipitous achievements as particular
circumstances come together in a helpful way. They are signals that the
partnership has really achieved something, however great or small, and they
are important indicators of success for many.

‘… they both needed new premises. The cost was monstrous. So they
decided.’

Banking Partnership Manager’

‘It was quite a landmark ... getting such a public statement published
and properly printed and distributed.’

Public Health Partnership Manager’

These emergent milestones can be the outcomes of large or small initiatives but
even relatively small achievements can be important to participants—especially
if they mark points at which ‘hostilities cease’ and the partnership starts to work
effectively.

46

Collaborative Governance


4. Gaining recognition—from others
People seem to value partnership processes that work and outcomes that make
a difference to the people they are serving not simply as ends in themselves.
Often, they or their organisations receive something that they value just as much:
recognition.

‘We have been able to show a major client that we are able to operate as
mature and sensible partners when they might perhaps suspected that
wasn’t the case.’

Manager in an Oil Industry Joint Venture

‘I don’t get treated like shit anymore ...’
Drug Abuse Project Manager’

Personal recognition seems to be the type of recognition that people mention
most often, but they do like to see their organisations recognised too. Both of
these seem quite legitimate aspirations, so perhaps the lesson is to not lose the
people under the umbrella of the partnership.

5. Acknowledging personal pride in championing a
partnership
As we have mentioned, people do seek recognition and therefore, perhaps
understandably, they are often not shy about highlighting their role in ‘making
things happen’.

‘Part of the reason I was successful was that I spent lots time getting to
understand other parts of the business.’

Airline – Car-Rental Alliance Manager

‘I willed it to happen and put an awful lot time in … Health had initially
been very suspicious of the partnership.’

Health Industry Partnership Manager

To be motivated, people have to be able to identify with the success that is
achieved and see it as their own. Reaching the point at which individuals are
willing to acknowledge overtly—and even promote—their own role in a
partnership is therefore significant. If people portray themselves as heroes in a
collaboration story, it is a sure indicator of some of the other four types of success,
as well as being a positive outcome in itself.

It seems, from our research, that you are most likely to hear about collaborative
successes from project ‘champions’. What is interesting about them is that they
do not generally display or behave as some sort of ‘transformational leader’. It
is difficult to suggest a common set of behaviours for champions, but stubborn

47

Hit or myth? Stories of collaborative success


determination seems to be important in most cases, often balanced with a concern
for relationships.

‘I was always having an uphill struggle to get people to push the things
I wanted to get pushed.’

Airline – Car-Rental Alliance Manager

‘It became apparent within two or three years that we had a family …
we worked, played and got drunk together.’

European Regional Partnership Manager

But it’s never straightforward…
Stubborn determination seems to be central in achieving some success from
partnerships and collaborations—for a very good reason. Even in the stories of
success that we heard, there were four kinds of clear indication that it wasn’t
easy to get to the good stuff. As in most good stories, there are always challenges
and setbacks that the heroes must overcome.

1. It’s usually an epic tale—definitely not a short story…
For many, partnership seems to be intrinsically more difficult than other
organisational situations. Even informal, emergent milestones take time to
achieve.

People commonly talk about taking two years or more to get a partnership
functioning well. Many people, however, who champion partnerships treat
collaboration as their ‘day job’, so for them this is ‘situation normal’.

2. There’s always a twist in the tale…
Although a partnership has been successful—or at least functioning—for a
prolonged period, that is no guarantee that it will remain so. In most cases, the
good times come and go, and what works well at one time might not achieve
results at another.

‘Some times are better than others – for example, we had two attempts
at building the joint site.’

Banking Partnership Manager

It would be easy to become complacent in the good times, but that would
obviously be unwise.

3. It’s rarely a happy ending for all the characters…
Even when a partnership seems to be robustly successful for one partner, it’s
possible that others might disagree.

48

Collaborative Governance


Three Participants in a Youth Development Partnership

‘a really good forum for bringing services together … It works – there
are clear outcomes.’

Youth Development Worker

‘a forum around a few individuals – don’t feel it’s working that well …
the housing department shift the goalposts to suit themselves.’

Charity Worker

‘at one time we used to be able to be able to refer kids (to the charity)
but we can’t now because of their lack of resources.’

Housing Manager

It is impossible to judge, in such cases, whether the success is or is not ‘real’.
While there can be clear substantive outcomes for one partner (and the first
speaker in Figure 5.8 describes some), other partners might view the outcomes
as sub-optimal, as achievable by other means or of no value to their organisation.

4. The genie is apt to stay in the bottle…
Our fourth and final caveat, which emphasises the risky nature of collaboration,
is that luck seems to play a part in most successful partnerships.

‘My organisation was also involved in a similar – on paper – partnership
with a transport company but [it wasn’t successful in that case because]
the client was less committed to the partnership philosophy than the
traditional contracting philosophy.’

Manager in a Utilities Partnership

The stories we were told included many examples in which the speaker’s
organisation was involved in other partnerships that were not as successful as
the one being described. Often a critical part of success seems to involve being
in the right place at the right time, or having the right set of characters involved.
Being able to tempt the genie out of his—or her—bottle to charm those
circumstances into place is a significant part of the art of managing collaboration.
We think of this as ‘enhancing serendipity’.

Is successful collaboration just a myth?
The answer to this question is no! The collaborations we heard about were
definitely hits. They were success stories for at least some—and probably
many—of the participants. They were, however, stories told with hindsight and
at a moment in a partnership’s life when success was tangible. When you are in

49

Hit or myth? Stories of collaborative success


the thick of normal partnership life the story is likely to involve a lot of suspense
and it might not be clear whether the plot involves a happy ending.

In those situations, it can be useful to think about the five types of success. They
can be useful landmarks, ways to acknowledge the progress that is being made.
Remembering that progress might not be on a single dimension is important, as
well as the fact that partners can find different things to celebrate in each
dimension. The ‘five types’ can form a useful basis for discussion between
partners about past and future progress. They can also be useful in demonstrating
value to external stakeholders.

How to seek successful partnership
First, take courage! The newcomer to partnership working can find their optimism
quickly eroded, and ‘battle-scarred’ wisdom can drift over into calculating
cynicism—with devastating consequences for the partnership. You need to have
a clear sense of the benefits and a willingness to live with process pain and a
level of risk in order to achieve the desired ends. All of this can be minimised
through active management of the collaboration. There will always be a need
to manage the complex balance between processes, substantive outcomes and
recognition if commitment and energy are to be kept alive. Perhaps the likelihood
of being able to have a story of successful partnership to recount depends on
the expectations that you bring to the enterprise.

ENDNOTES
1  Reproduced from The Partner 2007 by kind permission of Partnership Sourcing Ltd (PSL),
<www.pslcbi.com>. This chapter is based on research carried out by the authors as part of a program
of research on the management of collaboration undertaken within the ESRC/EPSRC Advanced Institute
for Management Research.

50

Collaborative Governance


6. Collaborative governance: the
community sector and collaborative
network governance

Paul Smyth

Introduction
This chapter presents a view of the potential role of the community sector in
the emerging forms of social governance within Australia’s social-policy regime.
This regime is currently in a state of transition and contest and the view here is
based on an understanding that before looking at the nuts and bolts of
collaboration it is essential to ask the question ‘collaboration for what?’. As
writers such as Newman (2004) indicate, it is not at all clear what direction the
mooted transition from hierarchical and market to network forms of governance
will take in different countries (see Considine 2001). Hess and Adams (2002) are
persuasive that future organisational forms should not be thought of in terms
of more of what we have now; while McDonald and Marston (2005) show how
the apparently day-to-day business of governing is shot through with contested
understandings of what should be the appropriate ‘ends and means’ of welfare.

Inevitably, any regime of collaboration will be conditioned by what Salamon
and Anheier (1998) have referred to as the ‘social origins’ of the sector, or what
might also be thought of as its ‘path dependency’; while others (Evers and Laville
2004) emphasise the importance of understanding the role of the third sector in
relation to the configuration of the first and second sectors—namely, the State
and the market. Australian history has in fact seen the roles of community
organisations, government and business shaped and reshaped several times,
which is why it is important to consider the changing configuration of what we
call here the three pillars of social governance.

The three pillars of social governance
The first pillar, the community welfare sector, was assigned a key role in
Australian social policy until World War II. A ‘welfare society’ sustained by
wage-earners’ welfare was preferred to the welfare state. This model placed great
value on what today we would call the voluntary principle, with individuals
and community groups trusted to manage their own affairs rather than be
managed by government. The ‘Australian way’ has clearly privileged the
contribution of voluntary organisations and is likely to continue to do so.

51


The second pillar was founded on the hard-won wisdom of the Great
Depression—that often what voluntary groups could do by the ‘tens’ needed
to be done by the ‘hundreds’ by governments. To guarantee the ‘fair go’ of
Australian social policy, voluntary effort had to be underpinned by government
guarantees to all citizens.

These two pillars were synthesised in the 1970s and 1980s in the Keynesian-style
welfare state. The government oversaw the macro-social development of its
citizens and the community sector provided a complementary role: filling gaps,
innovating, being an ombudsman and bringing effective local knowledge into
policy development. An older sectarian competitiveness in the sector gave way
to collaboration between agencies and with government (Smyth and Wearing
2002). Many of the community-development practices generated in this period
still have relevance today. The central aim of including all citizens more directly
in the decisions that affected their lives was nicely described in terms of welfare
by R. G. Brown’s (1975) phrase of developing a ‘constituency of the poor’. What
was missing in this model was any connection between social and economic
development.

The role of the sector changed radically with the switch to free-market economics
in the 1990s. The broad aim of social development based on citizenship
entitlement was replaced by ‘conditional welfare for the few’. In a climate of
fiscal austerity, governments turned to contracting out public services via the
mechanism of quasi-markets with the aim of achieving greater ‘value for money’.
Collaboration in the sector was replaced by competition and, for many welfare
agencies, growing ‘market share’ became the central organisational driver. Peak
bodies were destabilised and the old ombudsman or advocacy role was
compromised. In the literature, this became known as the era of the ‘industry
model’ and it is this model that is slowly being abandoned as governments and
the community sector reach for more joined up collaborative models.

The failings of the industry model—epitomised in the Job Network—have been
canvassed in the literature (McDonald and Marston 2005; Mwaiteleke 2007). It
is said to be unsuited to the people and places with multiple disadvantage, which
are increasingly becoming the core clientele of the Job Network. It is said to be
overly centralised with excessive regulation, which hinders responsive
professional practice. It is also said to overlook unique local circumstances and
directs activity away from collaboration, advocacy, lobbying and networking.

The central failing was the problem identified in the literature as
isomorphism—that is, the dynamics of competitive contracting tended to turn
the sector into an image of government departments. The sector’s ‘first-pillar’
role with its ‘voluntary’ character and community-based features was
compromised as agencies took on the characteristics of semi-state agencies. The
community sector found itself constrained by excessive centralisation and

52

Collaborative Governance


regulation and less and less able to respond to human and local complexity. Its
ability to exercise local discretion became shackled and capacities for
collaboration, advocacy and lobbying seriously impaired.

It is notable that the arguments for an ‘industry’ model for the community sector
are primarily economic and this highlights the importance of the ‘third pillar’
in social governance—namely, the role of the market. In the welfare-state model,
the community sector’s role was constructed as social—that is, based on
advancing social or human rights. This function was thought to have nothing
to do with the economy or indeed was seen as being inherently against the
capitalist economy. In the industry-model phase, the goal of economic efficiency
often appeared to be opposed to the social-development goals of earlier times.

Today, we see a reconfiguring of this third pillar—the market economy—and
in ways that indicate a new convergence of economic and social goals. This is
witnessed in part by the continuing expansion of the social responsibility of
corporations, but also by the recognition by governments that the primary aim
of economic policy today is to create a ‘third wave’ of productivity growth that
will simply not happen without the effective engagement of certain people and
places currently excluded from mainstream economic and social participation
(Productivity Commission 2007).

For the three sectors to enter a new era of collaborative governance, due attention
needs to be paid to this emerging policy framework. It is no longer useful to
think of social policies in terms of ‘ending welfare dependency’ or ‘ending
welfare as we know it’ with the sub-goal of ensuring conditional welfare only
for the few. Not only will there be a participation and productivity penalty for
allowing continuing social exclusion, there will be a growing economic cost in
terms of services needed to address the fallout of social neglect.

The third sector: social investment, capabilities and a new
service model
In this time of transition it is paramount that we ask afresh just what is distinctive
about the contributions the three sectors should make to the new forms of
collaborative governance. The third sector’s contribution was not well conceived
in terms of the industry model, in which differences between the sectors became
blurred as each was cast as a competitive player in what were styled
‘quasi-markets’. In the new, networked collaborative model of governance that
we see as desirable, a premium needs to be placed on what is distinctive about
the roles and products that each agency brings to the ensemble.

While the focus here is on the third sector, this needs to be considered alongside
the other two sectors. While it cannot be developed here, there appear to be
significant shifts in thinking about the roles of government, for example, from
the ‘new public management’ to the ‘strategic-governance’ model as discussed

53

Collaborative governance: the community sector and collaborative network governance


by Gallop (2006), and of the economy, from the pure market exchange model of
the 1990s to a more Schumpeterian political economy, which highlights the
importance of evolving key institutional networks that foster innovation,
knowledge transfer, research and development.

As already mentioned, this understanding of the economy has been overlaid
increasingly by a sense of the importance of its social foundations. The
human-capital agenda of the Council of Australian Governments (COAG), for
example, has been increasingly linked to the wellbeing agenda. Therefore
investments in the early years, for example, or in the ‘long tail’ of
under-performing Australian youth are seen to be as much economic as social
in value.

Of course, simply acknowledging the need for a greater role for social policy
does not tell us a lot about how to reconfigure the governance roles of the three
sectors. Clearly, there are no hard and fast rules, but as noted above it is likely
in view of our history that in Australia there will continue to be a mixed economy
of welfare based on the public and for-profit sectors with governments seeking
to sustain an underlying commitment to a ‘fair go’ for all citizens. More
specifically, however, we need to revisit the role of the third sector and review
what has been its historically proven, different and indispensable role in engaging
with those least able to access either government or private services.

The literature expresses this role in terms of addressing market and government
failures (Bowles and Gintis 2002). It suggests that the community sector, because
of its local reputation, respect and connectedness, is likely to be the initiator of
community-based economic activity and to understand local community
dynamics, needs and possibilities. It is also likely to be able to generate the trust
and cooperation that local initiatives require to succeed (Teague 2007; Halpern
2004; Arrow 1999).

Often this capacity to engage is linked to an ability to generate ‘social capital’.
While this is possibly valuable, it remains a vacuous way of capturing what the
third sector along with its network partners is likely to be aiming to achieve.
Here it is arguably more useful to think in terms of the specific social and
economic objectives around which the sectoral collaboration is organised.
Following the United Kingdom and the European Union, for example, it would
appear to make more sense to have a set of explicit objectives for growth,
employment, social inclusion and sustainability by which to benchmark and
measure the efforts of the networks.

It is arguable that Sen’s notion of ‘capability’ provides, rather than social capital,
a more robust way of thinking about the economic and social purposes of public
investment. It cannot be developed here (see Bonvin and Farvaque 2006), but
the Sen framework also suggests the kind of capacities that will be needed in
the third sector if it is to make its distinctive contribution to the new collaborative

54

Collaborative Governance


models. Under the industry model, third-sector agencies have tended to become
suppliers of centrally packaged services to passive consumers. This is what is
funded and there is little spare for developing different services for people not
well served by what has become a ‘one-size-fits-all’ approach. A capabilities
model suggests that effective services will flourish when there are engaged
communities and that new funding arrangements ought to have a premium paid
for community-building work as an end in itself.

With the Sen approach, the focus shifts to the sets of entitlements people ought
to have if they are to be able to choose the life they value—or to convert
‘capabilities’ into ‘functionings’. This imposes obligations on governments to
ensure opportunities are real. In terms of service delivery, it suggests a model
in which service users have an effective voice with real freedom to negotiate
their pathway in a fair and reasonable way. The model also advances that central
authorities are important for resourcing and accountability and that local,
reflexive regulation is needed for local actors to have autonomy, with the
institutional environment able to listen.

These principles would allow the development of a new kind of local network
of government, business and third-sector agencies, which could create an
institutional environment with the capacity to tap into local aspirations and
exercise the autonomy necessary for effective responses.

Conclusion: the whole is more than the sum of its parts
This chapter has emphasised the importance of locating discussions about how
to collaborate within a wider consideration of the ends and means of social policy
and with particular reference to the national context. It has been proposed that
the postwar period has seen a shift from a welfare-state collaborative model to
a contract state–industry model and that the evolution of collaborative or network
governance signals that we are in the midst of a third major transition.

Within these shifts we have identified the changing goals of social administration.
The welfare state was identified with promoting citizenship-based social
development. The market model rejected positive state intervention for social
purposes and sought to restrict welfare to the deserving few. Now a new set of
goals is forming around social investment in an inclusive society in which all
people have the opportunities to realise their capabilities.

Achieving these goals, especially those for engaging the excluded, presents new
challenges for social governance. Whereas the industry model blurred the
differences between the sectors, collaborative governance requires a heightened
sense of what makes the sectors distinctive and of what is required to maximise
their unique contributions.

In this regard, the negative views about the role of governments characteristic
of the 1990s need to give way to a view of government as the strategic agency

55

Collaborative governance: the community sector and collaborative network governance


responsible for overall outcomes but working through relevant networks.
Governments need to develop this role in ways that include facilitating
information sharing, research, development and innovation within relevant
networks. Government has a key role to play in bringing the sectors together
and enabling them to achieve shared, inter-sectoral policy and program goals.

We have seen that the community sector has historically played an elevated role
in the nation’s social governance and will undoubtedly play an indispensable
role in terms of maximising workforce participation and productivity
improvements as much as social cohesion and inclusiveness. From the third
sector’s perspective, a key issue will be whether it will be resourced in a way
that enables it to achieve these functions. In this regard, it will be important
that those responsible for collaboration as a whole ensure that the third sector
has the resources and the political independence it requires to make an effective
contribution.

References
Arrow, K. 1999, ‘Observations on social capital’, in P. Dasgupta and I. Serageldin

(eds), Social Capital: A multifaceted perspective, World Bank, Washington,
DC.

Bonvin, J. and Farvaque, N. 2006, ‘Promoting capability for work: the role of
local actors’, in S. Deneulin et al. (eds), Transforming Unjust Structures:
The capability approach, Springer, Amsterdam, pp. 121–42.

Bowles, B. and Gintis, H. 2002, ‘Social capital and community governance’,
Economic Journal, vol. 112, no. 4, pp. 419–36.

Brown, R. G. 1975, The Management of Welfare: A study of the British Social
Service Administration.

Considine, M. 2001, Enterprising States: The public management of welfare-to-work,
Cambridge University Press, Melbourne.

Evers, A. and Laville, J. (eds) 2004, The Third Sector in Europe, Edward Elgar,
Cheltenham.

Gallop, G. 2006, Strategic planning: is it the new model?, Address to the Institute
of Public Administration, New South Wales, November.

Halpern, D. 2004, Social Capital, Polity Press, Cambridge.

Hess, M. and Adams, D. 2002, ‘Knowing and skilling in contemporary public
administration’, Australian Journal of Public Administration, vol. 61, no.
4, pp. 68–79.

McDonald, C. and Marston, G. 2005, ‘Workfare as welfare: governing
unemployment in the advanced welfare state’, Critical Social Policy, vol.
25, no. 3, pp. 374–401.

56

Collaborative Governance


Mwaiteleke, P. 2007, The influence of national competition policy in reshaping
human service delivery, PhD thesis, Murdoch University.

Newman, J. 2004, ‘Modernizing the state: a new style of governance?’, in J.
Lewis and R. Surender (eds), Welfare State Change: Towards a third way?,
Oxford University Press, Oxford, pp. 69–88.

Productivity Commission 2007, Potential Benefits of the National Reform Agenda,
Report to the Council of Australian Governments, Canberra.

Salamon, L. and Anheier, H. 1998, ‘Social origins of civil society: explaining the
nonprofit sector cross-nationally’, Voluntas, vol. 9, no. 3, pp. 213–48.

Smyth, P. and Wearing, M. 2002, ‘After the welfare state? Welfare governance
and the communitarian revival’, in S. Bell (ed.), Economic Governance
and Institutional Dynamics, Oxford University Press, Melbourne, pp.
226–43.

Teague, P. 2007, ‘Developing the social economy in Ireland?’, International
Journal of Urban and Regional Research, vol. 31, no. 1, pp. 91–108.

57

Collaborative governance: the community sector and collaborative network governance


Part 2. The reality of collaboration:
success, failure, challenges and

questions


7. What works and why: collaborating
in a crisis

Shane Carmody

The fundamental premise of this chapter derives from my experience as a
practitioner of cross-government collaboration. We must seek ways to improve
the processes of governing through collaboration if we want to successfully
manage crises. To do so we need to be more effective in managing others and in
making maximum use of their individual capacities to deal with the common
threat or crisis situation. The lessons from crises involving the Federal
Government, statutory organisations, emergency authorities, other governments
and non-governmental organisations (NGOs) are that effective leadership is
essential, as are clear identification of responsibilities and effective
implementation of decisions.

My use of the term ‘collaboration’ is in its benign meaning: a context of
cooperation and working or acting together, being helpful and doing as one is
asked for the wider public good rather than cooperating or working with the
enemy. With hindsight, however, I might observe that many of my pre-2000
experiences in intergovernmental collaboration often felt a lot more like trying
to negotiate with the enemy than a helpful dialogue among friends.

I was a deputy secretary in the Department of Defence from 2001 to 2006. Defence
is a large and immensely complex organisation of some 90 000 military and
civilian staff, with elements in all Australian states and territories, operating
day and night throughout the year. It is a tough organisation to manage
internally. Most senior managers have large personnel and financial
accountabilities—and of course they need to negotiate successful outcomes across
and outside the organisation.

While Defence ‘operates’ in all Australian states, it is worth noting that this is
not really what Defence is set up to do. Defence is set up to fight wars, it is to
be hoped, far offshore. And, like the Australian Federal Police’s ‘Fight crime
together and win’ mantra, the Australian Defence Force is above all established
to ‘fight wars and win’.

From 2000–06, I was a member of Defence’s Strategic Command Group, chaired
by the Chief of the Defence Forces and comprising the secretary, the Vice-Chief
of the Defence Force, service chiefs and key senior civilian appointments. The
group was established to deal with all operational matters. During my time there
(under three successive Chiefs of the Defence Force), we were involved in
numerous exceptional operations or crises. These crises included: the original

61


Defence deployment to East Timor (which began in 1999 but was still in full
flight in 2000); the aftermath of the 11 September 2001 attacks, including the
Australian deployment to Afghanistan; the planning, negotiation, development
and continuation of operations in Iraq after 2003; problems in Fiji; the Bali
bombing of 2003; the Jakarta bombing of 2004; the second Bali bombing in 2005;
the Asian tsunami in 2004; the Solomon Islands deployments one and two;
Afghanistan again; East Timor again. This is not a comprehensive list but merely
the main situations we dealt with in that period.

Fighting wars and undertaking military interventions are multidimensional. To
be successful, it is important to understand the aim, to conduct detailed planning
and to have good organisation and effective logistical support, including good
sustainment for long and often unspecified periods. Anyone who has been in
the military will know that there must also be—particularly in times of
peace—constant training, repetitive development of doctrine and endless
rehearsal. These three are in themselves features of military operational planning.
These three—in contexts other than the one I am using here—will often be
referred to as ‘mere process’. The military knows, however, that this attention
to the intricacies of preparation is what makes for effective military operations.
Effective preparation wins wars. The military also knows that there is little
discernable difference between the initial phases of a combat operation and the
initial phases of a national crisis. In fact, in Australia, international crises are
frequently allocated Defence operational names partly for that purpose, such as
‘Bali Assist’, ‘Pakistan Assist’ or the ‘Regional Assistance Mission to Solomon
Islands’ (RAMSI, from 2003).

Objectives in crisis management
A decade ago there was much less understanding of the management of crises
than is apparent today. Maybe that was because we did not perceive that there
were many crises. Maybe it was also because, by and large, any such crises were
considered more as local issues—or even state issues—than national issues.

Things have changed remarkably in the past decade. One of the great consultative
trend-setting endeavours was the so-called Y2K threat (the supposed meltdown
of computers and information technology systems at the turn of the past century).
Of course, we all recall that nothing significant happened. What many people
do not recall with equal clarity, however, is the level of cooperation and
coordination engendered in the management of and approach to the impending
crisis. In some ways, it was a unique experience across government and across
the nation. It represented a transition to a more ‘shared’ sense of common
accountabilities.

To most outside observers, nothing resulted except a lot of expenditure,
empowerment of our information technology (IT) people and a realisation that

62

Collaborative Governance


we were critically dependent on systems we could not hope to understand. The
reality is that since 2000, and in a process that started well before then, crisis
planning and management have moved from the ad hoc to a highly sophisticated,
evolved and coordinated process. While not without its faults, crisis management
is now well past the ‘let’s just do something’ mentality in the hope that it will
deliver a result and ensure that we ‘look like’ we are contributing.

From pre-existing arrangements to what works and why
Crisis management in the late 1990s was an ad hoc and generally under-prepared
system. The few standing institutional arrangements that did exist tended to be
of recent origin. For example, the Strategy Policy Coordination Group began
only in the 1990s, and the departments of Prime Minister and Cabinet (PM&C),
Foreign Affairs and Trade (DFAT) and Defence used this mechanism to manage
immediate crises on a case-by-case basis (before the Secretaries’ Committee on
National Security and the National Security Committee of cabinet took on these
responsibilities more formally). In these circumstances, PM&C had some moral
suasion; DFAT had access and networks overseas; and Defence had the means
and the human-resource capabilities.

We did not seem to need much more. Furthermore, there were a number of
broader whole-of-government, interdepartmental committees (IDCs). IDCs,
however, had a reputation for being the graveyard of good outcomes and the
bastions of the protection and preservation of individual agency powers; this
reduced their effectiveness.

My recent experience of collaborating across government organisations to manage
crises has been one of sustained growth and increasing professionalism. There
has been significant evolution in management processes, their sophistication
and frequency, a broadening of involvement and, as a result, better outcomes.
In the past few years, it would appear that almost everyone in these collaborative
networks has worked out why they are there and what they need to be ready
to do.

In the past few years, however, there has been a real change in the institutional
architecture of crisis management. What has caused this could be the subject of
debate: perhaps national security issues became bigger and more pressing, crises
became more real and more numerous, perceptions of vulnerability were more
pronounced or the need for greater preparedness in the face of national security
threats was more imperative. Whatever the proximate cause, we experienced a
large growth in specialist task forces charged with specific missions and
objectives.

Drawing from this experience, I want to reflect on what has worked in this
recent time frame and why. In particular, I will extract the objectives of effective

63

What works and why: collaborating in a crisis


crisis management—the opposite to just doing something (anything!) and hoping
for the best.

As indicated earlier, the prime objectives of good crisis management mirror those
for sound military operations. First, we must define the problem and identify
what needs to be done. This sounds simple and logical but is often far from
simple in the early stages of a crisis. How do the multiple agencies involved
define the scale of a problem as it first appears or as initial information is
channelled back to government? To illustrate with real cases, it was days after
the Asian tsunami or the first Bali bombing when the scale and magnitude of
the crisis was eventually apparent to policymakers at the centre of government.
By then, much of the response work was well under way.

Second, clear, strategic leadership is necessary to identify the best organisation
or organisational mix to progress the response or resolve the crisis. This involves
dispassionately asking who is best placed to resolve the crisis or, alternatively,
who should perform the lead agency role among the constellation of agencies
likely to become involved. We should then identify the most efficient
arrangements to establish effective command and control and make it happen
in reality. Such control has to be effectively maintained as the situation
develops—if for no other reason than to ensure that resources are not squandered.
We need to constantly ask what sort of activity is required, when and how it is
best managed and controlled. In collaboration with the main players, we need
to identify and allocate resources to the two principal tasks emanating from the
crisis: the ‘understanding’ and the ‘doing’. Not all such considerations will be
known at the start, so some inter-agency agility is required to meet the challenges
as they unfold.

Third, the urge simply ‘to do something’ to indicate action or intent must be
avoided. Such urges are generally wasteful of effort and expertise. Rather, the
participants should look to building long-term capacity—or sustainment—so
they can still manage the crisis when it slips to the routine, and to have better
capacities with which to address future situations. Practical examples of this
investment in long-term capacity include the long-running consultative measures
in Iraq and East Timor.

Finally, we need to learn and apply lessons as we discover them in each new
scenario. Crisis-management experience is, above all, evolutionary in nature.

I summarise the key practical activities that work well in crisis management
across agencies, governments and organisations thus:

• early action, meetings or planning intervention
• well-established initial communications protocols
• a clear perspective and clear identification of the aim
• well-established, documented and rehearsed processes

64

Collaborative Governance


• clear accountabilities for those brought into the collaborative venture
• a commitment to resource sharing across agencies and to special initiatives
• a willingness by agencies to contribute staff (the Tsunami Task Force was a

perfect example of this commitment, where staff external to the department
were up and running in the DFAT Crisis Centre within hours)

• promoting and developing a feeling of ‘we are all in it together’
• having only contributors present—no passengers
• individual agendas need to be sacrificed for the common agenda
• actively manage the media
• thinking about the ‘end’ at the ‘beginning’ and planning for it: repatriation,

disengagement and a return to the pre-crisis status quo.

What inhibits effective crisis management? When responsibilities are not clear
and no formal lead agency in charge has been selected, there is a lack of direction
and the potential for inter-agency tensions. Collaboration does not work purely
by consensus or when the scope of responsibility is uncertain. There is no room
for excessive ideology in addressing crises. Crisis management is about clarity
of understanding of the problem and clarity about what is needed to resolve it.
Attempts to resolve the crisis will be impeded in the absence of a strategic
perspective.

It is worth noting that some, but not all, of these inhibitors can be countered in
advance. For example, it is imperative to define the problem accurately and early
to avoid blurred objectives. It is also important to depoliticise problems, build
trusting relations between agencies and put turf wars to one side. As indicated
earlier, we can develop sound crisis-management arrangements and processes
in leadership development. We can also seek to establish procedures in the
absence of consistency.

For a long time, collaboration in a crisis was all about getting there and visibly
doing something. More recently, we have taken on board more policy learning
and adopted a much more sophisticated approach.

Conclusions: lessons across government
There are numerous important but often simple ways to improve collaboration
across government. Knowing them and invoking them will lead to better overall
outcomes not only in crisis management, but in all forms of collaboration.

In terms of continuing process and management responsibilities, we need to
work out and identify the key organisational players who will attend most crises,
most often, and be regularly at the centre of things, and ensure that they can
speak with authority and act quickly. This line of authority and accumulated
experience is not to be taken lightly. Officials in these organisations need to
develop simple procedures and templates that suit different scenarios. If we rely
on such accumulated experience and structured processes to start with, the

65

What works and why: collaborating in a crisis


chances are that the management of a specific crisis will start off well. Experience
counts.

We also need to broaden responsibilities and accountabilities to take into account
the expertise and local knowledge of specialised agencies. This is likely to include
inter alia the Emergency Management Authority, the Australian Federal Police,
health departments, Customs, state police, Coastwatch and the Attorney-General’s
Department. We cannot ‘do’ things from Canberra alone.

Emergency agencies need to regularly engage in simulated exercises and practise
for the real event. They should routinely run realistic exercises, planning
workshops, rehearsals, tests of capacities and inter-agency cooperation in order
to reveal glitches. They need to document their learning and seek explicitly to
apply the lessons of practice.

At the whole-of-government level, we need to embrace a multi-jurisdictional,
multi-agency approach. This builds capacity across agencies, drills learning into
agencies, develops individual skills and promotes thinking across disciplinary
approaches. If we adopt this broader multi-agency focus, we begin to develop
an effective network governance to deal with crises and similar situations.

66

Collaborative Governance


8. Collaboration in education1

Rachel Hunter

Australia’s education and training system is founded on multiple models of
collaboration. In Queensland, we collaborate with three school sectors (state,
Catholic and independent), three education sectors (schools, vocational education
and training and higher education), seven other states and territories, the
Commonwealth Government, innumerable statutory authorities, local
government, communities, parents, students, industry and, importantly, our
workforce and their industrial representatives.

The Queensland Department of Education, Training and the Arts (DETA) was
formed in September 2006 and is Queensland’s largest government agency.
DETA employs more than 62 000 full-time staff and supports almost one million
students in state and non-state schools and in the Queensland technical and
further education (TAFE) system. We are directly responsible for the funding,
operations and performance of more than 1250 state schools and support a further
460 non-state schools with financial assistance, educational partnerships and a
framework of regulation and quality assurance.

Our vision is for a smart, skilled and creative Queensland—a goal that is shared
by our many collaborative partners. The African proverb ‘It takes a village to
educate a child’ succinctly sums up our philosophy. Education is a shared
responsibility and partnerships within our education and training systems and
beyond are crucial. Without collaboration, our schools and training institutions
cannot hope to meet the human and social capital needs of a modern and
prosperous state and ensure that the social and economic benefits of education
and training are shared more equally than is currently the case.

How we collaborate is also important. Here I examine collaboration within and
across governments, particularly the nexus between education policy and funding
in the federalist model in which we operate.

Human and social capital
Around the world, there is a growing research and policy consensus that
investment in education and skills is critical to a nation’s future prosperity and
social wellbeing. Many developed nations are facing the challenge of sustaining
and increasing productivity without the benefits of large-scale population growth
and in the face of an ageing workforce. Our capacity to compete in the global
knowledge economy depends on the strength of our response to this
human-capital challenge.

67


In Queensland, the tightest labour market in years means that young people are
finding employment readily available and in the short term more attractive as
an alternative to education. The labour-market participation rate of Queensland’s
young people aged 15–17 years is almost 60 per cent, compared with about 46
per cent for the rest of Australia.2 This can be explained partly by Queensland’s
larger than average share of youth working part-time in retail, tourism and
hospitality. The additional job opportunities due to the strength of the economy
are placing pressure on retention rates, as students weigh up the costs of
continuing schooling or gaining readily available employment.

Despite the current strength of the labour market, seldom has the need to invest
in education and skills been more crucial, to remain competitive with the booming
economies of our Asian neighbours, which are investing more and more in
education and skills development.

In Queensland, we are looking to innovative collaborations between the public
and private sectors to help us meet the skills demands of a productive economy.
One example is the Aerospace Project, involving Education Queensland, Boeing
Australia, Aviation Australia, Australian Aerospace, Smiths Aerospace and the
Brisbane Airport Corporation. Developed at the aerospace industry’s request,
the initial project started in 2004 with joint funding from Boeing, which
contributed $600 000, and the Queensland Government, with a $300 000
investment. The project now involves 17 ‘gateway’ schools—state and
non-state—which incorporate aerospace into their regular subjects. Boeing offers
up to 12 traineeships and 30 work-experience placements to gateway students
annually. Ten students each year will be offered direct entry into new
double-major bachelor degree programs at the University of Queensland in
electrical, mechanical or software-system engineering coupled with aerospace
engineering. Additionally, the new Aviation High, a former gateway school,
was officially launched in 2007. It offers specialist aviation education and training
to students in Years 8 to 12, providing them with a direct path to careers in the
aviation industry.

Equity
Collaborative projects of this kind are designed to best match the skills of the
state’s young people with industry needs. Across Queensland, teachers, leaders,
schools, students and parents contribute every day to the achievement of
outstanding educational performance and to the current strength of the
Queensland economy. The benefits of education are, however, not being realised
to their fullest extent, and are not being shared equally.

Despite the fact that Queensland students perform well on average when
benchmarked internationally, Queensland has persistent inequalities in
achievement for students from disadvantaged backgrounds. National research

68

Collaborative Governance


shows high levels of social exclusion for school-age young children in
Queensland. Of the 10 per cent of the most disadvantaged children in Australia,
it is estimated that half live in Queensland (NATSEM 2006).

One of the key lessons we have learnt is that collaboration between agencies can
make a difference to individual lives. An exemplary case is that of a nine-year-old
Indigenous boy—a victim of abandonment, sexual abuse and domestic violence.
He was receiving one-to-one care and was isolated because of his history of
dangerous and unpredictable behaviour. Obviously, he faced very substantial
barriers to education. Thanks to a committed, flexible, multidisciplinary team
of caring professionals, the child’s situation is changing. Professionals from the
Department of Child Safety, the Department of Disability Services Queensland,
Queensland Health and DETA joined forces to provide emotional, therapeutic
and educational support to meet the complex needs of the child. Led by DETA,
together these dedicated professionals have helped support the boy to
successfully join the regular Year 4 program three mornings a week. This is a
positive example of collaboration between government agencies at the state
level, but one that illustrates the intensity of effort and resources required to
make a positive difference to one child’s life.

The reality is that disadvantaged students are often over-represented in state
schools, as well as geographically concentrated in remote and rural areas. In the
provision of education services to students with disabilities, Indigenous students
and students in remote and rural areas, it is state schools that bear the majority
of responsibilities and the higher associated costs.3 When you take into account
recent research that suggests that density of disadvantage at the school level is
a significant contributor to poor outcomes, the consequences of this stratification
of students begin to look even more significant (Holmes-Smith 2006).

The current state of stratification is at least partly attributable to a deliberate
policy on the part of the Federal Government to subsidise school choice,
understood simply as a choice between government and non-government schools.
For example, in Queensland, the state government provides 91 per cent of the
public funding for Queensland state schools and the Federal Government provides
9 per cent. For Queensland non-state schools, the Federal Government provides
70 per cent of the public funding and the Queensland Government provides 30
per cent.4

This federal funding regime has as its first principle who owns the schools,
rather than what the students need. In a sustained period, the impact has been
to divide the school sectors and feed the increasing stratification of government
and non-government schools. An education system thus divided in its
responsibilities for students in need operates in nobody’s interests. It is wastefully
inefficient, creates diseconomies of scale, encourages false forms of competition

69

Collaboration in education


and prevents all schools from contributing fully to the creation of human and
social capital.

American social theorist Robert Putnam (2004) has addressed the social purposes
of schooling and the role of schools in forging social capital and social cohesion.
He describes two forms of social capital that schools help create: bonding capital
and bridging capital. Bonding capital refers to connections between like social
groups, while bridging capital is the development of connections between
different social groups. Following Putnam, Barry McGaw (2006) has used these
concepts to consider the current state of schooling in Australia. Schools that
emphasise accessibility, inclusion and collaboration must create bonding and
bridging capital in order to be successful.

Continuing to divide schools through funding regimes that inadequately reflect
student need, enrolment practices that produce concentrations of disadvantage
and competing regulatory and policy regimes at different levels of government
can create strong forms of bonding capital within some schools, but will not
contribute to the creation of bridging capital.

The cost of losing that opportunity will be felt in the performance of all our
schools and in the entrenched educational, socioeconomic and geographical
disadvantage that it will continue to create in sections of the student cohort. If
we are to ensure that schools contribute fully to the development of human and
social capital, every school must be expected—and resourced—to provide
high-quality education for each of their students.

A new federalism
To meet this challenge will require genuine collaboration between both levels
of government that regulate and financially support our schools. It will require
a new federalism. As John Wanna (2007) suggests, early federalism was not
premised on collaboration between different levels of government, but instead
on a notion of separate responsibilities. This notion has been steadily eroded
since Federation. School education, for example, is constitutionally a residual
power of the states, but is an area in which federal intervention has increased
in the past 50 years.

This constitutional legacy has converged in recent times with a historical anomaly
that has seen Labor governments in all the states and territories, and the Coalition
in power in Canberra. Together, these factors exacerbate the inherent structural
tensions within our federation.

It is a matter of constitutional design, rather than a deliberate policy choice of
any of our current governments, that the Commonwealth has the majority of
revenue-raising capabilities and the states have the responsibilities for the
majority of service delivery. In the current expression of vertical fiscal imbalance
within education policy, however, we see the creation of a set of conditions that

70

Collaborative Governance


militates against collaboration in ways that are fundamentally detrimental to the
creation of human and social capital in our schools.

The current dysfunction of school funding is not a matter of constitutional
inevitability. The current funding and policy regimes foster the stratification
of our school education system and limit positive collaboration between schools
and between different levels of government.

The hard work required to make a difference for every individual child must
not be confined primarily to government schools and should not be compounded
by unproductive interference in the day-to-day operations of schools.

All funding provided by the Commonwealth is attached to accountability
requirements that are alike for state and non-state schools. The scope of policy
emanating from the federal education department has been reduced through
these requirements to a series of mundane and ad hoc minutiae, such as whether
every school has a regulation flagpole, displays a values poster or tests all
students in a certain way at the end of Year 12.

Equally frustrating are the recent exhortations that schools should begin a
dialogue with businesses. This ignores the depth of the current engagement
with industry, such as I have described above in relation to Aviation High.
While I accept that it is not possible to have at one’s fingertips a detailed
understanding of the rich tapestry of school education as it is provided across
Australia, this is precisely my point. The prescriptive nature of the
Commonwealth’s policymaking is out of step with its knowledge of our landscape.
We would prefer the Commonwealth was more aware and less prescriptive.

To borrow Wanna’s words, this is a form of coercive federalism that is divorced
from the lessons of day-to-day service provision, lacks the capacity to implement
reforms directly and does not foster the conditions for innovation in our schools.
It is a basic tenet of governance that service delivery should take place at the
local level—that those closest to the ground should carry out the function, within
broader policy settings that are dictated by systemic needs and priorities. The
Commonwealth is ill suited to the role of micro-manager.

If we could start afresh, what roles would we assign the Commonwealth
Government, and what roles would we assign the states?

We acknowledge that the Commonwealth has a broader interest in education
beyond the provision of specific-purpose payments. This includes, for example,
advocacy of national consistency, where appropriate. Queensland supports
national consistency, where it can be shown to be in the best interests of students,
parents and schools.

The states and the Commonwealth need to be able to influence and support the
whole of the education sector in the service of local and national economic and
social priorities. When, however, the leadership and vision that should be the

71

Collaboration in education


role of the Commonwealth reduces to evaluating an external exam or offering
prizes to teachers and students, the role of the Australian Government has been
diminished.

The Commonwealth rightly seeks to exert influence over the largest provider
of school education services, which remains the government school system in
all states and territories. At the same time, the states are rightly wary of the
stratification of schools and the imbalance in the funding regimes that serve to
limit the states’ capacity to influence the whole of the education sector in a time
when productivity experts are telling us that it is most crucial to exert this
leverage.

The Commonwealth could instead use its investment in schooling to direct the
broad policy settings at the national level, in genuine collaboration with the
states and territories. This would avoid the duplication of state efforts, as recently
seen, for example, in the Commonwealth budget initiatives that sought to reward
teacher performance by the provision of summer schools and individual
incentives, or in the expansion of the $700 voucher program to address literacy
and numeracy needs. Instead, we should aim to harness the collective power of
Commonwealth and state resources to address these issues comprehensively.

One fruitful area in which a more collaborative partnership could begin is in
relation to school funding. The Commonwealth and states could work together
to design funding models for schooling that do not compromise the principle of
school choice, that recognise and support differences and innovations in schools
and that regulate and encourage quality in meaningful ways across sectors and
systems. Above all, these new collaborative approaches could help to support
all schools to provide high-quality education services and teaching to overcome
disadvantage.

In the scale of collaboration that Wanna describes in his chapter of this volume,
this is at the highest level and involves the highest risks. The work on the future
of schooling being done by the states and territories through the newly formed
Council for the Australian Federation provides a starting point for a much-needed
debate with the Federal Government and with key stakeholders about the roles
of respective levels of government within a federal model in charting the future
of schooling.

I conclude with an invitation and an exhortation of my own. We welcome the
challenge of a new federalism and the opportunity it brings to engage in high-risk
but meaningful, transformative collaboration. We are passionate about the
potential of creating and sustaining an education system that underpins national
prosperity and has at its heart a belief in equity and a commitment to improving
lives. To do so, we must dispense with recriminations and act for the sake of all
students, no matter which schools they attend.

72

Collaborative Governance


References
Holmes-Smith, Phillip 2006, School Socio-Economic Density and its Effect on School

Performance, NSW Department of Education and Training.

McGaw, Barry 2006, ‘Achieving quality and equity in education’, Committee
for Economic Development of Australia (CEDA), 3 August.

National Centre for Social and Economic Monitoring (NATSEM) 2006, Indicators
of Social Exclusion for Australia’s Children: An analysis by state and age
group, <http://www.natsem.canberra.edu.au/publications/papers/cps/
cp06/cp2006_007/cp2006_007.pdf>

Putnam, Robert 2004, Education, diversity, social cohesion and ‘social capital’,
Meeting of Organisation for Economic Cooperation and Development
Education Ministers, 18–19 March.

Wanna, John 2007, 'Governing Through Collaboration: Managing better through
others', paper presented at the Australia New Zealand School of
Government Annual Conference, Governing through Collaboration:
managing better through others, held at the Hyatt Hotel Canberra, 28 and
29 June, 2007. A revised version of this paper is reproduced as Chapter
1 in this volume, 'Collaborative government: meanings, dimensions,
drivers and outcomes'.

ENDNOTES
1 This chapter was presented as a conference paper in June 2007 and, since that time, there have been
some significant shifts in the landscape of Commonwealth–state relations in the area of collaboration in
education, including through the Council of Australian Governments. While the chapter does not reflect
these developments, the key messages are still relevant.
2  Unpublished Australian Bureau of Statistics labour-force data; DETA Labour Market Research Unit.
3 Report on Government Services 2007, School Education, Attachment 3, various tables.
4 Report on Government Services 2007, Table 3A.9, Real Australian, State and Territory Government
Recurrent Expenditure, 2004–05 figures.

73

Collaboration in education


9. From collaboration to coercion: a
story of governance failure, success
and opportunity in Australian
Indigenous affairs

Diane Smith

The West Arnhem Shire: a story of governance success
In late June 2007, I was at the South Alligator River in Kakadu National Park
attending a meeting of Indigenous leaders from local government councils and
resource organisations representing communities throughout West Arnhem
Land and the town of Jabiru in the Northern Territory (NT). They were meeting,
as they had done regularly for the past three years, to plan the implementation
of a local government shire covering the entire region of West Arnhem and
Jabiru. Also present were senior officers from the NT and Federal Governments,
who, under a bilateral agreement signed between the two governments in 2005,
have been working closely with the Indigenous leaders on the transitional
committee to facilitate the establishment of effective and culturally legitimate
regionalised local government.1

In 2003, Aboriginal (Bininj) leaders from West Arnhem Land saw the NT
Government regionalisation policy as an opportunity to secure greater authority
and control for Bininj people over the things that mattered to them, and to create
a strong voice that could influence government funding and service delivery to
the region: ‘We will get to say what we want in our communities, we will set
the priorities’; ‘We have control over this project’; ‘We will create policies and
strategies that achieve more local employment and better services’; ‘We will
have a much stronger voice speaking as one to government’.

Part and parcel of the regionalisation process has been the regular delivery, as
an integral part of each committee meeting, of governance capacity development
with the Indigenous and non-Indigenous members of the committee. This has
been carried out by the same team of community-development officers from the
NT Department of Local Government, with my research support, for more than
three years (see Evans et al. 2006; Smith 2005, 2007). The governance work
included sessions on governing roles and responsibilities, separation of powers,
systems of representation, organisational structures, codes of conduct and conflict
of interest, meeting procedures, human-resource management and contract
conditions, and so on. Each session culminates in the committee collectively

75


developing new governing rules—for example, in the form of written policies,
agreed procedures, resolutions and a future constitution and preamble.

An important driving force behind these efforts has been the desire to create an
effective regional organisation that will better reflect Bininj cultural values and
institutions: ‘We will have a council that respects and works with our culture.’
As part of the governance capacity-building work, the Indigenous committee
members routinely discuss the cultural issues involved in developing workable
rules; they test proposed policies against potential community and cultural
scenarios, and share practical ideas with government officers about how they
might collectively and individually enforce their rules in a way that
acknowledges the difficult challenges involved in working across cultures.

The result is that the community leaders on the committee have developed strong
governing capacity and confidence based on the experience of working together
as a team to make and enforce collective decisions. They follow up difficult issues
of representation and externally imposed change with tenacity and integrity,
and their relationship with the NT and Federal Government partners continues
to be frank and robust.

Collaborating for good governance
Figure 9.1 Logo design for the proposed West Arnhem Shire, as endorsed by
the Shire Transitional Committee, 2007.

Note: The logo for the shire was designed by Ahmat Brahim, an Indigenous man with traditional ties to
the region, whose father was a member of the Transitional Committee.

The West Arnhem Shire logo endorsed by the committee demonstrates their real
commitment to working as a ‘joined-up’ local government with the other levels
of government in Australia for the benefit of Bininj and Balanda (non-Aboriginal)

76

Collaborative Governance


residents of the region. Their intention, written into their early constitution
preamble and policies, is to use their traditional systems of culture and
governance

to strengthen the legitimacy of the Regional Authority [shire], and use
the [shire] to strengthen traditional systems of governance. Through this
vision and commitment we seek to maintain observance and respect for
traditional values, and to join the responsibilities and structures of
traditional authority with those of local government, to achieve a high
quality of life and a wide range of opportunities and choices.

We are developing our own rules that include our culture. In our own
culture we have our own rules that are very strong and we are bringing
this into the [regional local government].

The collaboration between Bininj groups across the region, and with government,
hasn’t all been smooth sailing by any means. The history of mutual suspicion is
slowly shifting as a result of the trust and relationships being built up between
the government community-development officers, community leaders and
different clan groups, and as the committee members work with one another to
resolve practical issues and develop shared approaches.

As one member of the committee noted in a presentation to NT Government
ministers in 2005:

When we started, people were unsure of each other. People were only
interested in their own group. We had our own ideas—at the beginning
we were all different. We were not used to making decisions together.
Now, people have a shared commitment to the whole region. We are all
working towards the one goal. Now we work through issues and make
an agreed decision.

Major changes initiated in 2006 by the NT Government to its policy framework
for local government have severely tested the partnership relationship. The
foundation of governance capacity, however, trusted relationships with particular
government officers and the growing effectiveness of Bininj decision making
within the committee have built resilience in the committee and the partnership.
Also, the Bininj leaders remain strongly committed to achieving real outcomes
on the ground. For that purpose they continue to collaborate with government
to create workable solutions that will address the entrenched backlogs in
infrastructure and essential services in the region.

West Arnhem: from collaboration to coercion
On the final day of the West Arnhem Shire committee meeting in late June 2007,
the Federal Government issued a media release announcing that it was taking
over the administration of some 60 NT Aboriginal communities, under

77

From collaboration to coercion


compulsory lease acquisition, for an estimated period of five years. The release
stated that government administrators, the Army and police would be placed
into each community and children would be required to undertake mandatory
health checks in an effort to identify and curb child abuse. All communities
located on Aboriginal inalienable freehold land under the Aboriginal Land Rights
Act (NT) 1976 would have their permit systems revoked and be subject to
Australian Government leasehold conditions.

Government officers at the West Arnhem meeting were unable to shed any light
on the media announcement—they had not been forewarned themselves and
had to resort to the media release. Quick calls to their managers in Darwin and
Canberra revealed that they were similarly uninformed.

The next day, the front-page headline of the NT News read ‘Martial
Law—Howard mobilises cops, military as he declares “national emergency” in
NT communities’. The opening paragraph reported:

The Federal Government yesterday seized control of the Territory’s
Aboriginal communities in the most dramatic intervention in NT affairs
since self-government. Canberra in effect declared martial law over the
44 per cent of the Territory owned by Indigenous people. (Adlam and
Gartrell 2007)

To say that the Bininj members of the West Arnhem committee were
shell-shocked would be an understatement. In one day, without any consultation,
their collaboration with the Federal Government had essentially been made null
and void. Their role as the proposed local government for the entire region was
thrown into question, their work in the past three years ignored and their
governance roles treated with disdain. A week after the media release, the Army,
police and Federal Government officials entered two communities in the region.

The West Arnhem group of Indigenous leaders had been working in partnership
with the NT and Federal Governments for more than three years. Their sense of
betrayal was intense, but not new. It took me back several years to 2001 when
I worked with the Mutitjulu community at their request to develop a
welfare-reform package for the whole community.

Mutitjulu: a litany of broken promises
In 1991, the Ngaanyatjarra, Pitjantjatjara Yankunytjatjara (NPY) Women’s Council
reported to government on the welfare of Indigenous (Anangu) children and
families in the central Australian region that included the Mutitjulu community.
The Aboriginal chairwoman of the council stated in her introduction to the
report:

We are telling this story strong about what we think about child
protection…Women’s law, grandmothers’ law is really important one

78

Collaborative Governance


to us…It teaches us [the] right way for children to be looked after and
taught.

But a lot has changed for us on our communities. We are worried about
losing our traditional means of controlling and caring for children. We
are worried about our family structure breaking down. We are worried
about grog and petrol sniffing and how that affects our families. And
we are also worried that government and welfare mob don’t understand
our way and our problems.

We women have ideas about what to do to make it better. We want
government and welfare mob to listen to what we say and our ideas. We
want them to work with us and our organisations to get it right. (R.
Forbes, NYP Women’s Council, 1991)

Ten years later, after years of further inquiries and reports into their family
living conditions—and little to show for it except band-aid responses from
governments—the Anangu families and leaders of the Mutitjulu community
had had enough.

In response to the national welfare-reform agenda of the Federal Government in
2000, the community council at Mutitjulu asked Centrelink, the Aborginal and
Torres Strait Islander Commission (ATSIC) and Families and Community Services
(FACS) to work with them to develop a practical strategy to address welfare
dependence and related family problems in the community. Under a joint contract
between ATSIC and the community council, I lived and worked in the community
to ascertain what Anangu considered to be their priority welfare problems and
their ideas for resolving them. In that time, I consulted with senior leaders and
family members, young and old, all community organisations and service
deliverers, as well as regional stakeholders and relevant government agencies
(see Smith 2001).

Not surprisingly, Anangu concerns had changed little since 1991:

‘Sit-down money’ is killing our young people.

When the welfare money came in, it really killed the work; people started
slacking off. Now young ones don’t know work, they’re welfare trained.

No more sit-down money, we gotta cut it out. Level ’m up, everyone
gotta work.

Push all those petrol sniffers into work. Young people make everything
good for family. I like them to be helping more with all the community
work.

Out of the consultation process, the Mutitjulu Community Council and senior
family leaders proposed a Community Participation and Partnership Agreement
to be negotiated with the relevant Federal Government departments and key

79

From collaboration to coercion


regional stakeholders. In 2001, it was a unique, innovative model; it came well
before the Council of Australian Government (COAG) trials and before the Family
Income Management pilot projects in Cape York.

The Mutitjulu Community Participation and Partnership Agreement proposed
an integrated package aimed at directly attacking welfare dependence and social
dysfunction in its real-life community context. Key components included the
following.

• Community-wide coverage of all welfare recipients—what Anangu called
the ‘all-in’ approach—with breaching implemented in partnership with
Centrelink.

• A whole-of-community participation program based on Individual
Participation Agreements that would require all welfare recipients to
undertake some form of work selected from a menu of participation activities
and training developed by the community.

• Tying receipt of Youth Allowance to school attendance and work
participation.

• Providing intensive assistance and support to individuals to take up paid
employment.

• Recognising the support role and social capital provided to families and
children by older women, and creating mechanisms to ensure that welfare
payments intended for the care of children were directed to the older women
who invariably took care of them.

• Government agencies working alongside the community to rebuild local
governance processes and provide governance capacity building to Anangu
leaders and councillors to enable them to actively participate in, and manage,
the implementation process.

The Mutitjulu Council proposed that the agreement should be further fleshed
out and implemented in partnership with the Federal Government, FACS,
Centrelink and ATSIC. Accordingly, it asked the government to:

• provide a delegation to a community officer under the Social Security Act
1999 to enable the council (or other specific-purpose community
organisations) to implement a whole-of-community approach to welfare
reform

• support them in developing local Anangu breaching and enforcement rules
and appeals procedures with Centrelink

• provide a consolidated block of welfare and related program funding, with
a single reporting/acquittal package—what Anangu referred to as a
‘one-bucket’ funding strategy

• provide families with financial literacy and budgeting training, and with
local banking services.

80

Collaborative Governance


The community was not naive about the challenges for its side. Residents were
adamant that they wanted a measured transition carried out in partnership with
government, with sustained departmental facilitation on the ground.

Senior officers from the Federal Government visited the community and attended
council meetings at which they assured local leaders that the government was
listening to their proposal and would support them. That was the last the
community heard of them.

What happened? Essentially, in 2001, the Federal Government and its
departments walked away from Mutitjulu. Initially, the government departments
involved argued that there needed to be further community consultation, and
suggested that the community was in fact ‘too dysfunctional’ to participate in
such a major reform process. (In fact, continuing consultation was an integral
part of the proposed implementation process.)

In reality, the problem lay not in the community, but in Canberra. First, the key
departments would not support an ‘all-in’ community model of welfare reform
and would not support linking Youth Allowance with school attendance—even
though these had been specifically requested by community members and their
council. Second, Centrelink and FACS would not countenance an Indigenous
community working with them to develop and implement locally relevant
breaching rules. They also would not countenance a community organisation
being provided with a delegation under the Social Security Act in order to do so
(‘Over my dead body,’ declared one senior bureaucrat).

Third, entrenched interdepartmental turf wars in Canberra meant that the
departments concerned were unable to negotiate a common position. As a result,
the process inevitably became bogged down by strategic bureaucratic behaviour
that led to inertia. Finally, the Federal Government was unable or unwilling to
reform the chaotic state of its departmental program funding in order to
streamline the pooled funding and grant-reporting arrangements that would
have been required.

In 2001, the Mutitjulu community had called out in desperation to the Federal
Government. It wanted decisive action, but it also wanted to be a full partner
in action to address local welfare dependence and governance dysfunction. At
that point, the government turned its back on the community.

As a result, it is arguable that significant responsibility for the horror of violence,
abuse and despair that has since escalated at Mutitjulu can be laid fairly and
squarely at the door of the Federal Government and its departments and, in more
recent years, at the door of the NT Government as well.

In late June 2007, the Federal Government announced that Mutitjulu would be
the first community into which it activated national emergency measures. It
would do so unilaterally, not in collaboration. Ministers and some media

81

From collaboration to coercion


commentators have argued that, late though it is, at least action is now being
taken at Mutitjulu. Two critical elements of the community’s earlier partnership
proposal for welfare reform are, however, noticeably absent—namely, the
implementation of a governance-building strategy right from the start, and the
streamlining of related government program funding down to the community.

The new intervention policy
Clearly, we are at a watershed in terms of where the Federal Government is
taking Indigenous affairs policy and practice. No-one would deny the depth of
problems experienced by Indigenous families and communities in this country;
Indigenous people themselves have been calling for decisive action on a whole
range of social, economic and human rights issues for several decades now. After
years of government failure to address deeply entrenched structural disadvantage,
however, should we think that the outcomes of this hasty intervention will be
any better?

The new policy approach will attempt substantial social engineering within
Indigenous communities. The Federal Government appears to be undertaking
another missionary phase in Indigenous affairs, one based on a well-intended
desire to improve conditions for families and children, but unilaterally imposed
by government using ‘the full weight of its coercive power’ (Scott 1998:5). The
history of Indigenous affairs in Australia shows that coercion rarely leads to
sustained positive outcomes. On the contrary, often it has led to unintended
consequences that have exacerbated problems and created profound misery on
the ground.

Since the announcement of the ‘Howard–Brough–Pearson’ new intervention
policy, we have heard a barrage of opinion—much of it partisan and ideologically
driven, with many bold assertions uninformed by empirical evidence. My
concern here is not with the causal grounds for the Federal Government’s action
in the welfare arena, but with its logic and strategies for addressing the issues,
predicated as they appear to be on a lack of analysis of why government policy
has failed so badly to date, and on unproven assertions of a direct connection
between the Aboriginal Land Rights Act permit system and child abuse. Unless
these underlying issues are addressed, there is a real chance that the current
intervention will simply repeat the debilitating mistakes of the past.

Implicit in the Federal Government’s new intervention approach is an
acknowledgment that its current whole-of-government policy has failed, even
though that policy has been implemented only recently. Is this the case, and, if
so, in what respects has it failed? Also, have there been any positive outcomes
from that approach?

In 2002–03, COAG trials began operating in eight Indigenous sites across
Australia, in a whole-of-government, partnership policy framework and with

82

Collaborative Governance


an overarching emphasis on shared responsibility. The aim of the trials was
twofold: first, to build Indigenous community capacity to more effectively
deliver services; and second, to strengthen the capacity of governments to work
with each other in a coordinated way and deliver more streamlined funding to
Indigenous communities. Important lessons for governments and communities
can, and should, be derived from that practical experience. In a matter of one
week, however, we seemed to go from a whole-of-government policy approach
to one of coercion, in which the power of the State enforced collaboration.

To develop a more empirically informed consideration of these urgent matters,
I want to describe some of the relevant research findings from a major project I
have been involved with in the past four years.

The Indigenous Community Governance Project
The Indigenous Community Governance (ICG) Project is itself an innovative
partnership between the Centre for Aboriginal Economic Policy Research (CAEPR)
at The Australian National University and Reconciliation Australia. It is being
carried out in collaboration with 11 Indigenous communities across Australia,
with funding from the Australian Research Council and the Federal, NT and
West Australian (WA) Governments.

The research is national in coverage and community focused. It covers a range
of different types of ‘communities’ in remote, rural and urban locations. A team
of multidisciplinary researchers has been working with the same community
organisations, groups and leaders for the past three years.

The project is investigating the complex dimensions of how communities are
governed—not only their cultural foundations and complex histories, but the
financial, legislative and policy frameworks under which they operate—and
how these impact on their effectiveness and legitimacy.

The methodology is rigorous and our research results are documented extensively
on the CAEPR web site (see Hunt and Smith 2006, 2007; Smith 2005). Each
researcher investigates the unique aspects of governance in the communities
they are working with, and also provides extensive research data against a
common project field manual that targets key governance issues and questions.
The project has developed an innovative comparative analysis to identify more
broadly relevant principles and common themes that appear to underlie
Indigenous governance challenges and solutions across the communities.

The project is participatory and applied. Researchers work with community
groups and organisations to explore best-practice solutions to their governance
challenges. To assist that approach, the project is also currently working with
Reconciliation Australia to develop a web-based tool kit of governance resources
and diagnostic tools for use by Indigenous organisations and communities and
agencies working with them. The project also aims to make the research count

83

From collaboration to coercion


with governments. For that purpose, various policy, funding and program
frameworks have been analysed and reported on.

The research is now starting to tell us about what works, what doesn’t and why
in Indigenous community governance in Australia. In particular, the evidence
is consistently highlighting several conclusions that are directly relevant to the
Federal Government’s new intervention policy.

Project research implications for the new intervention policy
The ICG Project has thoroughly investigated and analysed the factors underlying
poor governance arrangements in Indigenous communities. These are discussed
in reports and case studies on the CAEPR web site. Given the current government
and public focus on Indigenous dysfunction and failure, however, it is important
to remember that Indigenous communities can be successful in establishing good
governance and that in doing so they are securing important social, cultural and
economic outcomes.

What is working
First, the research overwhelmingly confirms that the exercise of practically
effective, culturally legitimate governance in Indigenous communities is critical
to providing a foundation for addressing and sustaining their social wellbeing
and economic development. In other words, good governance delivers a
development dividend for Indigenous communities.

Second, lest we all succumb to the politics of despair about Indigenous Australia
that seems to have hold of the nation at the moment, the research reports that
amid the failures there are extraordinary successes in community governance.

Around the country, we are seeing Indigenous people in their organisations and
communities working to address complex internal relationships and
representation issues in order to develop legitimate governing arrangements
that win the support of their members (for example, the West Arnhem Land
Transitional Committee is developing an innovative organisational structure
with a layered network of representation that will enable it to act regionally,
but also recognise local community interests and decision making [Smith 2007]).

We are documenting Indigenous groups reassessing their cultural histories and
geographies in order to promote greater legitimacy and accountability of
leadership and decision making (for example, groups at Wadeye in the Northern
Territory undertook an extensive community-wide reappraisal of the cultural
underpinnings of their governance arrangements in order to create a more
inclusive community council).

Project researchers have reported innovative governing structures being designed
to suit changing contemporary conditions (for example, the Layhnapuy Resource
Association represents the interests of a number of interrelated outstations across

84

Collaborative Governance


East Arnhem Land and has recently restructured its governing board and
management in order to better respond to changing government policy and
economic opportunities for its member groups).

We are seeing direct links between the effectiveness of an organisation’s
governance arrangements and its ability to deliver sustained social and economic
development outcomes (for example, Yarnteen Corporation in Newcastle has
built up an outstanding governing board and management team who promote
continuing governance training, professional development and youth mentoring.
This has led to high credibility with the wider business community and investors,
and has resulted in sustained success in enterprise development).

The ICG Project’s research is also identifying a set of core ‘design principles’
that appears to underlie many of the different governance solutions on the
ground. A particularly important principle is networked governance, which is
applicable in remote, rural and urban communities. It is premised on a form of
‘bottom-up’ federalism with associated layers of power, roles and responsibilities
(for example, the set of organisations and interrelated groups that now constitutes
the Bunaba Corporation is a network designed to recognise the autonomy of
particular groups and their economic interests, at the same time as sharing the
benefits of collective representation and financial management). Models based
on networked governance are seen in all the communities with which project’s
researchers are working.

Strong nodal leadership and succession planning are shown to make a significant
contribution to the good governance of communities and organisations. Influential
leaders become connecting points within networks to mobilise resources and
opinions and get things done. Under their direction, the project has documented
organisations undertaking the hard work of reforming their governance, creating
workable rules and procedures and enforcing those in the complex inter-cultural
environments in which they operate.

In particular, the research has documented innovative Indigenous processes of
building practical governance capacity in the context of their daily work. When
Indigenous people develop their own institutions rather than adopt externally
created rules, their governance capacity and confidence appear to be significantly
strengthened. In all the case studies, we are witnessing community groups and
leaders using their cultural values and social relationships as assets to help them
build stronger governance.

What isn’t working
Many of the intractable social and economic problems confronting Indigenous
Australians are, in significant part, a function of the mutually reinforcing
institutional constraints and failure of governance within governments
themselves. The ICG Project has documented institutional failings in policy,

85

From collaboration to coercion


implementation strategies, funding frameworks, public-sector capacity and the
system of fiscal federalism itself (see Westbury and Dillon 2006).

The way governments function directly affects Indigenous capacity to govern
well and get things done in communities. In every case study, researchers are
reporting that there is no single, whole-of-government policy approach; rather,
there are several. Organisations and communities are routinely confronted with
different whole-of-government policies and strategies from different departments
and jurisdictions.

Departmental territorialism and inertia is rampant in Indigenous affairs. We
have witnessed Indigenous initiatives to improve local governance undermined
by the ‘go-it-alone’ attitude of particularly influential departments, which protect
their niche program role and funding power and resist the efforts of other
agencies to collaboratively develop program and funding coordination. The
point was highlighted at one COAG trial meeting by a perceptive community
leader, who asked the various departmental officers the question: ‘Where is your
thamarrurr?’ He was one of the local leaders involved in the time-consuming,
difficult task of getting the different clans to work together under a single
regional council modelled on a traditional principle of thamarrurr (‘coming
together’). Why, he asked, couldn’t governments work with each other, and
why couldn’t they get their departments to work together?

What hasn’t been recognised—at least by governments—but what has been
documented by the ICG Project and numerous reports and inquiries, is the extent
to which government funding arrangements have exacerbated community and
organisational dysfunction and poor governance. As Westbury and Dillon (2006)
succinctly note, for Indigenous communities, ‘accessing government program
resources becomes a labyrinthine voyage through scores of separate programs
and a sea of bureaucratic process’. This fundamentally diminishes the time,
resources and capacity that community organisations can give to making their
service delivery and governance more effective.

Government policy in the past 30 years has not succeeded in addressing this
internal institutional failure. On the contrary, programs seem to be multiplying
and grant funding and acquittal processes are becoming more onerous. In one
community, at the time it began participating in a COAG trial, its representative
organisation was managing 50 different buckets of government program funding.
For a small community of approximately 2300 people, that in itself constituted
a major administrative workload that diverted scarce human resources away
from critical community governance and service issues. After three years of the
trial, the same organisation was managing more than 90 different buckets of
program money.

There continues to be, in Indigenous affairs, a fundamental disjunction between
government policy goals and real implementation on the ground. This is

86

Collaborative Governance


compounded by a failure of engagement by governments at all levels. When
governments introduced self-determination policies in the 1970s, they essentially
vacated the field of community development and collaborative engagement on
the ground. The result was a failure to keep up with international best practice
in community development, which might have enabled a more sophisticated
approach to the issues involved in the current intervention. The additional
consequence has been a failure of governance capacity within an already
overstretched bureaucracy reeling from one policy change after another.

A plethora of papers and reports has concluded that the institutional
arrangements of fiscal federalism in Australia are fundamentally flawed and a
key driver of Indigenous disadvantage, especially in remote regions. For example,
the per capita allocation from Commonwealth transfers to local government in
the Northern Territory makes up just more than $20 million of a $1 billion
national pool of specific-purpose grants. The bizarre result is that the Northern
Territory receives less in local government financial assistance than is notionally
allocated for the population of Geelong in Victoria (Westbury and Dillon 2006).

The result in the Northern Territory, which covers more than one-sixth of the
Australian landmass and has an Indigenous population experiencing high levels
of socioeconomic disadvantage, has been to create huge backlogs in infrastructure
and services in local communities. These are the very communities now being
accused of not delivering much-needed basic services to children and families.

Infrastructure backlogs are not currently addressed by the Commonwealth Grants
Commission (CGC), and the jurisdictional sovereignty of territory and state
governments means they are not required to expend Commonwealth transfers
on the Indigenous locations or service requirements against which ‘disability
factors’ the transfers were initially assessed by the CGC (Smith 1992). As a result
of the historical under-investment by governments in NT communities, CAEPR
has recently estimated that to deliver on its intervention promise to spend
whatever it takes to ‘fix up’ Indigenous communities in the Northern Territory,
the Federal Government will need to allocate in the realm of $3–5 billion to
achieve parity in the next five years in education, health, Community
Development Employment Projects (CDEP) program transitions to work and
housing alone.

We have entered a period of policy formulation in which Indigenous culture is
pathologised by governments and many public commentators in much the same
way as early missionaries regarded Indigenous culture as contaminating the
ability of families and children to assimilate. Indigenous culture is portrayed
almost as a virus, something that will undermine the effectiveness and
accountability of organisations and their governance arrangements. Accordingly,
policy and program solutions increasingly seek to quarantine culture to one
side. The primary mode of departmental interaction with community

87

From collaboration to coercion


organisations is one of managerial governance that focuses on compliance and
grant acquittal. The lesson of history, however, is that Indigenous people will
never leave their culture to one side; they will not be assimilated into being
‘whitefellas’ and their governance arrangements express cultural goals in addition
to financial compliance and administrative effectiveness. Importantly, the ICG
Project has documented examples of where Indigenous groups and organisations
are using their cultural values, institutions and social relationships to positively
support their collective efforts to rebuild their governing arrangements. In other
words, cultural legitimacy can provide a powerful mechanism for accountability
and effectiveness.

By and large, however, governments still do not recognise the positive
developmental role of good governance, and their efforts to facilitate Indigenous
governance capacity building at the local level remain ad hoc, uncoordinated,
erratically funded, poorly implemented and are rarely followed up. The
recommendations of numerous reports and inquiries on community governance
and associated capacity building have not been implemented.

Taken together, these issues produce what Westbury and Dillon (2006) conclude
is ‘a fundamental failure of the nation state to govern effectively in Indigenous
Affairs’. It also represents a fundamental failure of the Australian State to invest
in Indigenous self-governance and related capacity, despite the mounting
evidence that this can lead to significantly improved social and economic
outcomes on the ground.

In many ways, an inevitable conclusion must be that the governance dysfunction
within government represents at least half of the national emergency currently
confronting Indigenous communities.

From coercion to collaboration?
Coercion as a policy instrument has limited developmental power for Indigenous
families and communities; history has demonstrated that. Government ministers
and bureaucrats often talk about the importance of developing policies and
strategies on evidence-based research. The ICG Project is producing convincing
comparative evidence that suggests that there are several strategies that will
facilitate more effective, sustained outcomes.

First, taking genuine decision-making powers and control away from communities
and organisations, and then handing them back later and expecting Indigenous
people to assume ‘ownership’ of models and rules they have had no say in
developing, will not work. In this respect at least, the ICG Project’s research
suggests that Noel Pearson is wrong. He has argued (Pearson 2007) that there
are three policy phases to the Federal Government’s decisive action: the first is
unilateral intervention on the ground; the second is radical reform and

88

Collaborative Governance


innovation; the third is retreat by government and transfer of ownership to
Indigenous organisations and leaders.

In fact, Indigenous self-governance and good governance lie at the very heart
of positive development outcomes. Governments urgently need to provide
enabling policy and legal frameworks, and integrated program guidelines, to
actively promote Indigenous governance capacity and authority. Building
Indigenous governance institutions and capacity should be built into any new
interventions—right from the start.

Governments also need to urgently put some implementation backbone into the
policy rhetoric of ‘whole of government’, especially in relation to funding. At
the macro level, fundamental reforms to federal fiscal institutions need to be
made, as they affect funding transfers to and expenditure by state and territory
governments on services and programs for Indigenous people. These transfers
must be allocated to the areas of substantial community need, on the bases of
which they were initially determined by the CGC. Associated
infrastructure/capital backlogs and cost shifting by governments to Indigenous
local governments and small community organisations must be addressed at
policy and institutional levels within government. Also, the CGC should be
requested to include a new category that assesses Indigenous community
infrastructure/capital needs (Westbury and Dillon 2006).

If we can have decisive action in Indigenous communities, presumably the same
is possible within government. At a micro level, there is arguably an urgent
need for the mandatory integration of program funding across departments that
is relevant to community governance and capacity building. The stories presented
at the beginning of this chapter and the case-study evidence of the ICG Project
indicate that there are communities, organisations and leaders who want decisive
action from government, but in partnership and with reform on both sides.

In conclusion, our case-study research clearly demonstrates that building
governance institutions and capacity needs to be placed at the forefront of any
proposed intervention from the very start, not as an afterthought. ‘Governance
building’ should be made an integral part of every policy and its implementation
on the ground. Simultaneously, the reform of governments’ own governance
dysfunction and bureaucratic capacity in Indigenous affairs has to be a
fundamental component of any solution. Without these two parallel strategies,
it is likely that the current ‘decisive action’ will exacerbate problems, not alleviate
them.

Readers can access the CAEPR web site at <http://www.anu.edu.au/caepr/>

89

From collaboration to coercion


References
Adlam, N. and Gartrell, A. 2007, ‘Martial law—Howard mobilises cops, military

as he declares “national emergency” in NT communities’, NT News,
Friday 22 June 2007, Darwin, Northern Territory.

Evans, L., Appo, H. and Smith, D. E. 2006, Community development practices
and principles in the development of the West Central Arnhem Regional
Authority, Unpublished discussion paper, Department of Local
Government, Housing and Sport, Darwin, Northern Territory.

Hunt, J. and Smith, D. E. 2006, The Indigenous Community Governance Project.
Preliminary research findings, CAEPR Working Paper 31, Centre for
Aboriginal Economic Policy Research, The Australian National
University, Canberra.

Hunt, J. and Smith, D. E. 2007, The Indigenous Community Governance Project.
Phase two research findings, CAEPR Working Paper 36, Centre for
Aboriginal Economic Policy Research, The Australian National
University, Canberra.

Ngaanyatjarra, Pitjantjatjara Yankunytjatjara Women’s Council 1991, Looking
after children grandmothers’ way, Unpublished report to the Child
Protection Policy and Planning Unit, Government of South Australia,
Adelaide.

Pearson, N. 2007, ‘Three phases of the rescue operation’, The Weekend Australian,
23–24 June 2007, p. 22.

Scott, J. C. 1998, Seeing Like a State: How certain schemes to improve the human
condition have failed, Yale University Press, New Haven.

Smith, D. E. 1992, An analysis of the Aboriginal component of Commonwealth
fiscal flows to the Northern Territory, CAEPR Discussion Paper 29, Centre
for Aboriginal Economic Policy Research, The Australian National
University, Canberra.

Smith, D. E. 2001, Community Participation Agreements: a model for welfare
reform from community-based research, CAEPR Discussion Paper 223,
Centre for Aboriginal Economic Policy Research, The Australian National
University, Canberra.

Smith, D. E. 2005, Researching Australian Indigenous governance: a methodological
and conceptual framework, CAEPR Working Paper 29, Centre for
Aboriginal Economic Policy Research, The Australian National
University, Canberra.

Smith D. E. 2007, ‘Networked governance: issues of process, policy and power
in a West Arnhem Land regional initiative’, Ngyia Talk the Law, Journal
of the Jumbunna Centre, University of Technology, Sydney.

90

Collaborative Governance


Westbury, N. and Dillon, M. 2006, The institutional underpinnings of Indigenous
disadvantage: the failed state within, Unpublished paper, Canberra.

ENDNOTES
1  For more information on the bilateral agreement, the process and history of the NT local government
regionalisation in West Arnhem Land, see Smith (2005, 2007).

91

From collaboration to coercion


10. The PPP phenomenon:
performance and governance insights

Graeme Hodge and Carsten Greve

Introduction
Public–private partnerships (PPPs) have now attracted wide interest around the
world. Few people, however, agree on what a PPP really is. While they are hailed
as a new collaborative way to get the best of both sectors, the definition of PPPs
remains cloudy, and performance assessments are hotly disputed. This chapter
presents an academic examination of this form of collaboration and looks at the
global evidence of performance. It articulates just what is new in Australia’s
PPPs and suggests governance reforms are needed in order to overcome the
legitimacy concerns of citizens and parliaments.

The public–private debate has been an important thread in history, and there
has always been some degree of public-sector and private-sector cooperation
(Wettenhall 2003, 2005). The fact that 82 per cent of the 197 vessels in Sir Francis
Drake’s fleet, which successfully conquered the Spanish Armada in 1588, were
private contractors to the Admiralty,1  Australia’s long history of using private
contractors for construction in huge infrastructure projects such as the Snowy
Mountains Hydro-Electric Scheme, and the century-long partnership between
the commercial company Falck (at one stage a part of the global company Group
4 Securicor) and the Danish public sector to deliver emergency services all attest
to this. Other public–private cooperative ventures have included the successful
Sydney Olympic Games and the construction of Europe’s Channel Tunnel.

Viewing these arrangements as cooperative forms of partnership, however,
brings with it good and bad news. On the one hand, it is true, for example, that
privateer shipping underpinned the growth and dominance of the British global
economic empire, and that private contracting saw the dream of the Channel
Tunnel achieved. On the other hand, privateer shipping was a ‘feeble and corrupt
system’ in which leading officials promoted partnership ventures intent on
plunder, while the fragile financial position of the Channel Tunnel has now left
citizens, governments and private investors with huge uncertainties. Little
wonder, then, that arguments about efficiency, service quality and accountability
in the two sectors have been well rehearsed.

The PPP pedigree
Scholars now view PPPs as a tool of governance, or else a ‘language game’
(Teisman and Klijn 2001, 2002). Turning first to partnerships as ‘governance’,

93


two dimensions appear to be relevant: first, the financial arrangements between
public and private actors; and second, the tightness of organisational linkages
between the two actors (Hodge and Greve 2007). Formally, the Dutch
public-management scholars van Ham and Koppenjan (2001:598) define a PPP
through an institutional lens as ‘co-operation of some sort of durability between
public and private actors in which they jointly develop products and services
and share risks, costs and resources which are connected with these products’.
This definition emphasises durable cooperation and an equal sharing of risks
and rewards in producing something jointly. This emphasis differs from the PPP
notion regarding infrastructure projects, including build–own–transfer (BOT),
build–own–operate–transfer (BOOT), as well as so-called sale-and-lease-back
arrangements in which local governments sell their buildings and then rent them
back from a financial organisation on a 20 or 30-year contract. Many other
interpretations of PPPs as financial and organisational arrangements are also
possible, involving at least five families of arrangements:2

• institutional cooperation for joint production and risk sharing—for example,
the Netherlands Port Authority (van Ham and Koppenjan 2001, 2002; Klijn
and Teisman 2005)

• long-term infrastructure contracts, which emphasise tight specification of
outputs in long-term legal contracts—as exemplified in the United Kingdom
(Osborne 2001b; Savas 2000; Berg et al. 2002; Perrot and Chatelus 2000;
Ghobadian et al. 2004; Grimsey and Lewis 2004)

• public-policy networks, in which loose stakeholder relationships are
emphasised (Vaillancourt Rosenau 2000)

• civil-society and community development, in which the partnership
symbolism is adopted for cultural change, as in Hungary and Europe (Osborne
2001a)

• urban renewal and downtown economic development—where, in the United
States, a portfolio of local economic development and urban regrowth
measures is pursued (Osborne 2001a; Bovaird 2004).

These PPP families cover a wide array of different governance types and are
clearly more than just the private finance initiative (PFI) experience of the United
Kingdom or the current infrastructure-contracting practices of Australia.

The alternative view of PPPs is as a language game. Linder (1999) noted the
‘multiple grammars’ of PPPs, with governments avoiding the terms ‘privatisation’
or ‘contracting out’ in favour of speaking about ‘partnerships’. This word
presents a warmer and friendlier proposition than previous, more pejorative
terms. It has also provided public managers with an opportunity to adopt a new
buzz word or even reframe existing policies under a catchier name.

The language question is an issue of some significance, as it frames our local
understanding of partnerships. Of course, language games are at the heart of all

94

Collaborative Governance


public-policy debates. Such language games in the PPP arena can, however, lead
to the amusing situation in which two governments on opposite sides of the
globe see PFI-type PPPs in opposite ways. Look, for example, at the long-term
infrastructure-contract family of PPPs. In Victoria, Australia, such PPPs are
argued as being nothing to do with privatisation and are vigorously separated
from this policy. In the United Kingdom, however, the Department of Treasury
and Finance sees the two as inherently connected and speaks of PPPs as being
directly equivalent to privatisation (HM Treasury 2003). In other words, the
same PPP phenomenon is being framed in two opposite ways for local political
gain.

Another example of this language game is the very label ‘partnership’ for large
private finance contracts. This is nonsense. Infrastructure finance deals are no
more partnerships than the contract made when citizens take out a house
mortgage with their local bank. Public-policy language games are again being
used to suit local political objectives and obscure meanings rather than to clarify
and sharpen our understanding of the partnership phenomenon.

So PPPs are a broad church of many families, and it is not a simple matter to
judge whether they are the next chapter in the privatisation story, another
promise in our continuing attempts to better define and measure public-sector
service performance,3  a renewed support scheme for boosting business in
difficult times, or a language game camouflaging the next frontier of conquering
transaction merchants, legal advisors and bankers pursuing fat commissions.

Evaluating PPP performance
Several Australian states have followed the United Kingdom and, led by Victoria,
have proceeded down the road of defining PPPs in terms of the PFI—that is, as
a business relationship, underpinned by a long-term contract, often with private
financing, for the delivery of maintenance and the operation of infrastructure
and services,4  involving large cash flows, the capacity to shift risks and rewards
and potential for joint decision making.

How might we evaluate this PPP family member? There have been no
meta-analyses or statistical reviews of PPP performance to date. The complexity
of evaluating infrastructure arrangements is compounded by the observation
that there is a wide variety of contractual and institutional options, the adoption
of either public or private up-front finance and potential application across many
policy areas such as transport, water, prisons, education, social and emergency
services. Also critical here is the observation that we all come to such an
evaluation with our own individual criteria for assessment.5 Those involved
directly in the financial transactions, not surprisingly, often speak highly of
them. Of more relevance here, however, is our evaluation of PPPs against the
stated objectives of PPP delivery by governments and broader policy promises

95

The PPP phenomenon: performance and governance insights


being made to citizens. So, should we look at policy rhetoric, the legal contract
or historical outcomes to discern partnership success (Hodge 2004b)? These
outcomes vary from the weakest evidence of success at the policy rhetoric end
to the strongest at the historical outcomes end.

There has been much rhetorical assessment, including colourful salesmanship
and praise on the one hand, and stinging criticism on the other. PPPs are thus
characterised in terms of ‘yet again screwing the taxpayer’, with private sponsors
as ‘evil bandits running away with all the loot’ and as ‘Problem, Problem,
Problem’ (Hodge and Greve 2007). The other side of the rhetoric has seen PPPs
as a ‘marriage made in heaven’ with continued loud advocacy. Little, however,
is resolved. While some analyses of contract arrangements are now available,
the jury is still out given the long-term nature of these contracts.6  How, then,
have PFI-type PPPs performed according to the historical evidence of outcomes?

We ought to base our analysis on the underlying objectives of PPPs. Under John
Major’s government in the United Kingdom, the initial rationale was to get
around formal public-sector debt levels. Private financing promised a way to
provide infrastructure without increasing the public-sector borrowing ratio
(PSBR). This was followed by the promise that PPPs would reduce pressure on
public-sector budgets. Neither the availability of off-budget financing nor
avoiding accountability for capital funding are, however, particularly valid
criteria on which to evaluate PPPs. A mechanism though which governments
can turn a large, one-off capital expenditure into a series of smaller, annualised
expenditures has simply been provided. Like any domestic credit card or
mortgage arrangement, however, this does not reduce pressure on the family
budget, because all debts must be repaid in the end.7

The third promise of PPPs—and one with more bite to it—is that this delivery
mechanism provides better value for money for taxpayers. This is a policy
promise worthy of examination. Added to these promises was the implicit ethos
of better accountability, improved business confidence, better on-time and
on-budget delivery, as well as greater innovation. What is evident, then, is that
there have been eight separate justifications for PPPs, which have altered over
time and even today remain somewhat slippery.

What does the more serious evidence of the veracity of these claims say? There
is a wide canvas, so we will focus only on a small number of representative
evaluation findings. Looking now at the third of these eight promises—the claim
of better value for money—how does the international evidence stack up?

Evidence of value for money
Early prominent estimates of efficiencies to be gained through PPPs included
cost-savings figures of 17 per cent from Arthur Anderson and LSE Enterprise
in their analysis of 29 business cases, 10–20 per cent based on seven empirical

96

Collaborative Governance


cases from the National Audit Office (2000) and 10–30 per cent (Shepherd 2000).
Savings in these business cases were due mainly to the calculus of risk transfers
assumed from the public to the private sector. The later analysis of Pollitt (2002)
also summarised the findings of the National Audit Office and showed that in a
sample of 10 major PFI case evaluations undertaken, the best deal was probably
obtained in every case, and good value for money was probably achieved in
eight of the 10 cases.

At the other extreme, the early evidence on (PFI) PPP effectiveness is not as
pretty. From the United Kingdom, authors such as Pollock et al. (2002) and
Shaoul (2004) have been highly critical of PFI arrangements across a wide range
of services, including roads, hospitals and rail-transport infrastructure. Likewise,
Monbiot (2002) launched a very public attack through the Guardian newspaper,
labelling PPPs as ‘public fraud and false accounting…commissioned and directed
by the Treasury’. US commentators such as Bloomfield et al. (1998) found a
Massachusetts correctional facility was 7.4 per cent more expensive through
lease purchase financing than with conventional financing, with the real costs
and risks camouflaged from the public. In Europe, Greve (2003) characterised
the Farum PPP as ‘the most spectacular scandal in the history of Danish Public
Administration’, resulting in raised taxes for the citizens of Farum, higher debt
for its local government and a former mayor on trial in the courts. Australian
PPP analyses such as Walker and Con Walker (2000) saw off-balance-sheet PPP
infrastructure financing deals as ‘misleading accounting trickery’, which eroded
accountability to parliament and to the public. In support, they cited private
project consortium real rates of return, which were 10 times those expected for
the public for the proposed metropolitan Sydney and Mascot Airport and
Sydney’s M2 Motorway (Walker and Con Walker 2000:204).8

Evidence continues to be mixed. At the positive end, Pollitt (2005) has shown
not only the popularity of PFI—with the UK Government typically raising some
15–20 per cent of its capital budget each year through this mechanism9 —but,
through five case studies, its empirical success, notwithstanding the lengthy
and costly bidding process among a small number of bidders and high-profile
problems with individual PFI projects. He argues that compared with what might
have happened under conventional public procurement, projects under PFI are
now ‘delivered on time and to budget a significantly higher percentage of the
time’, with construction risks ‘generally transferred successfully’ and with
‘considerable design innovation’. Importantly, while Pollitt acknowledges that
it is possible that many of the assumed benefits of PFI projects are hypothetically
available through conventional procurement, the reality is that these would not
be achieved without the learning and leverage provided through the PFI
initiative.

97

The PPP phenomenon: performance and governance insights


Likewise, Mott Macdonald (2002) and the National Audit Office (2003) report
PPPs as being delivered on time far more often than traditional infrastructure
provision arrangements.10 They found, impressively, that whereas traditional
‘public’ infrastructure provision arrangements were on time and on budget 30
per cent and 27 per cent of the time, PFI-type partnerships were on time and on
budget 76 per cent and 78 per cent of the time, respectively. In Australia
meanwhile, the Audit Office of New South Wales found ‘persuasive’ the business
case for two PFI contracts to build 19 schools, at between 7 to 23 per cent cheaper
than the traditional alternative (Auditor-General of New South Wales 2006). The
Allen Consulting Group (2007), in a project funded by Australia’s infrastructure
suppliers, reported PPPs as being an 11 per cent cheaper alternative to traditional
projects based on a sample of 54 projects.

In striking contrast is Shaoul’s evidence from the United Kingdom. Countering
the government’s rationale, itself described as an ‘ideological morass’, she
presents a litany of failed PFI project examples and reveals a value-for-money
appraisal methodology biased in favour of policy expansion, a pitiful availability
of information needed for project evaluation and scrutiny and projects in which
the value-for-money case rested almost entirely on risk transfer but for which,
strangely, the amount of risk transferred was almost exactly what was needed
to tip the balance in favour of undertaking the PFI mechanism. Added to this
apparent manipulation of the public sector comparator (PSC) process were the
observations that in hospitals and schools ‘the PFI tail wags the planning dog’
with projects changed to make them ‘more PFI-able’, highly profitable
investments being engineered for private companies with ‘a post tax return on
shareholders’ funds of 86 per cent’, several refinancing scandals and
conspicuously unsuccessful IT projects and risk-transfer arrangements that in
reality meant that risks had not been transferred to the private sector at all but
had been borne by the public. Not surprisingly, Shaoul (2005) concludes that
at best, PFI has turned out to be very expensive with, moreover, a lack of
accountability leading to difficulty in learning from past experiences.
Partnerships, in her view, are ‘policies that enrich the few at the expense of the
majority and for which no democratic mandate can be secured’.

Added to this criticism is the first peer review of the impressive on-time and
on-budget figures reported by Mott Macdonald (2002). The review of Pollock
et al. (2007) was unequivocal in its judgment of these figures, stating ‘there is
no evidence to support the Treasury cost and time overrun claims of improved
efficiency in PFI’. The estimates being quoted were ‘not evidence based but
biased to favor PFI’ and ‘only one study compares PFI procurement performance,
and all claims based on [this] are misleading’.

Other evidence lies between these extremes. Boardman et al. (2005), for instance,
noted the difficulty of capturing transaction costs in any comparison of

98

Collaborative Governance


partnership and traditional project delivery and catalogued 76 major North
American PPP projects. They noted that less than half included a significant
private financing role. They presented five transport, water provision and waste
projects, showcasing a series of ‘imperfect’ partnership projects with high
complexity, high asset specificity, a lack of public-sector contract management
skills and a tendency for governments to be unwilling to ‘pull the pin’ on projects
once under way. They point particularly to private entities being ‘adept at
making sure, one way or another, that they are fully compensated for risk-taking’,
and to strategic behaviour such as declaring bankruptcy (or threatening to) in
order to avoid large losses. There are clear tensions for governments here, having
to hold their nerve and watch commercial failures materialise when risks are
borne by the private sector, despite their yearning to be viewed as successfully
governing a growing and vibrant market.

Similarly, English (2005) documents the failure of the Latrobe Regional Hospital
case in Victoria and provides a reminder of the importance and the difficulty of
value-for-money estimates. A 20-year BOO project, this arrangement failed only
two years into the contract due to a commercial failure to understand the case-mix
funding model as well as because of ineligibility for additional top-up funding.
Importantly, English also notes that amid the appearance of full disclosure by
the state government, crucial documentation in terms of PSC calculation and
financial arrangements underpinning the PPPs was withheld from citizens, even
after freedom-of-information requests. Imperfect PPP arrangements, indeed. The
Auditor-General’s line in reviewing this situation was also
interesting—apparently seeing this case not only as a financial failure of the
private hospital, but as a governance failure by government. English shows that
the government had not behaved as an intelligent and informed buyer. It had
accepted an unsustainable price bid in the first place, had not undertaken any
comparative analysis to benchmark public provision and had not recognised
that the government was unable, in reality, to transfer the social responsibility
of hospital provision.11

Hodge (2005) listed 48 Australasian projects and observed that while commercial
risks could have been largely well managed, the same success could not be
claimed for the governance dimension. Of real importance here was evidence
from eight PPP case studies in Victoria examined by Fitzgerald (2004). Two
crucial observations were made.

First, the superiority of the economic-partnership mode over traditional delivery
mechanisms was dependent on the discount rate adopted in the analysis. Indeed,
opposite conclusions were reached when using an 8.65 per cent discount rate
at one extreme (leading to the conclusion that the PPP mechanism was 9 per cent
cheaper than traditional delivery) compared with an evaluation adopting a 5.7

99

The PPP phenomenon: performance and governance insights


per cent discount rate (where the PPP mechanism was apparently 6 per cent
more expensive).

Second, Hodge (2005) also made the point that government had clearly moved
from its traditional stewardship role to a louder policy-advocacy role. As a
consequence of this, we might reflect that government now finds itself in the
middle of multiple conflicts of interest, acting in the roles of policy advocate,
economic developer, steward for public funds, elected representative for decision
making, regulator of the contract life, commercial signatory to the contract and
planner. Far more debate is now needed to discuss the optimum ways in which
long-term public interests can best be protected and nurtured in the light of
experience, particularly noting citizen concerns about low PPP transparency
and high deal complexity as well as criticism of lack of competition in these
deals.12  In other words, in addition to scepticism about the value for money
provided by PPPs, their governance seems to have been a weakness to date.

Boardman et al. (2005) from North America and Hodge (2005) from Australia
conclude independently that ‘caveat emptor’ is the most appropriate philosophy
for governments to take as we move forward with infrastructure PPPs. Learning
from the global empirical experience counters the notion that ‘all the evidence
that I have ever read on PPPs has been positive’, as recently argued by one
Australasian state government minister advocating billions of more dollars in
partnership investments.

Overall, it would be fair to observe that citizens have been somewhat sceptical
of the political promises made for PFI-type PPPs.13 This is hardly surprising.
History provides us with plenty of examples of governments ideologically bent
on applying the latest fashionable policy prescription when neither was the
patient ill, nor the policy at all effective. Moreover, a range of examples, from
supplying electricity in Manila14  and the London Underground rail-transport
debacle15  to a similar recent partnership farce with Sydney’s Cross-City Tunnel
(Davies and Moore 2005), shows that government reforms undertaken in the
name of ‘partnership’ can easily go wrong for a host of reasons.

As well as this evidence for and against PPPs, the question of the counterfactual
is also crucial here. On the one hand, the question of the exact ‘alternative’
against which private finance schemes are assessed is often left cloudy. We are
left uncertain about whether the alternative is the old public works department
with its in-house team is assumed, or the use of competitive tendering
arrangements for private contactors (already in regular use in many jurisdictions),
or some other public, private or mixed arrangement. The precise details of
financing are also usually unclear. On the other hand, historical empirical
experience also reminds us that the London Underground (under public
ownership) has had a history of completing investment projects over budget
and late with, for instance, line upgrades for the Jubilee Line six years late and

100

Collaborative Governance


30 per cent over budget, and an analysis of some 250 projects by London
Underground between 1997 and 2000 revealing cost overruns averaging 20 per
cent.

What might we make of all this? It seems, overall, that the economic and financial
benefits of PPPs are still subject to debate and, hence, considerable uncertainty.

We noted earlier that our evaluation should include an assessment of PPP
governance. There is much that might be discussed here, but before we
contemplate this arena, we ought first to articulate just what is, if anything, new
with Australia’s trend towards PFI-type PPP arrangements.

What is new with Australia’s PPPs?
In terms of providing essential public infrastructure or services through history,
there is much in today’s debates that is not new. Governments have always made
sensitive decisions resulting in the provision of essential large-scale public
infrastructure. Such decisions have often had huge, long-term financial
implications. Likewise, governments have for many years employed private
contractors to undertake works and services, and competitive bidding for
construction contracts by private companies has been around now for decades.
The PPP phenomenon ought not therefore be misconstrued as a public versus
private debate or a debate about the merits of infrastructure provision. We have
centuries of experience accumulated in both of these arenas, although too often
this point goes unacknowledged.

There do, however, appear to be three elements that are new in Australia’s PFI
model of partnership:

• the preferential use of private finance arrangements
• the highly complex contractualisation of ‘bundled’ infrastructure

arrangements
• altered governance and accountability assumptions.

Importantly, the first two new aspects of infrastructure provision—those of
private finance and increased contractual complexity—have major implications
for the third: governance and accountability arrangements. How well, then, do
PPPs perform on these dimensions?

Governance evidence
The availability of private finance for major infrastructure projects has essentially
given governments a new capacity to use a ‘mega credit card’ with which to
sign up to infrastructure deals. These deals can be consummated through the
development of large legal contracts in which projects are purchased, as if ‘off
the shelf’. The political incentives for government have been high: quicker
promised delivery of infrastructure and more positive relationships with finance

101

The PPP phenomenon: performance and governance insights


and construction businesses. These incentives have also been closely aligned
with incentives for the finance industry in terms of continued business
transactions, new financial deals and perhaps even policy influence and project
selection priority. Each of these three dimensions deserves careful deliberation
in terms of governance. For each, we also should ask what the implications are
in terms of democratic legitimacy.

Preference for private finance
While in concept PPPs are not strictly dependent on the provision of private
finance, the reality in Australia is that in leading jurisdictions such as Victoria,
PPP activities rely almost completely on the provision of initial private finance.
As we noted extensively above, however, private finance arrangements appear
to come at a premium for the life of the project, and the veracity of the claim
that PPPs lead to better value for money for citizens is, at best, highly contestable.
In addition to the international evidence of value for money, Victoria’s Fitzgerald
Review estimated that Victoria’s citizens had probably already paid about $A350
million more than needed for the eight Victorian projects (totalling $2.7 billion)
it reviewed. Limited transparency and complex adjustment formulae for
partnership financial arrangements do not give citizens confidence in the
arrangements when, despite the rhetoric of risk sharing with private financing,
a significant financial role for government is nevertheless often the reality.

To concerns about value for money and risks can be added the criticism that in
the United Kingdom the PSC has been manipulated and planning processes have
been reshaped to ensure that projects were ‘more PFI-able’ to access capital
funds. The implications for democratic legitimacy of such matters are profound.

Complexity
The second important characteristic of Australia’s PPPs has been the complexity
of partnership contract deals. Of course, greater complexity was introduced
through more adventurous project-management mechanisms through the 1990s
before PPPs. The need for extensive legal and other contractual documentation
for all financial flows and relationships between multiple parties alone is,
however, a direct characteristic of the partnership phenomenon (Evans and
Bowman 2005).

Complexity, however, is not simply a matter of narrow legal project concerns.
It has been rare to find members of parliamentary committees who have
themselves personally understood the deals being done. In states such as Victoria,
there are not even any parliamentary committees overseeing such infrastructure
deals. Worryingly, ministers appear to have been supporting these deals on
trust. Citizens also cannot get a clear picture of their worth underneath either
the veil of complexity or the cloak of ‘commercial in confidence’. To date, few
independent parliamentary-level reviews have been able to break through this

102

Collaborative Governance


veil. A further factor here is the need for the State to have the administrative
and the intellectual capacity to understand these deals, to monitor them as they
operate and to manage them as they evolve with time.

Perhaps the real issue in terms of democratic legitimacy is not the matter of
complexity itself, but how complexity is handled through political and
democratic processes. Public-policy decision making in government by its nature
deals with multiple complex issues ranging from stem-cell research and IT privacy
to intricate matters of national economic and financial importance. The real
question here is whether complexity is addressed by ensuring that improved
accessibility mechanisms for citizens are created or, alternatively, whether what
is created is a shield behind which governments can shelter and avoid
accountability. Media reports that the Victorian Government delayed numerous
requests for information on PPPs that could have damaged its re-election
prospects certainly do not sit well with claims that PPP arrangements are
sufficiently transparent to assure legitimacy (Dowling 2006; Tomazin 2006).

Accountability and governance arrangements
PPPs encompass different accountability and governance arrangements compared
with traditional procurement—indeed, these arrangements are one of the claimed
advantages of this provision method. Interlinked financial incentives across a
consortium of players, the sharing of risks through carefully contractualised
legal relationships and more flexible decision-making processes between
executive government and service providers all feature as improvements on
traditional procurement arrangements. Moreover, the progressive
contractualisation of the State’s services and activities has been accompanied by
the general assumption of increased accountability in all its forms, although this
has rarely been tested. While contractualisation could have increased managerial
accountability, it could have been at the expense of reduced public accountability
in its various forms.

Also, while we have instituted a ‘regulatory state’ of independent regulators,
ombudsmen and audit review bodies in order to disperse power away from
political quarters after the privatisation of state businesses, this has not yet
occurred with PPP deals. They have continued to be essentially two-way
government–business deals rather than also involving the community or any
other independent accountability body to protect the public’s interests. They
have also been handled on a case-by-case basis, by the government itself, in the
face of multiple conflicts of interest. The potential for the interests of the
advocating government and business partners to dominate the public interest
is palpable here. Indeed, early drafts of Victoria’s PPP guideline materials did
not even mention the ‘public interest’ notion and treated government solely as
if it were a contractual partner in a commercial deal. This is reminiscent of past
centuries.16

103

The PPP phenomenon: performance and governance insights


Clearly, communities need far more discussion and debate about how we might
better ensure that the public interest is met through PPP deals, as well as meeting
the needs of the contracting parties. To the extent that new infrastructure
contract-delivery arrangements have reduced existing accountability
arrangements and altered longstanding governance assumptions without
democratic debate, new partnership arrangements lack legitimacy (Hodge 2006).

Are such concerns just an academic obsession with an imperfect world? Three
recent Australian parliamentary inquiries suggest that such concerns about PPP
governance are justified and have profound implications.

Parliamentary inquiry findings
The findings of two recent high-level PPP reviews in New South Wales and
Victoria17  are striking. First, some 35 of the 46 recommendations of these two
reports relate to these three governance concerns—that is, private finance
preference, financial complexity, and accountability and governance matters.
In other words, some 76 per cent of the changes recommended by our recent
parliamentary committees have concerned these issues of governance. Second,
the largest two categories of these recommendations dealt with PPP accountability
and governance, and the implications of the private finance preference. Third,
there is a remarkable consistency between the tone of recommendations made
by the committees and the concerns expressed in this chapter. Examples of
inquiry recommendations illustrating this point include recommendations for
three-page summaries of contract deals and value-for-money reports, better
post-implementation evaluations and audits, stronger parliamentary oversight,
more precise definition of the traditional options considered and improved
knowledge of discount rates.

Crucially, the very existence of these parliamentary inquiries (as well as the
additional parliamentary inquiry into Sydney’s Cross-City Tunnel project) is a
testament to the degree to which the current legitimacy of Australian PPPs is
questionable. Discussions about the legitimacy of PPPs have also moved from
the cabinet table and banking boardrooms into the supermarkets and the homes
of citizens through the daily media. In terms of taxpayers’ interests, Tomazin
(2006), for instance, stated that ‘State Government secrecy surrounding billions
of dollars’ worth of projects done in partnership with the private sector means
Victorians have no idea whether they provide value for money’. Moreover,
Tomazin was concerned with ‘the lock-in effect of long-term contracts [which]
might have an effect on the decision making capacity of future governments’.
Furthermore, traditional ministerial accountability mechanisms failed palpably
when the premier and ministers of the NSW Government refused to attend the
Cross City Tunnel Parliamentary Committee to explain their perspectives.18 The
illegitimacy of one government being happy to sign up the next dozen
governments to multi-billion-dollar contract payments with subsequent elected

104

Collaborative Governance


representatives then not participating in a fundamental public-accountability
mechanism to explain decisions marks an all-time low in our traditional
democratic polity. Indeed, the fact that a significant amount of performance
material was omitted from the final inquiry document in Victoria (if we believe
leaks reported in the daily newspaper at the time; Tomazin 2006) suggests that
there continues to be much need for legitimacy-based reforms to be instituted.
The omitted information on the specific performance of PPPs in Victoria appears
to have been most embarrassing for the Kennett–Stockdale state government
and its ministers and the subsequent Bracks–Brumby state government. It could
even be that a coalition of political interests and business interests has existed
against the interests of truthful revelations to citizens.

Such sinister logic aside, there nonetheless continues to be an obvious broader
confluence of interests between political interests—enjoying better party funding
for elections, potentially earlier delivery of big infrastructure projects and other
parties to use as scapegoats should anything go awry—and the private interests
of financiers, consulting firms, advisors and infrastructure companies. This
suggests that PPPs could well continue for some time yet. Having said this, the
future legitimacy of PPPs will depend on the ways in which the partnership
phenomenon can be reformed and these current value-for-money and governance
deficits overcome.

Conclusions
The partnership ideal has a long historical pedigree. Since partnerships have
always come with good and bad news, care is, however, needed in their
evaluation. All assessments need to be reported, not just those results supporting
one’s own views. There is a huge diversity in PPP approaches around the globe
today. The contemporary phenomenon of private finance-dominated partnership
arrangements in Australia is one important family group.

Multiple goals have been claimed for long-term infrastructure contract-type
PPPs. Looking simply at the question of value for money, there is a wide range
of mixed evidence. This has gone largely unacknowledged to date. In other
words, there is little doubt in terms of successes and failures that some of the
glowing policy promises of PPPs have been delivered. Equally, however,
evaluations of such arrangements have provided contradictory evidence of
value-for-money effectiveness. A further concern surrounds PPPs in terms of
governance failures. Contracts can shield governments from accountability rather
than enhancing it. Also, treasuries of advocating governments act with multiple
conflicts of interest and are free of any independent regulator charged with
protecting the public’s interest. As a consequence, Australian PPPs currently
lack legitimacy.

105

The PPP phenomenon: performance and governance insights


These findings are important in the midst of ideological blind spots being
experienced by many PPP advocates, such as central treasury departments, who
seem more intent on policy advocacy than on questions of stewardship.
Governments ought operate more often with a philosophy of caveat emptor, and
need now to address the significant governance shortfalls identified. PPPs promise
much. Careful evaluation of who gets the biggest rewards from these schemes
is, however, now needed to ensure that governments maintain their intelligence
on policy effectiveness.

References
Allen Consulting Group 2007, Performance of PPPs and Traditional Procurement

in Australia, Final Report to Infrastructure Partnerships Australia, 30
November 2007.

Arthur Anderson and LSE Enterprise 2000, Value for Money Drivers in the Private
Finance Initiative, UK Treasury Task Force, London.

Auditor-General of New South Wales 2006, The New Schools Privately Financed
Project, Auditor-General’s Report Performance Audit, March, Sydney.

Berg, Sanford, Pollitt, Michael and Tsuji, Masatsugu (eds) 2002, Private Initiatives
in Infrastructure: Priorities, incentives and performance, Edward Elgar,
Aldershot.

Bloomfield, Pamela, Westerling, David and Carey, Robert 1998, ‘Innovation and
risks in a public–private partnership: financing and construction of a
capital project in Massachusetts’, Public Productivity and Review, vol.
21, no. 4, pp. 460–71.

Boardman, Anthony, Poschmann, Finn and Vining, Aidan 2005, ‘North American
infrastructure P3s: examples and lessons learned’, in Graeme Hodge and
Carsten Greve (eds), The Challenge of Public–Private Partnerships:
Learning from international experience, Edward Elgar, Cheltenham, pp.
162–89.

Bovaird, Tony 2004, ‘Public–private partnerships in Western Europe and the
US: new growths from old roots’, in Abby Ghobadian, David Gallear,
Nicholas O’Regan and Howard Viney, Public–Private Partnerships: Policy
and experience, London, pp. 221–50.

Davies, Anne and Moore, Matthew 2005, ‘Cross City Tunnel deal: the whole
bloody thing will be made public’, Sydney Morning Herald, 19 October.

Department of Treasury and Finance 2001, Partnerships Victoria: Risk allocation
and contractual issues, State Government of Victoria, Melbourne.

Dowling, Jason 2006, ‘Bracks’ secret state’, Age, 24 September.

106

Collaborative Governance


The Economist 2002, ‘Enron-on-Thames: Railtrack and British public finance’,
The Economist, 30 March.

Edwards, Pam, Shaoul, Jean, Stafford, Anne and Arblaster, Lorna 2004,
Evaluating the Operation of PFI in Roads and Hospitals, Certified
Accountants Education Trust, London.

English, Linda 2005, ‘Using public–private partnerships to deliver social
infrastructure: the Australian experience’, in Graeme Hodge and Carsten
Greve (eds), The Challenge of Public–Private Partnerships: Learning from
international experience, Edward Elgar, Cheltenham, pp. 290–304.

Evans, Joanne and Bowman, Diana 2005, ‘Getting the contract right’, in Graeme
Hodge and Carsten Greve (eds), The Challenge of Public–Private
Partnerships: Learning from international experience, Edward Elgar,
Cheltenham, pp. 62–80.

Fitzgerald, Peter 2004, Review of Partnerships Victoria Provided Infrastructure,
Growth Solutions Group, Melbourne.

Greve, Carsten 2003, When public–private partnerships fail: the extreme case
of the NPM-inspired local government of Farum in Denmark, Paper for
EGPA Conference, 3–6 September, Oerias, Portugal.

Ghobadian, Abby, Gallear, David, O’Regan, Nicholas and Viney, Howard 2004,
Public–Private Partnerships: Policy and experience, London.

Grimsey, Darren and Lewis, Mervyn 2004, Public–Private Partnerships: The
worldwide revolution in infrastructure provision and project finance,
Edward Elgar, Cheltenham.

HM Treasury 2003, PFI: Meeting the investment challenge, The Stationery Office,
London.

Hodge, Graeme 2004a, ‘Conclusion’, in Graeme Hodge, Valerie Sands, David
Haywood and David Scott (eds), Power Progress: An audit of Australia’s
electricity reform experiment, Australian Scholarly Publishing, Melbourne.

Hodge, Graeme 2004b, ‘Risks in public–private partnerships: shifting, sharing
or shirking?’, Asia Pacific Journal of Public Administration, vol. 26, no.
2, pp. 157–79.

Hodge, Graeme 2004c, ‘The risky business of public–private partnerships’,
Australian Journal of Public Administration, vol. 63, no. 4, pp. 37–49.

Hodge, Graeme 2005, ‘Public–private partnerships: the Australian experience
with physical infrastructure’, in Graeme Hodge and Carsten Greve (eds),
The Challenge of Public–Private Partnerships: Learning from international
experience, Edward Elgar, Cheltenham, pp. 305–31.

107

The PPP phenomenon: performance and governance insights


Hodge, Graeme 2006, ‘Public–private partnerships and legitimacy’, University
of New South Wales Law Journal, Forum, vol. 12, no. 2, November.

Hodge, Graeme and Greve, Carsten (eds) 2005, The Challenge of Public–Private
Partnerships: Learning from international experience, Edward Elgar,
Cheltenham.

Hodge, Graeme and Greve, Carsten 2007, ‘Public–private partnerships: an
international performance review’, Public Administration Review, June.

Klijn, Erik-Hans and Teisman, Geert 2005, ‘Public–private partnerships as the
management of co-production: strategic and institutional obstacles in a
difficult marriage’, in Graeme Hodge and Carsten Greve (eds), The
Challenge of Public–Private Partnerships: Learning from international
experience, Edward Elgar, Cheltenham, pp. 95–116.

Linder, Stephen 1999, ‘Coming to terms with the public–private partnership: a
grammar of multiple meanings’, American Behavioural Scientist, vol. 43,
no. 1, pp. 35–51.

McIntosh, Kylie, Shauness, Jason and Wettenhall, Roger 1997, Contracting Out
in Australia: An indicative history, Centre for Research in Public Sector
Management, University of Canberra, Canberra.

Monbiot, George 2002, ‘Health—a challenge to the Chancellor: refute these
charges, or admit that the private finance initiative is built on fraud and
false accounting’, Guardian, 18 June.

Mott Macdonald 2002, Review of Large Public Procurement in the UK, Mott
Macdonald, London.

National Audit Office 2000, Examining the Value for Money of Deals Under the
Private Finance Initiative, The Stationery Office, London.

National Audit Office 2003, PFI: Construction Performance, HC 371, The
Stationery Office, London.

Osborne, Stephen 2001a, ‘Introduction: understanding public–private
partnerships in international perspective: globally convergent or
nationally divergent phenomena?’, in Stephen Osborne (ed.),
Public–Private Partnerships: Theory and practice in international
perspective, Routledge, New York.

Osborne, Stephen (ed.) 2001b, Public–Private Partnerships: Theory and practice
in international perspective, Routledge, New York.

Perrot, Jean-Yves and Chatelus, Gautier (eds) 2000, Financing of Major
Infrastructure and Public Service Projects: Public private partnerships,
lessons from French experience throughout the world, Presses de l’Ecole
Nationale des Ponts et Chaussées, Paris.

108

Collaborative Governance


Pollitt, Michael 2002, ‘The declining role of the State in infrastructure investment
in the UK’, in Sanford Berg, Michael Pollitt and Masatsugu Tsuji (eds),
Private Initiatives in Infrastructure: Priorities, incentives and performance,
Edward Elgar, Aldershot.

Pollitt, Michael 2005, ‘Learning from the UK private finance initiative experience’,
in Graeme Hodge and Carsten Greve (eds), The Challenge of Public–Private
Partnerships: Learning from international experience, Edward Elgar,
Cheltenham, pp. 207–30.

Pollock, Allyson, Price, David and Player, Stewart 2007, ‘An examination of the
UK Treasury’s evidence base for cost and time overrun data in UK
value-for-money policy and appraisal’, Public Money and Management,
April, pp. 127–33.

Pollock, Allyson, Shaoul, Jean and Vickers, Neil 2002, ‘Private finance and value
for money in NHS hospitals: a policy in search of a rationale?’, British
Medical Journal, vol. 324, pp. 1205–8.

Savas, Emanuel Steve 2000, Privatization and Public–Private Partnerships,
Chatham House Publishers and Seven Bridges Press, New York.

Shaoul, Jean 2004, ‘Railpolitik: the financial realities of operating Britain’s
national railways’, Public Money and Management, vol. 24, no. 1, pp.
27–36.

Shaoul, Jean 2005, ‘The private finance initiative or the public funding of private
profit’, in Graeme Hodge and Carsten Greve (eds), The Challenge of
Public–Private Partnerships: Learning from international experience,
Edward Elgar, Cheltenham, pp. 190–206.

Shepherd, Tony 2000, A practitioner’s perspective, Presentation to the
Productivity Commission Workshop on Private Sector Involvement in
Provision of Public Infrastructure, 12–13 October, Melbourne.

Teisman, Geert and Klijn, Erik-Hans 2001, ‘Public–private partnerships in the
European Union: official suspect, embraced in daily practice’, in Stephen
Osborne (ed.), Public–Private Partnerships: Theory and practice in
international perspective, Routledge, New York, pp. 165–86.

Teisman, Geert and Klijn, Erik-Hans 2002‚ ‘Partnership arrangements:
governmental rhetoric or governance scheme?’, Public Administration
Review, vol. 62, no. 2, pp. 197–205.

Tomazin, Farrah 2006, ‘Secrecy shields Bracks’ deals from scrutiny’, Age, 5
October.

Vaillancourt Rosenau, Pauline (ed.) 2000, Public–Private Policy Partnerships,
MIT Press, Cambridge, Mass.

109

The PPP phenomenon: performance and governance insights


van Ham, J. C. and Koppenjan, Joop 2001, ‘Building public–private partnerships:
assessing and managing risks in port development’, Public Management
Review, vol. 4, no. 1, pp. 593–616.

van Ham, J. C. and Koppenjan, J. F.M. 2002, Partnerships passing in the night?,
IRSPM 5, 8–10 April, Edinburgh.

Walker, Bob and Con Walker, Betty 2000, Privatisation: Sell off or sell out? The
Australian experience, ABC Books, Sydney.

Wettenhall, Roger 2003, ‘The rhetoric and reality of public–private partnerships’,
Public Organisation Review: A Global Journal, vol. 3, pp. 77–107.

Wettenhall, Roger 2005, ‘The public–private interface: surveying the history’,
in Graeme Hodge and Carsten Greve (eds), The Challenge of Public–Private
Partnerships: Learning from international experience, Edward Elgar,
Cheltenham, p. 43.

Williamson, Oliver 1985, The Economic Institutions of Capitalism, Free Press,
New York.

ENDNOTES
1  See Wettenhall (2003), who comments that cooperative public-sector activities go back centuries and
that ‘there is nothing new about the mixing of public–private endeavours…whatever the new enthusiasts
may think’.
2  See Hodge and Greve (2007) for the details of these family members.
3 The recent history of the public sector internationally has been replete with schemes aiming to better
define public-sector services and measure performance. Examples of such schemes have included but
are not limited to: performance indicators and targets, management by objectives, total quality
management, benchmarking, contracting and outsourcing, systems analysis, zero-based budgeting,
performance budgeting, output-based budgeting, results budgeting, program budgeting, program
planning and budgeting systems, competitive tendering and best value in local government. While
benefits have no doubt been delivered through many of these initiatives, most have also fallen well
short of the promises made.
4  Also crucial is the observation that no reviews to date have covered the political science/public
policy/public administration literature (for example, Hodge and Greve 2007) and the
economics/engineering literature (for example, Grimsey and Lewis 2004).
5  One project leader explained recently that because these new PPP arrangements enabled $1 billion
to be spent on infrastructure in the coming year compared with only $130 million in the previous 12
months, the new arrangements were therefore some eight times better than the old. This personal
criterion is understandable and might be mirrored by others involved in these transactions, including
financiers, engineers, consultants and lawyers, but it has limited relevance for the broader community.
6  See Hodge (2004) for one such analysis.
7 The one important exception to this is the case in which a government enters an infrastructure deal
requiring users or citizens to pay directly, such as tolls on a new road. Here, such an arrangement does
reduce pressure on public-sector budgets, because government has essentially purchased the
infrastructure through the commitment of funds from future (private) road users rather than using its
own resources.
8 These authors nevertheless concede that ‘there can be situations where BOOT schemes are good deals
for both government and private sector’.
9 The proportion of total infrastructure investments provided by private finance arrangements is unclear
in developed countries, but estimates include Pollitt’s figure above of 15–20 per cent of the UK capital
budget, an earlier figure of about 10–13 per cent (HM Treasury 2003:128) and Pollitt’s remark that this
proportion is as high as 50 per cent in sectors such as transport.

110

Collaborative Governance


10  National Audit Office (2003) surveys also reported positive feedback from 81 per cent of organisational
personnel who saw PFI projects as ‘excellent’ (6 per cent), ‘good’ (46 per cent) or ‘okay’ (29 per cent).
11  Note that we also ought to keep our analysis of the commercial outcomes for government separate
from our assessment of the policy-delivery mechanism here. The terms on which this hospital was
transferred back to government after the ‘political failure’ would presumably need to be known before
we assessed the relative overall success of the subsequent commercial transaction to the taxpayer.
12  A recent example of this concern was the bidding for the Melbourne ‘EastLink’ project. This 39km
motorway was cited as being a $2.5 billion project, and the 39-year concession was awarded after bids
were made by two consortia, both of whom were owned by the same parent company.
13  Such scepticism of policy promises seems broadly consistent with the evaluation evidence presented
here. Much of the above value-for-money evaluation evidence has, as well, unfortunately been based
on business case projections rather than real measurements of cash flows.
14  See, for example, Hodge (2004b:241), who notes that after independent power producers were
contracted to build greater capacity, an increase of more than 200 per cent occurred in the ‘purchased
power adjustment’—an additional charge remitted to private power producers for unused power.
Moreover, while overall electricity bills had almost doubled, power prices were double those in
neighbouring countries such as Thailand and Malaysia. This situation understandably led to outrage
in the Philippines.
15  See, for instance, The Economist (2002).
16  Feedback to this effect resulted in the development of a ‘public interest test’ within the department’s
guidance material, which—if the boxes are ticked—guarantees (at least in terms of advocating
bureaucrats) that the public interest has been ‘defined’ and met.
17  Public Accounts and Estimates Committee 2006, Seventy-First Report to the Parliament, Report on
Private Investment in Public Infrastructure; and Public Accounts Committee 2006, Inquiry into Public
Private Partnerships.
18  See Joint Select Committee on the Cross City Tunnel, First Report, XI, NSW Parliament.

111

The PPP phenomenon: performance and governance insights


11. Perspectives of community
organisations: The Smith Family
experience

Elaine Henry

In the past decade, governments have chosen to transfer the delivery of services
and policy provision from the public sector to the non-government sector,
involving private firms, community organisations and a range of
non-governmental organisations (NGOs). For governments, this process of
devolving implementation to the non-government sector has many advantages:
it allows them to focus on policy formulation and core policy issues, while
delivering services for pre-stipulated costs, allowing customisation of services
and better quality assurance. For the non-government sector, this transfer of
responsibilities places considerable strain on those organisations and the staff
they employ or volunteers on whom they often rely.

From the vantage point of community organisations, therefore, there is a real
need to examine this process and its impact on policy outcomes and the players
involved. How does collaboration affect these organisations—and, in particular,
their intended purposes, traditional roles and distinct cultures? Do contractual
relationships and delivery partnerships affect the way in which these community
organisations are able to fulfil their own missions, or do they displace such
endeavours in exchange for government agendas and priorities? Also, how do
community organisations affect the policy process—engaging deliberatively
with government in the consultation process over policy design and policy
implementation? This chapter addresses these questions about collaboration
from the perspective of a practitioner organisation.

In 1998, The Smith Family (TSF) embarked on a journey to put its own house in
order to meet the challenges of the twenty-first century—an era that would see
Australia characterised as a ‘knowledge society’. In March 1999, we began with
a classic John Kotter comprehensive transformation from which we emerged as
a national, independent, social enterprise focused on children and education.
For TSF, there is value in having a national structure (which is fairly rare in the
non-profit world), but to advance collaboration we found it necessary to recruit
leaders or influencers at the state and territory levels, nonetheless keeping our
national operational matrix.

Our attention as a charitable community organisation was on the 700 000 or so
children living in jobless and often lone-parent families. We adopted a set of
eight guiding principles as a working framework, among which was the idea

113


that ‘We should work with and through other organisations and individuals’—a
simple phrase but one that, when brought to life, was in itself transforming. As
part of our transformation, and to be able to achieve the outcomes we were
seeking, we decided we also had to become champions of sectoral change in our
areas of policy interest and indeed of societal change more broadly.

TSF’s treasured independence as an NGO had often equated with insularity but
now it had to be exercised through collaboration. We took notice of one of our
governors at the time, Martin Stewart Weeks, who observed in 2000 that ‘[w]e
are on an irreversible path away from traditional notions of government to a
more complex notion of governance, one of whose defining characteristics is a
reliance on networks and alliances’. The emergence of paradigms such as network
governance has allowed agencies and people to work together differently across
systems and, over time, it is hoped, to make significant gains in overcoming
seemingly intractable social problems.

Putting such lofty ideals into practice means first and foremost treating
relationships as strategic assets and managing them as such. Considine (2001)
highlighted the fact that the source of rationality in network governance models
was relationships. Non-profit-making or community organisations have always
believed that this is their core competency and maybe this is why Considine
found them more willing to embrace the model, more so than for-profit or
business organisations, with governments still less ready.

I outline below examples of government–community collaboration and
corporate–community collaboration, which touch on the subject of social
innovation in which true collaboration between the three sectors of government,
community and business might take us to the next stage.

Stronger families and communities strategy
(government–community collaboration)
In 2000, I was invited by the then minister Senator Jocelyn Newman to chair
the Stronger Families and Communities Partnership. It seemed to me the
contemporary way of affecting social policy. I saw the strategy as an exciting
empowerment model with local communities having a say in local solutions. It
was apparent as time went on, however, that without an overarching framework
from which local activity could be additive and produce measurable impact, no
discernible difference would result. Underlying all this was a subtle but real
change in the way government and community interrelated. Departmental staff
saw their role as assisting with capacity building and network creation, the
sharing of information and setting common standards.

We started what we called ‘strategic conversations’ to move collaboration beyond
government and community to between different government agencies. We
found that, unsurprisingly, they had arrived at the same place at the same time

114

Collaborative Governance


and were merely duplicating one another’s work. Little wonder that some
communities became weary of ‘fly-in/fly-out clipboard research’. When the
focus changed to partnerships with business, it was apparent that there was a
steep learning curve ahead of us if we were to capitalise on the potential. Business
was well and truly down the track of a more entrepreneurial, integrated structure
to replace the old ‘command-and-control’ system. Government officials were in
uncharted water.

TSF was ready for the challenge, but it was put on hold when a new minister
and new staff put greater emphasis on managing the uncertainty and the risks
than on developing the relationships. A change in tactics saw the chairs of four
relevant advisory committees realise that we had a common point of
reference—children—and, through collaborative effort predominantly outside
government, the agenda was refocused. Papers were written and presentations
given; in April 2004, phase two of Stronger Families and Communities emerged,
building on the strengths of phase one and with the innovative Communities
for Children (C4C) initiative as its centrepiece.

This time around government was to be even more hands-off, playing the role
of enabler, with community organisations that had the necessary back-office
capability taking on the role of facilitating partner. They were to be responsible
for the stewardship of the government’s investment in 45 disadvantaged
communities, for brokering services with local providers and for leveraging the
investment to garner greater resources, in an asset-building, whole-of-community
approach, addressing the development needs of children from birth to five years
of age.

Had the necessary cultural change started in phase one permeated community
organisations sufficiently for them to adopt such new roles? More than one
academic was critical of the capacity of community organisations to deliver.
Therein lies a major prerequisite: true commitment to collaboration requires
organisational change and tenacity. We are all aware that collaboration is not
something that organisations should enter into lightly; it demands the cultivation
of new resources and skill sets within community organisations and government
entities if both are to come together in an effective manner, and collaboration
needs to be driven from the top.

In April 2007, three years after the announcement of C4C, 44 of the 45 chief
executive officers (CEOs) of facilitating partner organisations came together to
workshop the various attributes of the model. The recurring theme was the
positive cultural change occurring in the organisations themselves, leading to
sectoral change, which had been precipitated by participation in the initiative.
This was a far cry from the atmosphere on the first occasion we met. At that
time, there was criticism of the burdensome contractual arrangements that were
necessary for accountability purposes, the inflexibility of the funding model

115

Perspectives of community organisations: The Smith Family experience


particularly in relation to roll-overs when implementation couldn’t be rushed,
and the dogged adherence to terminology and scope requiring organisations to
focus rather than be all things to all people. Previous experience when community
members had been relegated to the role of passive recipients rather than active
collaborators had to be overcome. It took time for some to realise the potential
opportunities.

Government officials had to be seen to be valuing the views of those in the
practitioner community, while creating common standards and taxonomy; the
community players needed resilience to challenge other perspectives and practices
but in a constructive way; and both needed to question, reflect on and suggest
possible alternatives. The first seven facilitating partners shared their findings
with the other 38 and cooperated in overcoming the perceived power imbalance.
All the players coming together periodically to share information and experiences
has been invaluable.

With time, the closer relationships cultivated between the government and
facilitating partners have been strengthened by numerous collaborations with
other community NGOs. Of course, balancing and/or reconciling the priorities
and needs of these diverse collaborators has also been challenging, but ultimately
rewarding in terms of understanding how the relative strengths and weaknesses
of stakeholders along the chain can interact to create a sustainable
whole-of-community approach.

The engagement of the business sector is now proving extremely important for
all the C4C sites around Australia, given that the political nature of government
collaboration naturally generates concerns about sustainability. This is also the
reason why, for example, TSF is working harder than ever to attract national
and local stakeholders from the business sector to the collaboration table. Yet
another major prerequisite for sustainable collaboration, then, is multi-sectoral
engagement (Allen Consulting Group 2006).

The Prime Minister’s Community Business Partnership
(corporate–community collaboration)
A parallel endeavour with which I have been associated is the Prime Minister’s
Community Business Partnership (PMCBP), resulting in an increase in corporate
community investment that is part of the wider issue of corporate social
responsibility. A recent report by the Allen Consulting Group in conjunction
with the Business Council of Australia showed the great strides that had been
made since the first report on corporate community investment came out in
2000. TSF alone has more than 70 corporate partners at the national level and
more than 500 business–community relationships regionally. Our business
partners are major stakeholders and we use the model constructed by Austin
(2000), which shows the depth of their corporate community investment: some

116

Collaborative Governance


players are still in the philanthropic mode, others have migrated to the
transactional mode, while the more enlightened companies are in the integrative
mode or, in other words, are into strategic investment.

The role government plays here is that of an enabler or facilitator. In particular,
taxation changes have been the catalyst for accelerating the culture of giving
(or giving back), which is becoming a feature of our landscape. Pre-tax payroll
deductions have set up a virtuous circle of giving in the workplace involving
employees and employers. Changed rules have encouraged the setting up of
private prescribed funds (PPFs) that now total more than 500 and assist wealthy
individuals in their endeavours. The agenda-setting role of government provides
a credible backdrop to facilitate corporate–community partnerships; the skill
here is not to fracture or interfere with this process, but to ensure that the activity
that is engendered has some meaningful outcome. In a nutshell, we want new
relationships to inspire new solutions to social problems. As we all know, these
relationships take time and require nurturing. Moreover, to be successful, they
require a shared vision, objectives and methodology, utilising the skills and
expertise of all parties. A further prerequisite for collaboration is therefore a
shared identity, which in turn requires a common language, common ground
and commonsense.

Network governance (government–corporate–community
collaboration)
According to Albert Einstein, ‘Today’s significant problems cannot be solved
by the same level of thinking we were at when we first created them.’ To put
it another way, we now know from the ever-increasing evidence base of human
development that it is no longer enough to carry on doing what we have been
doing; we need to innovate as we collaborate.

It could be argued that because of the political implications of government
investment strategies, governments tend to be reluctant to embrace innovation
due to the potential risk involved in trying something new. Innovation, however,
need not necessarily be equated with risk, particularly if it involves collaboration
with credible, trusted and experienced stakeholders.

A prime example of innovative government collaboration is the Australian
Research Alliance for Children and Youth (ARACY), a large, multi-sectoral
network incorporating organisational and individual members, the board of
which comprises predominantly businesspeople. This collaboration originated
with the express intention of building and consolidating one large national
network of stakeholders focused on the wellbeing of children and youth
throughout Australia. The Commonwealth Department of Families, Housing,
Community Services and Indigenous Affairs (FaHCSIA) is the largest source of
funding for this initiative and also an active contributing partner in the network.

117

Perspectives of community organisations: The Smith Family experience


The governance and successful performance of ARACY depend on its capacity
to promote and activate collaboration across a variety of organisational forms,
across relevant knowledge domains and across the triangle of stakeholders in
program delivery, research and policy development. Like many start-ups, it was
initially treated with suspicion, but after a long and difficult gestation building
the framework of shared principles and goals among its members, ARACY has
amassed an impressive capacity and status, and is now ready to move to the next
stage of its development.

Importantly, ARACY is one of the agents that have contributed to the creation
of a sociopolitical climate in Australia in which collaboration can occur and be
supported. At the end of 2003, it set out to develop models of best collaborative
practice (ARACY 2004) and to provide advice on success factors for collaboration
and the infrastructure required to support such practice (Head 2006). Because
collaboration does not come naturally to organisations, we need examples such
as ARACY to identify the returns to collaboration and to create incentives for
collaboration rather than competition. As a member of the ARACY network,
TSF has benefited from and continues to benefit from the range of resources that
ARACY produces, and has access to a broader-based national collaboration in
research, policy and practice than would otherwise be possible.

Finally, I would like to share a glimpse of the latest innovative form of
collaboration currently being explored by TSF. While it has now been
acknowledged in Australia that human-capital development is a priority in the
early years of the twenty-first century, the need to accelerate social innovation
to overcome in a more timely fashion seemingly intractable social issues is now
emerging. Throughout 2006, the Boston Consulting Group conducted, on a pro
bono basis, a feasibility study to investigate the need, and subsequently the
applicable model, for a more integrative collaboration to develop innovative
solutions to a number of social issues. A social incubator emerged as a possible
vehicle for these collaborative outcomes.

A social incubator seeks to foster collaboration between individuals with different
skill sets and backgrounds, from a range of sectors (including government) to
search for innovative solutions for existing problems. It essentially provides an
intensive environment in which research combines with practice to create
practical initiatives and solutions, leveraging individual skills and expertise
from diverse, multidisciplinary teams working together. This team environment
is supported by:

• physical co-location, encouraging daily interactions between team members
and the building of informal as well as formal bonds

• facilitation of teams by a project manager with responsibilities to manage
interactions and promote collaboration

118

Collaborative Governance


• a strong project process with accountabilities throughout to ensure milestones
and outcomes are achieved.

Consideration is being given to developing social incubators for three areas:
early childhood, youth and Indigenous people. Governments will play an
important role in the design and implementation of these social incubators, but
they will require collaboration from all sectors—including academia, non-profit
and business—if they are to successfully develop solutions to the intractable
social issues we are currently facing. Initiatives such as these therefore illustrate
how collaborative efforts in the future will require increasing innovation if they
are to remain relevant and effective mechanisms of support for the wellbeing of
all Australians.

From a community organisation point of view, TSF is perceived as the underdog
in most collaborations with governments or with business, as the last two have
the money and therefore initially the power. I am inclined to say to my non-profit
colleagues that we need to reject this view. We have what government and
business need: local knowledge, implementation know-how and a foundation
built on relationships. I counsel community organisations to know their value
and not be intimidated. For collaborations with the public sector to work, we
need: a) heads of departments to believe in partnerships; and b) to cultivate this
as the predominant culture.

Key lessons
It was essential for TSF to address the question of our own corporate governance
early in our transformation process so we could facilitate and enhance our
capacity to meet the challenges and complexities of collaborating across systems
and sectors. We also recognised the need to make staff changes within the
organisation that built our internal capacity to initiate, manage and grow
cross-sectoral relationships as a twenty-first-century currency and strategic asset
for effectiveness and impact. In the case of TSF, this has meant restructuring
staff responsibilities in a number of instances and recruiting leaders at the state
and territory level in order to advance collaboration.

In addition to building our organisational capacity for collaboration, we have
had to recognise and have the courage to grasp opportunities that we have
become aware of in our environment. ‘Strategic opportunism’ is how we often
described this particular experience of collaboration, which required us to
become nimble in aligning resources to respond to emerging opportunities. We
also, however, had to ‘stick to strategy’—that is, clarify what we would do and
would not do as collaboration partners. This lesson can be understood as the
other side of the coin of strategic opportunism and is a prerequisite to ensure
that we consistently increase our capacity for societal impact.

119

Perspectives of community organisations: The Smith Family experience


Another important lesson has been that a serious commitment to collaboration
can facilitate the leveraging of resources to strengthen policy impact through
demonstration and innovation. The diverse skill sets and perspectives of
cross-sectoral players, who are open to doing things differently, can be powerful
drivers for policy and social innovation to break through previously intractable
social problems.

In summary, in order to foster successful collaboration, it is imperative that your
own house is in order. The relationships that are fostered should be treated as
strategic assets to be managed and to provide understanding of the needs of the
various collaborators. In order to do so, a collaborating body has to be prepared
to devote energy and resources to making it a success and be prepared for the
long haul. A true commitment to collaboration requires innovation and
organisational development, change and tenacity. It is more than simply
intra-agency cooperation, and the learning experience should be shared between
all partners with a touch of humility.

References
Allen Consulting Group 2006, Stakeholder Engagement and Consultative

Arrangements in Government, Melbourne.

Austin, J. 2000, The Collaboration Challenge, Jossey-Boss, San Francisco.

Australian Research Alliance for Children and Youth (ARACY) 2004, Guide to
Good Collaborative Practice, Canberra.

Considine, M. 2001, Enterprising States: The public management of welfare-to-work,
Cambridge University Press, Melbourne.

Head, B. 2006, Effective Collaboration, Australian Research Alliance for Children
and Youth, Canberra.

120

Collaborative Governance


12. Collaborative approaches to
‘people-based’ and ‘place-based’ issues
in Victoria

Jane Treadwell1

This chapter explores specific examples of collaborative approaches within the
community sector, addressing issues within the broader context of the
‘people-based’ and ‘place-based’ approaches that the Department for Victorian
Communities (DVC) has championed.2  It goes on to reflect more broadly on the
principles that have underpinned a successful approach to changing the way
government works.

Family violence
Family violence is a major social problem in the community. It does not involve
just two people, but affects the entire family, sometimes over generations. Family
violence is the leading contributor to preventable death, disability and illness
in Victorian women between 15 and 44 years of age. It can often start or intensify
during pregnancy. It is associated with increased rates of miscarriage, low birth
rates, premature birth, foetal injury and foetal death. It is a factor in more than
half of the substantiated child-protection cases, and children are present at more
than half the attendances for family violence.

Family violence also has a significant impact on a range of associated public
services that are called on to deal with or support the people involved. These
include the police, who can be called to the initial incident, the courts, where
it is possible to obtain an intervention order, mental health departments and
services, as well as housing services and education departments and schools,
where family violence has a major impact on school attendance and learning.

In addition, there is a range of community-based services that takes an active
role in supporting victims and perpetrators of family violence (because the
perpetrators also need help). In 2002, as part of the Women’s Safety Strategy,
the Victorian Government formed a state-wide steering committee to reduce
family violence. DVC took the lead role in coordinating the delivery of the
strategy.

The policy was the result of the government finding different ways to listen and
work. This was not just a government strategy, but a whole-of-community
strategy. The idea was to link family violence services with a focus on outcomes:
improving the safety of victims who experience family violence and improving
the accountability of the perpetrators of violence. Initially, the government

121


provided $35.1 million over four years for a range of strategies, which resulted
in significant improvements for victims of family violence.

Several key elements led to a successful collaborative approach to improving
government responses to family violence. The most important was the agreement
of five ministers and three government departments, all of which wanted to
make the strategy work. New resources, joined with the old, leveraged the
reforms. The willingness to create regional partnerships that went beyond
government boundaries and worked with communities was critical.

There were also some significant systemic and structural changes that were
required. A revised police Code of Practice (in 2004) and the support of the Chief
Commissioner, Christine Nixon, led to changes in the way in which intervention
orders were used. The creation of a specialist court response (the Family Violence
Lists in the Magistrates Courts) supported joined up approaches to helping
people. In July 2006, the Victorian Department of Human Services facilitated
regional partnerships with refuges, outreach services, counselling and support
services and men’s behavioural-change services. A common framework for risk
assessment and a focus on information and communication supported these
changes.

From the perspective of the person who has lived with family violence, the
outcomes are now much better. There are improved counselling and support
programs for women and children and, through a private rental program,
additional funding and support for women who have experienced family
violence. An intensive case-management system has been implemented to support
women with complex needs (where there has been not only domestic violence
but drug abuse and a history of broken relationships). Men’s behavioural-change
programs and crisis accommodation for men are also now available.

An important aspect of the program has been a willingness to look at new and
more effective ways of dealing with the perpetrators of family violence—the
police can now direct or detain them. This has resulted in a 34 per cent increase
in the use of intervention orders and has enhanced the capacity of the police to
deal with a situation before it escalates out of control, as well as improving
defendant support. As ever, there is more to be done. Work is under way to
link service and workflow systems so that victims experience consistent,
integrated support and intervention and are not required to tell the same story
over and over again.

Currently, a benchmark study across agencies is also being planned to evaluate
the results achieved to date and to measure the effectiveness of new changes.
The department is now scoping these additional pieces of work and working
closely with government agencies to make them possible. While further work
needs to be done, it is already clear that a significant impact has been made in

122

Collaborative Governance


a relatively short time, providing a coordinated government and community
response that works.

Streamlining Indigenous funding agreements
In July 2004, the Minister for Aboriginal Affairs, Gavin Jennings, conducted a
series of Indigenous community forums on a range of key issues relating to
Victorian Indigenous affairs. In these consultations, one of the issues raised was
the need for the government to look at simplifying the level of red tape involved
in administering state-funded Indigenous programs. To address this issue, the
government made a commitment in A Fairer Victoria to introduce single funding
agreements for Indigenous organisations. This is part of the state government’s
commitment to change the way it works in an area characterised by complexity.

In 2005–06, there were agreements with 76 Indigenous organisations for 623
projects. Approximately 50 per cent of funded Indigenous organisations received
funding from more than one state agency. In all, 33 Indigenous organisations
received funding from state and Commonwealth agencies. Typically, they would
receive funding from five to 10 different program areas to deliver more than 10
different services. Indigenous organisations have been asked to manage a large
number of projects and to manage a number of funding relationships across and
within government agencies.

The terms and conditions of the programs had different expectations about how
funding should be managed and different rules for the management committees
to abide by depending on the source of funding. Within the Victorian
Government, only one department used the same set of terms and conditions
for all its funding programs. More generally, there was an inconsistent use of
‘plain English’, which meant that terms such as ‘strategy’, ‘objective’ and
‘outcome’ meant different things in different agreements. Administration tasks
had different payment dates, different invoicing requirements, different reporting
requirements and different funding arrangements (with varying levels of
flexibility and differing focuses on partnership, communication and compliance).

As a starting point to developing single funding agreements, DVC in collaboration
with many other departments developed a common funding framework,
illustrated in Figure 12.1. This was agreed to by all departmental secretaries.
The framework captures the component parts of a funding agreement. It proposes
the development of common processes and documentation for funding
administration, as well as a shared sense of the way government and Indigenous
organisations do business.

123

Collaborative approaches to ‘people-based’ and ‘place-based’ issues in Victoria


Figure 12.1 The single funding agreement for Indigenous organisations

On the left of Figure 12.1 are a number of contractual elements, which will make
up the funding document, with non-contractual elements on the right. Single
funding agreements for Indigenous organisations display the elements that
should be the same across every funding agency and these are shown in the blue
or dark boxes. The elements that should be written on a common template with
organisation-specific content are shown in the yellow or lighter boxes. A single
core set of terms and conditions to cover circumstances that are common to all
funded activities and relationships has been agreed on. Additional terms and
conditions can be added for activities that have unique circumstances or specific
requirements, or for unique relationships. Common ‘pay days’ and ‘report-due’
dates and work towards common reporting formats have also been agreed to.
The initial impetus for single funding agreements was the need to reduce the
administrative burden for Indigenous organisations. It will also, however, reduce
the administrative burden for government agencies.

The improvements mean that activity specifications are better understood by
provider organisations. Furthermore, the government has better awareness of
each organisation’s complementary and competing funding arrangements.
Government agencies together can also gain a shared understanding of
organisational capacities. Because of this, organisational risks are better
understood and managed collectively across government.

124

Collaborative Governance


Streamlining funding arrangements within the department supports improved
transparency and better risk management. Streamlining funding arrangements
across the whole of government will support the DVC’s strategic directions. It
will result in arrangements that are focused on community needs and outcomes,
not programming silos. It reinforces the department’s focus on place and people,
and is a practical demonstration of running government differently.

Regional management initiatives
A key strategy of A Fairer Victoria was the alignment of regional boundaries of
state departments into eight administrative regions so that community
organisations and individuals could overcome any problems created by different
regional management structures or boundaries. This simple change fostered
collaboration across government agencies at a regional level. Regional
Management Forums were created to provide opportunities to explore shared
priorities and projects at a regional level. They comprise a regional champion
(one of the departmental secretaries or chief commissioner of police) and regional
managers of state government agencies and CEOs of local government. At these
forums, joint recognition of the issues impacting on the provision of services
and infrastructure to a shared population is generating agreement on shared
priorities and projects. These forums are evidence of dynamic collaboration
driven by needs and opportunities, as well as by better sharing of information
and resources across agencies.

Improving information networks through ‘iPlace’
Being able to access and share information across organisational boundaries is
becoming a strategic enabler for competitive advantage, networked government
and stronger communities. The Victorian Government’s initiative ‘iPlace’
consolidates access to federal, state and local government information through
one resource to provide ‘place-based’ information. It is the means by which
public-sector employees (and ultimately the public) can gain easy access to
thousands of government information sources about any place in the state of
Victoria. It is based on a strong governance model of shared responsibilities
(horizontally and vertically) across jurisdictions, and a federated model of
information sharing that ensures that the information owner is able to make
copies of their information available but also control who is entitled to access
it.

By aggregating data from disparate sources, a platform is available for informed
planning, resource management and decision making. The project, endorsed by
the Victorian state coordination and management committee, is working with
three regional management forums: Hume region, Northern and Western
Metropolitan and the Grampians. It is an example of the value of technology in
making it possible for people and organisations to share knowledge and insights,

125

Collaborative approaches to ‘people-based’ and ‘place-based’ issues in Victoria


and ultimately to contribute to improving service delivery, investment mixes,
policy development and local priority setting.

Conclusion
It is impossible to identify a single factor that makes effective collaboration
work. Rather, many factors interact and contribute to successful outcomes.
Agreement on shared goals and vision, ‘branding’ and communication,
accountability, customers, common capabilities and individual trade-offs, clarity
of governance arrangements and processes, are fundamental to successful
collaboration. Experience demonstrates that relationships, the sharing of
capability and building of trust take time but also create the environment for
change, allowing for greater leverage and better outcomes. To ensure projects
were completed and issues addressed, it was necessary for the DVC to explore
various collaborative approaches. These approaches and enablers made it possible
to achieve positive results and reach successful outcomes in changing the way
government operated in ‘people-based’ and ‘place-based’ programs operating
across the Victorian public sector.

The design principles underlying these projects were clear and simple. They
included viewing the world through the lens of people, families or communities,
developing a simpler or single face of government and harnessing the capacity
of local leaders and entrepreneurs. Shifting from government controlling and
directing the delivery of services to government playing the role of facilitator
and enabler was also fundamental for successful collaboration. Devolution of
service planning and service delivery to the local level meant greater awareness
and cooperation between the different sectors as well as developing cross-sectoral
approaches to addressing social opportunities and problems through partnerships
between governments, community agencies and the corporate sector.

ENDNOTES
1 This chapter was written when Citizen Access and Transformation was part of the former Department
for Victorian Communities. After machinery-of-government changes, that department is now the
Department of Planning and Community Development. Citizen Access and Transformation is now part
of the Department of Innovation, Industry and Regional Development. Commitment to collaboration,
joined-up government and designing services with Victorians so that their needs are met remains critical
to delivering accessible and accountable government.
2 The functions of the Department for Victorian Communities (DVC) are now incorporated in Department
of Planning and Community Development following machinery-of-government changes announced in
August 2007.

126

Collaborative Governance


13. Formal collaboration, collaborative
councils and community engagement

Margaret Allison

Introduction
This chapter examines the important role local government can play in the
delivery of community outcomes through collaboration. It provides some
examples from my own jurisdiction that illustrate the range of projects and
outcomes achieved through collaboration (with a particular focus on customer
and community services), and suggests some future options and possibilities for
collaboration.

My central thesis is that collaboration is not merely a desirable mode of operation
for local government; rather, it is fundamental to its capacity to deliver desired
value for its constituents. This is especially so in Australia, where, as in many
countries with federal systems of government, the Constitution does not recognise
local government. Local government is merely a ‘creature of statute’ by state
and territory legislatures. A roundtable meeting held in Australia in 2007 as part
of a global dialogue on federalism noted that, irrespective of the size of local
governments, ‘What unites these institutions of state is that there is no level of
government below them. That is also their strength and democratic claim: they
are the government closest to the people.’

The Brisbane local government context
Brisbane City Council (BCC) is the largest local government in the Asia-Pacific
region and one of the biggest anywhere in the world. Brisbane is also at the
centre of the fastest-growing region in Australia, with an estimated one million
additional people expected in the south-east Queensland region by 2026. Brisbane
City Council’s annual budget is $2.33 billion. Like any smaller council, however,
it depends on a range of formal and informal arrangements, many of which are
collaborative in nature.

While size makes some difference—for example, the size of infrastructure projects
managed—core functions remain the same as those of our smaller neighbours.
Irrespective of size, many local government functions are characterised by a
visibility and immediacy and even to the most casual observer it is apparent
when things are working well—or not.

127


Collaborative councils: areas for consideration
I would like to highlight some of the areas for consideration where remarkable
outcomes can be achieved through the synergistic effects of collaboration,
illustrated with examples from BCC.

Partnering and regional collaboration

Council of Mayors
The Council of Mayors (south-east Queensland) was established in September
2005 as an independent political advocacy organisation that represented the
interests of the one in seven Australians who lived in south-east Queensland. It
aims to influence federal and state government policies and funding priorities.
With an estimated four million residents expected by 2026, the region’s future
growth needs to be supported by first-class infrastructure, reliable water supply,
economic development and a reduction in road congestion.

An example of a current area of work for the council is responding to the state
government’s proposal for transfer of water assets from councils throughout
Queensland. A further example of regional collaboration is the after-hours call
centre services for nine neighbouring councils and a public utility provided by
BCC.

Regulation Reduction Incentive Fund (RRIF)
As part of its 2004 election commitment, Promoting an Enterprise Culture, the
Federal Government established the $50 million Regulation Reduction Incentive
Fund (RRIF). Its aim was to provide local government authorities with incentives
to press ahead with regulatory and compliance reforms that benefited small and
home-based businesses—for example, through a reduction in the impact of
regulation and associated compliance costs.

The Council of Mayors won $9.7 million to streamline development-assessment
processes and provide a ‘toolbox’ capacity to offer customers information about
local laws and licensing requirements.

Customers in all these council areas can, for example, now:

• view the city plan online, plan their development online and access the
council’s decision-making time frames

• lodge development applications and track their progress online according
to location and development type and, in some circumstances, enable a faster
turnaround

• see what different requirements various local councils might have with
respect to the licensing of food premises or the display of advertising signs.

128

Collaborative Governance


Other substantial benefits are possible in the future, such as rationalising and
standardising local laws; it should be the case that the licensing requirements
to establish a café are no different in Brisbane than on the Gold Coast.

RRIF projects are designed to save $90 million for small business across south-east
Queensland. This project provides clear and demonstrable evidence of the benefits
of collaboration in the short term and with regard to long-term sustainability in
the region.

Business alliance contracts

North–South Bypass Tunnel
Between 1999 and 2007, Brisbane experienced a 34 per cent increase in private
vehicle trips. Further, 250 000 motorists have to drive through the CBD every
day to get to their destination. With the anticipated increases in population, the
problem was expected to worsen. Brisbane City needed a solution, but clearly
did not have the resources, legislation or indeed sole responsibility to overcome
the problem. Collaboration with government and the commercial sector was
vital.

The North–South Bypass Tunnel (NSBT), also known as RiverCity Motorway,
is a $3.2 billion toll road to be built underground between the northern and
southern sides of the Brisbane River, with operation expected in late 2010. It
will be Australia’s longest and deepest tunnel, comprising two parallel tunnels,
each with two lanes, almost 5km long.

The NSBT is a partnership between BCC and a consortium of companies, including
Leighton Contractors and Baulderstone Hornibrook. The total concession period
is 45 years, including the construction period. At that point, the asset will be
transferred to BCC. At its inception, the project required partnering with the
Queensland Government, as it involved groundbreaking legislation to permit a
local government to develop a PPP such as a toll road. (It is the largest PPP
undertaken in Queensland to date.) Clearly, a project of this magnitude could
not have been conceived and executed without collaboration with the state
government and the businesses that tendered for the project.

For the Brisbane community, the major benefits will be the bypassing of 18
existing sets of traffic lights, and provision of an additional Brisbane River
crossing. Associated with the project is a series of improvements to public
transport and cycle/pedestrian paths, and a range of urban renewal measures.

Brisbane Water Enviro Alliance
Established in 2002 as a result of concerns about nitrogen levels in Moreton Bay,
the Brisbane Water Enviro Alliance (BWEA) is an alliance between BCC and

129

Formal collaboration, collaborative councils and community engagement


private-sector companies to upgrade four waste-water treatment plants. Benefits
include:

• a new biological nutrient-removal system to treat up to nine million litres
of waste water a day, removing 80 per cent more nitrogen than the previous
treatment system

• environmentally friendly UV disinfection, replacing the previous
chlorine-dosing method, eliminating chemicals in the discharged treated
waste water.

Additionally, a thermal hydrolysis system, the first in Australia, is now in
operation. It treats bio-solids to a high standard and makes them readily usable
for soil and fertiliser applications. This system pressure-cooks bio-solids, breaking
them down to reduce the volume and improve quality. This is the first time this
process has been used in Australia, after its successful use in the United Kingdom
and parts of Europe.

Methane gas produced during the treatment process assists in producing energy
for the plant, reducing the need to source energy from external power suppliers.
A water-tanker collection area has been established at the plant to provide the
treated waste water for use in construction activities, including dust suppression.

Substantial improvements have been noted in waterway health by reducing the
nitrogen content of treated waste water. From an environmental perspective,
the improvement has already provided tangible benefits in Cabbage Tree Creek
on Brisbane’s north side, where schools of fish, large mullet and prawns, which
were previously absent, are now regularly seen.

Responsive community service
Local government is taking the lead in collaboration and facilitating activities
and outcomes beyond its traditional roles and responsibilities.

Homeless Connect
Homeless Connect is a program run in more than 100 US cities, bringing together
local government, businesses and community groups to provide free services to
homeless people for a day. These services include medical, mental health, housing,
dental, legal, hairdressing, social security, food, clothing and more. Brisbane
held an inaugural Homeless Connect day in November 2006 and a second in July
2007. Working with Volunteering Queensland, and through business
philanthropy, we plan to hold two a year.

The two events so far saw high participation levels:

• more than 700 homeless people attended
• more than 50 services participated
• more than 400 volunteers assisted.

130

Collaborative Governance


Services provided included:

• 150 haircuts; for some people, it was the first professional haircut they had
ever had

• the council’s library services waived the need for an address and signed up
new members or reactivated lapsed memberships

• volunteer doctors worked to deal with a range of medical issues and also
signed up people for Medicare cards.

Ninety-eight per cent of homeless people surveyed said it was a worthwhile
event and they would attend again. We know from feedback from some of the
volunteers who assisted on the day that they found it to be a rewarding and
moving experience.

SMS and MMS service requests
One of the challenges for local government today is to meet the increasing level
of community expectation that we deliver expedient and responsive services in
local communities. Additionally, our research and consultation highlighted that
residents also wanted to be engaged and kept informed on requests for service
and council business in their suburbs.

At the same time, business units within my division, including Local Asset
Services (responsible for parks, roads and drainage) and customer services
(including call and contact centres), were working collaboratively to reduce
follow-up calls and the necessity to make site visits to assess service requests.
An opportunity was identified to use SMS technology as a simple and convenient
way to contact customers.

This year, we launched the Pix-o-Gram Pilot in which residents could send an
MMS to us with basic information about the nature and location of an issue to
request services such as tree trimming, the filling of potholes or fixing of leaky
taps in parks. This gave a clear picture of maintenance issues and reduced the
time needed for site inspections. Once the work was completed, residents were
advised by SMS.

The pilot has been a genuine success so far. Residents are obviously pleased to
be informed of work completion. A subsidiary benefit has been the engagement
with young people, who have been the primary users of the service. It has been
notoriously difficult for local government to engage with the young, but the
use of contemporary technologies and their preferred media has brought positive
outcomes.

Kurilpa Point
Kurilpa Point is a small park just south of the city centre, adjoining a space now
occupied by the Gallery of Modern Art. In 2005, it was probably the most

131

Formal collaboration, collaborative councils and community engagement


contested public space in Brisbane. A number of older Indigenous homeless
people had settled there over time. Their presence did not affect the park
significantly. As the owners of public space in the city, BCC has as one of its
criteria for intervention in any situation whether access by any group is being
adversely impacted by the use of another group. In this case, the situation was
relatively stable and peaceful.

With time, however, other people joined the original group in the park and a
range of problems ensued. Complaints of assault and robbery were made to the
police, the park’s barbecue and toilet facilities were pretty well permanently
taken over and it was clear that many former park users felt intimidated because
of the atmosphere created by heavy alcohol use. Moreover, the tacit agreement
between BCC and homeless people sleeping rough in parks about moving swags
and sleeping gear during the day had been broken, with mattresses and other
items littering the park.

At BCC’s instigation, a coalition was formed with the Queensland Police and the
Department of Communities (who in turn funded the NGOs providing services
to homeless people) to return Kurilpa Point to its broader community use. This
was not in any sense just about moving people on but about using the concerted
efforts of three agencies, each of which had a unique role to play in delivering
improved public space use and transition to genuine alternatives to rough
sleeping.

BCC took steps to enhance the amenity of the park: lighting was improved,
vegetation was trimmed to improve sight lines, toilets and barbecues were cleaned
more regularly and public space liaison staff worked with people living in the
park to remove mattresses and make other arrangements for storage of gear. The
police increased their passive patrolling of the area—not intervening directly
with park residents unless there was a specific complaint but rather aiming to
improve public perceptions of the park as a safe and well-managed space. The
Department of Communities, in concert with NGOs, worked to provide intensive
case-management services with emphasis on assisting to other options those
whose homelessness was least entrenched.

In about six months, the number of complaints recorded was reduced by more
than 70 per cent and the Queensland Police Service reported fewer incidents
and offences at the site. Local crime-prevention officers were advised of reduced
concerns and complaints through local networks. Several of the younger
Indigenous people living on the site were provided with transport home to
families with additional support offered to them there. Short-term homes and
shelters were provided to a small number of users who expressed a desire to
move into more mainstream accommodation. Local members of the community
who used the space reported increased perceptions of safety and amenity in the
area.

132

Collaborative Governance


Community engagement

Neighbourhood planning
The challenges of a rapidly growing city, along with a commitment to sustainable
development, prompted BCC to start a process of neighbourhood planning. This
involved a range of locally based workshops and meetings over more than six
months, culminating in a City Shape workshop in August 2005 at which residents
were asked to identify some preferences for the way the city should develop
into the future—for example, as a multi-centred city. This input has directly
shaped the city plan, and led to the establishment of a number of local
neighbourhood plans.

BCC then invited interested industry and community representatives to nominate
to join a Community Planning Team in their local area. These teams represented
the views and interests of local communities and worked together with council
officers, technical and design experts to create neighbourhood plans for the
future of their local areas.

This successful collaborative planning process, involving 55 000 people, won
the 2006 Australasian Award for Robust Public Participation. BCC sees it as an
integral collaborative component of a planning framework that empowers the
community to guide the growth of Brisbane.

Responding to the drought
South-east Queensland is in the grip of the worst drought on record, with the
level of the region’s significant water storages at historic lows. In mid-2007,
dams were at just 18.03 per cent capacity. While this drought has extended
across many parts of the state, it creates additional challenges in the south-east
region, given its high population growth. The complexity and scale of the
problem make it evident that only genuine and meaningful collaboration between
state and local governments and residents can facilitate an effective response.

The response to the drought comprises a range of activities. BCC is drilling in
more than 15 locations across the city as part of its Aquifer Project to source up
to 20 million litres a day of ground water to supplement the dwindling supply.
The Queensland Government in partnership with south-eastern regional councils
are undertaking major infrastructure projects involving recycled water and
desalination. BCC has undertaken an innovative and collaborative new venture
with the international toilet company Caroma, in which BCC staff initiated and
assisted in the research and development of a new toilet unit that includes a
hand-wash basin and reduces water use by half.

Without significant reduction in water consumption by the community, however,
these projects alone might not be enough to secure water in the region. It is clear
that residents need to be genuinely engaged; they need to recognise their role

133

Formal collaboration, collaborative councils and community engagement


in the problem as well as the solution and achieve sustained, long-term changes
to water use and behaviour.

Since May 2005, when level-one water restrictions were applied, state and local
governments have undertaken a major engagement program, comprising
television, radio, print and electronic communication, as well as rebates and
incentives to maximise water savings. The Target 140 campaign, launched in
2007, has been demonstrably effective: water savings of more than 40 per cent
are playing a substantial role in preserving this precious resource while
infrastructure projects are being completed.

Local government reflections on collaboration
The days of local councils being responsible only for ‘roads, rates and rubbish’
are well and truly over. What, then, can we learn from these examples that could
be applicable more generally?

Crisis can create a wonderful engine for collaboration. Who would have thought
that Brisbane residents could change their domestic water use so quickly and
so profoundly? Successful partnering with the state government and directly
with the community on water use brings to mind the powerful possibilities of
other issues for which sustained behavioural change is essential: energy use
(inextricably linked to water consumption, of course), public transport and
increasing the level of people’s physical activity.

The direct and genuine engagement of local governments with their constituents
produces social capital that has many possibilities. The size and agility of local
government can make it quick to respond to local problems, which can be
advantageous in establishing partnerships with business and philanthropic
interests for which dealing with bureaucratic decision-making processes can be
frustrating.

True collaboration requires a mutuality of need and benefit; local government
is not averse to taking on other responsibilities but resists being treated as a
junior partner because of its size. From a local government perspective, there
is, unfortunately, a recent history of functions and responsibilities being shifted
to local government without consultation or agreement and perhaps, most
importantly, without funding. Environmental regulation is an example of this.

Future directions and possibilities for collaboration with
local government
The south-east Queensland Council of Mayors is currently considering the
possibility of formalised resource sharing and shared service arrangements. Such
a concept could go beyond organisational services such as payroll and
procurement, to vegetation and pest management and regulatory services.
Perhaps we need to rethink some of the traditional boundaries of responsibility

134

Collaborative Governance


between local and state and territory governments. New partnerships are possible
but they require fundamental reconsideration of the limitations on local
government revenue raising, such as occurred with BCC’s collaboration with
the Queensland Government in undertaking the legislative change necessary
for the North–South Bypass Tunnel.

Just as Commonwealth funding is increasingly tied to special purposes, it is
possible for the federal and state and territory governments to enter into specific
partnerships with one or more local governments to ‘dip their toe in the water’
of a particular policy or project. Arguably, pilot arrangements such as these
could be increasingly necessary to determine optimal methods for implementing
large-scale programs or those with high community impact. Issues such as
high-speed broadband connection and disaster-management arrangements come
to mind as possibilities.

The need to embrace new technologies and media is evident. Although programs
such as neighbourhood planning have demonstrated that residents are still
prepared to turn out in their thousands to contribute to planning the future
shape of their city, there are many others for whom a virtual relationship is
sufficient. Use of these technologies is not merely a customer service imperative,
it is a democratic one.

Conclusion
The prospects for collaboration among local governments and other parties are
exciting. At the same time, a cautionary note needs to be sounded about the
need for genuine partnerships. A further issue that needs addressing is whether
the fiscal restraints on local government are commensurate with the increasingly
diverse and complex nature of their responsibilities.

The report on the Global Dialogue on Federalism referred to above noted:

In the age of globalization, where the world is getting smaller,
communities have a renewed interest in the comfort zone [that the level
of] government closest to them may offer. Although the majority of local
governments are still to be found in small towns and villages…the
majority of the population in most countries live in cities and
metropolitan regions, the governance of which is not only more complex,
but also affects the health of the entire country.

Local government is inherently collaborative in structure and orientation. The
extent to which other government, business and community partners can leverage
this capacity is exponential, and can only benefit the communities in which we
live, work and play.

135

Formal collaboration, collaborative councils and community engagement


14. Collaborative democracy: the
citizen’s ability to collaborate
effectively

Louise Sylvan

Introduction
Collaboration between a government and its people—not just in service
delivery—is one of the most fertile areas for creating potentially successful
outcomes for a society, but it remains one of the most challenging of tasks as
well. Almost as challenging are collaborations between government agencies
themselves.

This chapter examines some of the aspects of collaborating—the active form of
the word is important given what the purposes of collaborations are—from two
distinct perspectives. The first derives from a variety of experiences as a former
consumer/community advocate and campaigner interacting with a number of
government agencies and will focus on government–community collaboration;
the second perspective is that of a government official and will highlight some
of the lessons learned not only in chairing a cross-jurisdictional government
task force on a new global issue affecting consumers—mass-marketed global
fraud—but from a task force that has significant community and business
partnerships in collaboration with its government members.

Collaborating: perspectives of a community ‘collaborator’
Many positive benefits can emerge when people are involved actively in decisions
that affect them. Collaboration is more than consultation; while consultation is
important, collaborating implies a much more interactive process and a level of
agreement on how to proceed that no consultation would entail. One key to
effective collaboration is enabling (or even helping to create) the citizen, consumer
or community voice that permits real collaboration to occur. That voice is often
complex, diffuse, uncollected, unorganised and thus not heard successfully
unless efforts are directed to ensuring that it is. The task of enabling is not a
precise science and there are many examples of attempts at enabling to learn
from—good examples, bad ones, honest efforts and others that would be best
classed as manipulation. The cooperation that is implicit in the act of collaborating
simply cannot occur if one partner cannot voice their concerns and contributions
adequately.

137


The essential ingredients of good collaboration appear to be the relationship that
is built, which is sometimes a continuing one, the development of trust within
that relationship and the willingness of the public-service area involved, by
definition, to give up some of its power to enable decisions to be significantly
influenced by the community it is working in partnership with.

These three separate ingredients react—like the ingredients in a good cake
mix—to create the end product; that end product is one that can be more easily
supported by those who helped ‘mix and bake it’. To develop these essential
ingredients further, ‘relationship’ implies honest interaction: openness on all
sides to listening and responding to the issues. ‘Trust’ implies that neither side
of the relationship is controlling (control can be very hard for a bureaucracy to
relinquish). ‘Power sharing’ implies that intelligence or wisdom is in the hands
of all the participants to contribute to the result and not just some or one with
the ultimate power.

While advocating such an approach for many community issues—and it is clear
that not all problems or issues lend themselves to a collaborative approach—it
should be noted that choosing to progress a matter collaboratively is far more
time consuming and far more difficult than just advising people that a program
or solution has been developed for them. It can be more difficult but collaboration
is also far more likely to result in a program or solution that is people centred
and effective.

Trust and power
‘Talking’ the rhetoric of collaboration is much easier than ‘walking’ it. Two of
the difficult areas noted earlier are trust and power.

Trust
Table 14.1 is reproduced from the results of a global survey commissioned for
the members of the World Economic Forum for its January 2003 meeting. While
the information dates from 2002, the results have been replicated repeatedly in
other independent surveys with similar outcomes for business, politicians, NGOs
and others—although the results for the media can be quite variable in such
surveys.1 This particular survey is important because of its large size (36 000
responses from people around the globe) and its broad focus on many nations
(47 developed and developing countries)—and not just Western industrialised
economies. The question in the World Economic Forum survey was, ‘Which
institutions can be trusted to act in society’s best interests?’

138

Collaborative Governance


Table 14.1 Trust in business (World Economic Forum—global)

Source: World Economic Forum 2002, Voice of the People.

Although the point of this survey was to examine trust in business, it is
worthwhile to also reflect on the position of the ‘government’ category. In this
survey, governments—meaning the public service (clearly distinct from the
parliaments or congresses of nations whose results are at the bottom of the
table)—are on about the middle of the table, in positive territory. From the
perspective of considering collaboration between public-service officials in
general and citizens, a ranking halfway up the table is quite reasonable and
encouraging. Even more encouraging for collaborative efforts are the results for
crucial service-delivery people (public servants in many nations), such as health
and education officials. The results show that, in contrast with the position of
global businesses, for example, public-service officials are in a far more positive
situation in relation to building collaboration with their citizens, which is
characterised by trust in the process and the eventual outcome.

Power
Creating an incentive for power sharing is a matter for high-level leadership
within public services, not only because of the difficulties involved (not least
of which are the often incompatible accountability measures that fail entirely
to reward collaborative effort), but as a result of two problems that often occur
in these situations.

139

Collaborative democracy: the citizen’s ability to collaborate effectively


First, in service-delivery areas in particular, there can exist powerful stakeholders
who have little or no interest, or in fact a contrary interest, in supporting a more
community or citizen-based collaborative process. An example—by no means
the only one—is a health department with very powerful provider relationships
sustaining non-community-collaborative health programs. In some cases, these
powerful interests are well aligned to a collaborative approach, but that will not
necessarily be the case. It could be that complementary or countervailing
structures or measures are necessary to enable collaboration with the community
to occur successfully. Complementary structures can seek to create relationships
between providers and community/consumer representatives themselves in an
effort to align the goals of the two groups. Countervailing structures can also
help to provide a voice to those with less power and access to the department
involved. For example, the Consumers’ Health Forum established a number of
years ago was an organisation that was itself the result of a collaboration between
about 20 community and consumer groups and was funded by the Commonwealth
Health Department, in part, to expressly assist it to balance the very powerful
provider interests that had much greater access to and involvement in programs
and policy.

Second is a people problem: people ‘feel’ losses at about twice the rate that they
feel gains. While this effect has been studied primarily in financial markets—and
results in some very curious consumer behaviour there—the loss-aversion effects
do not apply only to monetary losses; they apply more broadly. The loss effects
in sharing power will therefore need to be dealt with ably within a department
and the right incentives put into place to counter that strong behavioural effect.

Apart from the three ingredients identified earlier, there is a fourth important
element required in the enabling of citizens’ ability to collaborate effectively in
governance or service delivery. The process needs to occur in a context married
to the evidence and that evidence needs to be widely available to the people
expected to participate. The evidence—its physical accessibility as well as its
comprehensibility—grounds any collaboration and is the mutually agreed basis
on which solutions and directions can be explored. While collecting and
analysing the evidence is essentially part of the task of enabling collaboration
and its community participants, an implication of successful collaboration is a
full sharing of the fact base. In general, such availability of information is
essential to a program of collaborative democracy.2

While there has been a considerable amount of descriptive material and evidence
collected, and much analysis done, there remains a great deal to learn about
citizen–government collaboration: what forms of collaboration to use for what
types of problems to achieve which outcomes. The encouraging development is
a growing realisation that collaboration can be a model for making real progress
in a number of areas, including some formerly intractable ones, that the

140

Collaborative Governance


intelligence and learning about collaboration can be shared globally thus
accelerating our learning process, and that there are technical forms of enabling
evolving that were not present earlier to assist us in creating effective community
voices. The key, however, remains the will and commitment of a public service
to initiate and carry these collaborations through to success.

Australasian Consumer Fraud Taskforce: an example of
(i) government-to-government collaboration,
(ii) government-to-business collaboration and
(iii) government-to-community collaboration
A task force is a particularly useful tool for collaboration, especially between
governments. Task forces are specific in their focus, they are outcomes orientated
and often the discipline of a time-limited task adds to their effectiveness. The
Australasian Consumer Fraud Taskforce comprises 19 government agencies across
the Commonwealth, states and territories and the New Zealand Government.

Table 14.2 Australian Consumer Fraud Taskforce—government members

State and Territory Governments
Representative of State and Territory Police
Commissioners
Australian Capital Territory’s Office of Fair Trading
Consumer Affairs Victoria
New South Wales’s Office of Fair Trading
Queensland’s Department of Tourism, Fair Trading
and Wine Industry Development
South Australia’s Office of Consumer and Business
Affairs
Tasmania’s Office of Consumer Affairs and Fair
Trading
Western Australia’s Department of Consumer and
Employment Protection

Australian Government

• Attorney General’s Department
• Australian Bureau of Statistics
• Australian Communications and Media Authority
• Australian Competition and Consumer Commission

(Chair)
• Australian Institute of Criminology
• Australian Securities and Investment Commission
• Australian Federal Police
• Department of Communications, Information

Technology and the Arts

New Zealand Government

• NZ Commerce Commission
• Ministry of Consumer Affairs

Task-force membership is entirely voluntary. It doesn’t have a line in some
budget somewhere, and it isn’t established by ministers requiring it; it is simply
a coming together of a range of government entities to address a problem that
is almost impossible to deal with separately, and it funds its activities from
existing budgets.

Fraud in this instance refers quite specifically to a new phenomenon that for a
few years slipped under the radar of policy and enforcement organisations. The
phenomenon is ‘mass-marketed global fraud’—essentially low-value, high-volume
economic crime, much of which emanates from jurisdictions that are hard for
enforcers to reach. Complaints were being recorded from consumers by numerous
Australian agencies but the crimes involved fairly low sums (often in the
hundreds of dollars only), with no assaults or weapons or public-threat
dimensions to raise urgency issues.

Such acts of fraud are often better know as scams; they involve the ubiquitous
advance-fee frauds such as fake lotteries, the Nigerian letters or emails, false

141

Collaborative democracy: the citizen’s ability to collaborate effectively


competitions, false billing (directed particularly towards small businesses),
pitches from clairvoyants and other nonsense, through to the bigger money of
‘phishing’3  and cold-call investment schemes. Organised criminals had found
a new, relatively low-risk, highly lucrative way of making money, and the
pattern of the approaches to consumers was similar, if not identical, globally.
New technologies have made this possible and, in particular, the Internet provides
such cost-effective global reach for the criminals that the losses to economies
are now calculated in the billions of dollars. Research carried out in the United
States and the United Kingdom found that between one in 10 and one in 13 of
each population, respectively, were responding to these scams; the monies were,
of course, almost invariably transmitted overseas.

It took some time too to make the links to identity-fraud attacks and
money-laundering schemes (often in the form of employment scams) that
abounded. The example of an employment or ‘money-mules’ scam reproduced
here masquerades as an advertisement for a part-time job; as one can well
appreciate from the language used, many vulnerable people have been caught
up in this type of activity without understanding that they were becoming
embroiled in international money laundering. Often these ads use familiar large
company names, easily deceiving people.

Figure 14.1 Example of an emailed employment ad

Subject: Work For My Company And Earn A lot Monthly!!!

Would you like to work online from home/temporarily and earn constant
payment? We are glad to offer you a job position in our company, XXX

We permanently need new people to occupy the position of Processing
Manager, able to receive and send payments between our partners’ clients
and our company…

*** REQUIREMENTS ***

—Honesty, Responsibility and Promptness in operations; PC with
Internet and e-mail access; We don’t work with persons under 18; Postal
or Mailing address.

YOUR ROLES ARE:

1. Receiving payment from our Customers

2. Cash Payments at your Bank

3. Deduct 10%, which will be your percentage

4. Forward balance after deduction of percentage/pay to any of the offices
you will be instructed to send payment to.

142

Collaborative Governance


It became clear that the problem of mass-marketed global fraud did not ‘belong’
obviously to any one agency; it belonged to multiple agencies and only by
collaborating might consumers be successfully reached to prevent them from
responding. It is also the case that sharing the problem has helped everyone
with the task of dealing with these issues when they arise as consumer
complaints. For example, no state police department had the time to follow up
a pensioner’s loss of $264, for example, to a fraudulent lottery letter, but how
to convey that message in an effective way that would also help prevent future
victims was not clear.4  As with many global enforcement issues, no-one had
the reach into the main jurisdictions involved (mainly in Eastern Europe) to
achieve efficient enforcement action (though recently there have been a few
successes). Further, no-one had a clear responsibility as the key agency for trying
to ‘arm’ consumers, since stopping the billions of global approaches by email
and letter was all but impossible.

Purposes and activities of the task force
The task force was therefore created to gain a shared understanding of what was
going on in Australia in relation to mass-marketed fraud and to agree on a
consistent public message and approach across all the agencies. It has
commissioned and jointly funded major research by the Australian Bureau of
Statistics, which is under way, into the prevalence of Australian responses and
the losses involved; it has also developed a yearly campaign to raise awareness
of the issues publicly. In fact, hardly a day goes by now without a major scams
story in the media—and, more often than not, accompanied by the task force’s
advice.

The interesting aspect of this task force was that it grew organically—people in
government decided that they needed to work together—though the impetus
did come initially from the Australian Competition and Consumer Commission
as a result of its global connections into the mass-marketed fraud work of the
International Consumer Protection Enforcement Network. The other interesting
aspect is the level of willingness to support the task force from the private sector
and consumer and community groups, which is perhaps not surprising, as there
is no inherent conflict of interest and everybody shares the problem. There are
some 40 community/consumer groups involved and a similar number of
private-sector businesses that support the annual campaign—and their support
is real. We expect the push from the private sector to be focused outwards on
its customers (such as being on the front page of their web sites) and inwards
towards their employees, who are just as likely as anyone else to be responding
to these frauds.

143

Collaborative democracy: the citizen’s ability to collaborate effectively


Figure 14.2 Example of message produced by the Taskforce

Conclusion
The ANZ Bank, for example, among other strategies, implemented the message
in a picture on the back of its ATM receipts during the campaign. For its
employees, ANZ also bought a large order of paper shredders (to prevent people
facilitating identity theft by putting intact personal information in their garbage
bins) and offered them at an attractive discount to staff (who, in some cases,
only really understood identity theft for the first time through the task force
material on their intranet and staff newsletters, and its inclusion as an agenda
item in departmental meetings), achieving dramatically high take-up. This is an
example of effective collaboration between government agencies and a
private-sector partner. The task force has large numbers of similar stories to tell
from community groups such as the Salvation Army, all the other banks, all the
major telecommunications providers, and so on. The task force’s government
members have reiterated to all the partners that it is the repetition of the message

144

Collaborative Governance


across a variety of trusted sources that is the campaign’s goal (as opposed to
simply a media blitz, which alone can often fail to change consumer behaviour).

As a government group, the task force has all of the dimensions of difficulties
and tensions created by working across such a large group of players, including
the usual federal–state stresses. The working relationship is, however, one of
strong trust, even when the agencies are nervous about their chairman or minister
not necessarily being ‘the lead star’ out there. A ‘motherhood-and-apple-pie’
issue helps, but doesn’t overcome the difficulties inherent in such collaborations
or the time consumed in keeping the group focused on the key outcomes and
time lines. It helps to ask regularly: do we want to continue this collaboration?
Is it worth our time and effort? What needs to change? Each agency has to answer
these questions for itself.

To conclude, it is important to collaborate but it is also important to be realistic
about when to do so and to be cognisant of the substantial expectations that are
raised in a collaborative setting. For agencies considering a collaborative
approach, the amount of time needed to make the relationships work at all levels
must be factored in. Despite the difficulties, collaboration can be a formidable
tool for governments, not only in creating ‘buy in’ for certain social outcomes
but for getting to the right outcomes in the first place.

The Australasian Consumer Fraud Taskforce is one example of the strength of
successful collaboration. This task force represents the coming together of a
number of government entities to tackle a growing global issue, which would
be impossible to deal with separately. While mass-marketed global fraud is a
continuing problem, the measures and procedures that have been put in place,
and which have been outlined above, provide strong evidence that collaboration
as an interactive and cross-institutional process can foster positive outcomes.

ENDNOTES
1 The results in this survey in relation to defence forces—at the top of the table—are inconsistent with
a number of other surveys. The timing of the World Economic Forum survey, conducted within a year
of the 11 September attacks, could account for the particularly high ranking of the armed forces in this
result.
2  An important initiative of the Australian Government in 2006 was to make available, free on the web
site, all of the statistical information produced by the Australian Bureau of Statistics.
3  Phishing refers to an email that purports to come from a consumer’s financial institution, usually
carrying a warning message about security, and providing a live link to enable consumers to verify
their account and password details. The email message, which in itself is usually very professional,
links to a web site that mirrors almost perfectly the financial institution being ‘phished’; the real web
site is provided by criminals seeking passwords and accounts to defraud the consumer and possibly
engage in further identity theft.
4  High-tech crime units of the police forces were quickly on the job in terms of phishing attacks, as
were the banks and credit card companies; that activity, however, was directed quite properly to closing
the phishing sites. Shutting them down does not prevent the initial email attacks from occurring and
continuing to reoccur, and does not deal with other types of mass-marketed frauds that abound.

145

Collaborative democracy: the citizen’s ability to collaborate effectively


Part 3. Collaboration abroad:
comparative perspectives


15. Galvanising
government–non-profit/voluntary
sector relations: two Canadian cases
to consider

Evert Lindquist1

Overview and challenge
This volume and the June 2007 conference on which it is based explore how
collaboration can be fostered in diverse governance contexts and modes: in
different policy sectors, with different types of partners and at different levels
of analysis (local, state, national and international). Where collaboration with
non-profit organisations was concerned, one conference panel considered
intriguing collaborations between governments and local communities (for
example, Eggers on the Golden Gate regional district; the Victoria Communities
initiative; the Cape York initiative with Westpac, and so on), while others
examined special-purpose partnerships with non-profit or charitable
organisations. This chapter takes a different tack: it considers higher-order or
sector-to-sector efforts to foster collaboration between government and the
voluntary sector as a whole.

During the past decades, several jurisdictions have sought to foster a more
productive and vibrant non-profit and voluntary sector, and to improve the
relationships between this sector and governments. Examples include the United
Kingdom’s ‘compacts’, South Australia and Queensland, selected states in the
United States and, more recently, several examples in Canada at the national and
provincial levels (Phillips 2003b; CNPM 2004; Carter and Speevak Sladowski
2008). This chapter argues that fostering sector-to-sector relationships is an
inherently complex, multi-level enterprise, embracing diverse needs and
requiring considerable effort and resilience on the part of government and
non-profit sector leaders alike—particularly the latter. While there are exemplars
of decisive government action and engagement, particularly in the United
Kingdom, launching comprehensive policy innovations is fraught with capacity
and political challenges (Desveaux et al. 1994) and proceeds in fits and starts.
This chapter seeks to understand the motivations of actors in engaging
government–non-profit initiatives and identifies some lessons to consider.

This chapter begins by considering how government-to-non-profit-sector reform
fits into the larger realm of public-management reform during the past two
decades. The chapter then introduces two cases from Canada to identify some

149


of the challenges in fostering such relationships. The first is the Voluntary Sector
Initiative (VSI) formally launched in 2000 after an effective agenda-setting
exercise and preliminary dialogue with government officials by several non-profit
and voluntary-sector organisations. The second considers two rounds of
engagement in British Columbia intended to foster improved relationships
between the government and the non-profit and voluntary sector, the second
still in the early phases of development. The chapter concludes with some
reflections on how to design, sustain and conceive such collaborative initiatives.

Why are governments fostering collaboration with the
non-profit sector?
The non-profit and voluntary sector is hardly a new phenomenon in our modern
societies. Long before the emergence of the welfare state, they provided, however
uneven, a social safety net, a variety of community and public goods, assistance
and advocacy for special needs and innovation in the design and delivery of
services. Indeed, many of the social and other government programs we take
for granted can be traced back to programs that were delivered first in the
non-profit and voluntary sector, and became the inspiration for or foundation
on which more substantial interventions were built. While the size, scope and
diversity of the non-profit and voluntary sector increased in leaps and bounds
in the past century, arguably, the challenge of providing a coherent view of the
sector along with the rise of the Keynesian welfare state as the acknowledged
source of innovation and funding reduced its profile. Moreover, the debate
during the 1980s about where to take public administration was informed largely
by for-profit models and opportunities.

If this is all true, why has there been a strong expression of interest in improving
the state of government–non-profit sector relations in many jurisdictions? To
answer this question, it is best to begin by considering the nature and focus of
public-management reforms in many OECD jurisdictions in the late 1980s and
early 1990s.

A common challenge for many governments involved containing the growth of
program expenditure and deficits, leading to varying combinations of policy
change, program reductions or elimination and adoption of alternative ways to
finance and deliver public services. Before policy and alternative delivery
decisions were made, many governments engaged in across-the-board cuts and
repetitive budgeting strategies, which often led to reductions in the grants and
contributions to other levels of government, non-profit and private organisations
as a way to protect core operations (Lindquist 1997). Some governments wondered
why they were providing sustainment funding to organisations that were staunch
critics. Non-profit organisations that previously received sustainment grants
from governments often learned that these would no longer be

150

Collaborative Governance


forthcoming—funding was increasingly project specific and not intended to
cover overhead costs.

Many governments addressed their policy, program and deficit challenges by
relying on the precepts and principles of managerialism and the ‘new public
management’. These reform frameworks put significant emphasis on improving
the quality of service, reducing or covering costs, offering flexible channels and
introducing contestability, competition and contracts for service provision,
performance reporting and accountability for results. Through these lenses,
non-profits were seen as would-be or current ‘service providers’ and were often
treated no differently than the for-profit sector seeking contracts and
public–private partnerships (PPPs) to provide services under procurement
regimes. One implication of the new procurement regimes was that non-profits
found themselves not only in competition with firms but with other non-profit
organisations. To compete successfully and deliver meant that many non-profits
found themselves in very different operating environments, requiring the
preparation of bids and competition, project management and performance
monitoring and reporting. In essence, many non-profits underwent a jarring
shift in focus from ‘helping’ key constituencies to adopting a business orientation,
higher overheads and new capacities for surviving (and sometimes thriving),
becoming aware of scale disadvantages and, of course, more insecurity and
frustration. Non-profits had previously been entrepreneurial but rarely so
directly competitive. It is not surprising that concerns emerged and were shared
in various quarters of the non-profit sector and that awareness began to grow
about the lack of direct representation of sector interests to governments and
public-service institutions, which led to the galvanisation of action in varying
degrees.

Notwithstanding these developments in the realm of public management, there
emerged from an entirely different direction strong interest in the concept of
social capital and the role and health of civil society, emphasising the need to
maintain or rebuild the fabric and resilience of communities and citizens (for
example, Putnam et al. 1994; Putnam 2000). This perspective not only recaptured
the notion of ‘citizens’ rather than customers or clients, it implied that working
with non-profit and voluntary sector organisations was about more than service
delivery and performance. A bottom-up perspective led to the conclusion that
non-profits worked ‘in’ and were often ‘of’ communities, that successful delivery
of services often relied on building trust and understanding local developments
and that non-profits, through direct contact and engagement with citizens and
communities, had a role and capability as street-level delivery agents to observe
on-the-ground results, issues and opportunities, and that they had a responsibility
to convey them to governments and other funding organisations, which often
meant challenging existing policies. The tensions between this view of the
non-profit sector and new public management precepts were very real: not only

151

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


were the resource outlays for building this goodwill and trust through
relationships not captured in contracting and procurement regimes, many
non-profits were increasingly reluctant to exercise their ‘voice’ when contracts
and competition were at stake.

In Canada, as we will learn below, an additional dynamic has been the emergence
of an environment of ‘hyper-accountability’ because of scandals involving the
Government of Canada and how grants and contribution programs and reporting
were handled (Good 2003, 2007). One outcome was that procedures for reviewing,
approving, monitoring and then reporting on grants and contributions for all
recipient organisations multiplied and became increasingly onerous and costly,
particularly for small non-profit organisations. Although these developments
arose at the federal level, the burdensome requirements had implications for
other levels of government and the non-profits that dealt with several
departments within and across governments. It raised the question of how well
and how fairly governments dealt with the non-profit sector.

As governments became more aware of these challenges and concerns, it led to
important questions about how well organised and capable governments were
to engage such a diverse, sprawling and huge sector, with many different
interests. Conversely, it raised questions about how capable the sector was of
organising itself and articulating its concerns. With this backdrop in mind, and
with the goal of exploring the dynamics of engagement within the non-profit
and voluntary sector, we consider two cases from Canada.

Canada’s Voluntary Sector Initiative: a few bricks in place
The Canadian Voluntary Sector Initiative (VSI), announced in 2000, is an
interesting case because the momentum for engagement was built from outside
government in response to the effects of successive budget decisions during the
early 1990s. Several organisations representing a cross-section of the non-profit
and voluntary sector formed a united front and developed a strategy to put
issues on the government agenda in a credible way. Adroit agenda setting,
combined with fortuitous timing with respect to national politics and the
emergence of a coherent international exemplar, led to a significant process and
commitment from government. The VSI was, however, sideswiped by unrelated
scandals and different governments that attached less priority to it. Once again,
the sector has had to work from the outside to put issues on the agenda but it
now has a better base from which to exercise influence.

In the late 1980s and early 1990s, the fiscal position of the Government of Canada
was worsening. This, in combination with insufficiently conservative forecasting
from the Department of Finance, led to a series of restraint exercises and
across-the-board cuts, sometimes several in a year (Clark 1994). These exercises
and cuts, along with de-layering and reorganisations, were depicted as removing

152

Collaborative Governance


overheads, duplication and unnecessary spending. One such exercise was focused
on reviewing and reducing grants and contributions from departments and
agencies to all ‘interest groups’ receiving funding from the Federal Government.
These initiatives, however, did not really address the inertia behind program
spending and underlying structural issues. In anticipation of a change in
government, the Canadian Public Service was significantly restructured in June
1993 (informed by the 1989 restructuring in Australia) and it was left to the
incoming Liberal government after its transition to announce dramatic targets
for deficit reduction and variable program cuts under the banner of the Program
Review during 1994–96 (Greenspon and Wilson-Smith 1996).

Much has been written about Canada’s Program Review (for example, Armit
and Bourgault 1996; Paquet and Shepherd 1996), but suffice to say that
departments were sent reeling (they had targets of anywhere from 17 per cent
to 50 per cent over three years) and deeper cuts were piled onto the earlier cuts
to the interest groups from the non-profit and voluntary sector. The effects on
non-profit and voluntary organisations were significant: as governments reduced
or eliminated programs, particularly social and community-orientated programs,
on-the-ground non-profit and voluntary organisations were left with fewer
resources when attempting to respond to the needs of recipients (the last and
increasingly poorly funded line of defence for those in need) and could see first
hand the cumulative effects on them. In terms of its medium to longer-term
effects on the non-profit and voluntary sector, however, the Program Review
also cut in other ways: it created incentives for departments and agencies at the
federal level, and for provincial and local governments also feeling the squeeze
of federal cuts, to look at alternative, less costly and possibly more effective
ways to deliver services (Ford and Zussman 1997). This provided an opportunity
for non-profit and voluntary sector organisations to receive funding, albeit of
a different kind, with strings attached and under contract. In short, the entire
sector found itself operating in a new institutional and economic landscape.
Interestingly, however, even though there was undeniably a coercive context
for these shifts, early thinking in Canada put considerable emphasis on the
potential for ‘collaborative governance’ (Ford and Zussman 1995); it would take
some time to begin ‘enacting’ this notion.

The non-profit and voluntary sector was not, however, a passive consumer of
cuts. In 1995, 12 diverse national groups created the Voluntary Sector Roundtable
(VSR) as a forum for debate and to allow mobilisation at the national level in a
coherent and concerted way in response to policy changes (Phillips 2001).
Described as a ‘coalition of coalitions’, the VSR identified priorities, such as
securing more generous tax incentives from the Federal Government for charitable
giving and improving accountability. The groups obtained foundation funding
for an independent Panel on Accountability and Governance in the Voluntary
Sector, an expert panel chaired by Ed Broadbent to explore how the sector could

153

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


improve accountability and federal regulation of the sector. The Broadbent panel
began its work and reported in early 1999. As Phillips (2001, 2003a) describes
in considerable detail, however, the panel had influence because of serendipitous
factors:

• the Deakin Commission on the Future of the Voluntary Sector had reported
in 1996 and, after the June 1997 election, the Blair Labour Government in
the United Kingdom began to run with its ideas on the third sector,
developing its ‘compacts’ and attracting international attention

• Canada’s Chretien Government was looking beyond the Program Review to
developing a more positive policy agenda, and strengthening of the non-profit
and voluntary sector found its way into its campaign commitments in the
1997 election

• the government was looking for ways to directly connect to Canadians to
develop a federal presence, unmediated by provincial and territorial
governments, and it sought to make contributions in the spirit of the
forthcoming International Year of the Volunteer (2001).

After the election, the government established a Voluntary Sector Task Force
secretariat working in the Privy Council Office to formulate an approach for the
government, which tapped into the Broadbent panel’s recommendations and
took them to cabinet. In addition to many other discussions, three ministers
with relevant responsibilities (human resources and social development, health
and revenue) hosted a dinner with 10 other ministers and 20 representatives
from the voluntary sector.

In March 1999, the government and voluntary sector agreed to establish three
joint tables (on relationships, capacity and regulation), each with 14 members.
Their mandate was to negotiate and draft a final report by August. The report,
Working Together, then went into Ottawa’s maw, first emerging as a commitment
in the government’s October 1999 ‘Speech from the Throne’ and then mentioned,
but not funded, in the February 2000 budget. After the creation of a Ministers’
Reference Group, the VSI was announced in June 2000 with $95 million, spread
over five years, to fund work in the following areas: accord development,
awareness, capacity, the National Volunteerism Initiative, information
management and technology and regulation.

Staffing and coordinating the elaborated joint-table process was a logistical
challenge, requiring a joint table simply to keep the process on track,
coordinating committees inside government (to coordinate officials and to engage
relevant ministers) and independently for the sector. This intensive activity led
to the adoption of a Voluntary Sector Accord in December 2001, while other
reports and agreements emerged with time. For example, codes of practice for
policy dialogue and funding were released in October 2002, concluding the first
phase of the VSI. The second phase, from 2003 to 2005, involved additional

154

Collaborative Governance


reports emerging from first-phase activities, implementing many of the programs
that had been identified and taking stock of progress and gaps that still needed
to be addressed.2 This activity was notable for the relationships it generated
and the mutual understanding it fostered within and across the leadership of
government and the non-profit and voluntary sector, and for the accords, codes
of practice, research and specific projects it funded, as well as an agenda for
action that would deepen the reach of the initiative—but it did not provide base
funding for sustaining the VSI. As Phillips (2003b) and Phillips and Levasseur
(2004) observe, several key issues, such as securing greater scope for funding
and a different regime for charitable registration, were sidestepped. Moreover,
many of the principal players on both sides were moving onto new challenges
and the mix of the government’s policy agenda was evolving.

By 2005, the VSI was confronted with four significant challenges. First, its
sprawling agenda required consolidation and perhaps institutionalisation, or
else it would dissipate. Second, the five-year funding for the VSI was coming
to an end and there was concern about whether and how to renew it. Third,
coming to agreement on these matters was difficult because of great uncertainty
at the political level: the struggle over succession between Prime Minister
Chretien and former Minister of Finance Martin, the subsequent precarious
minority Martin Government, and then the minority Harper Government, which
did not have the sector on its agenda. Fourth, several scandals in the early 2000s
under the Chretien Government—the HRDC grants and contributions scandal,3

the federal sponsorship affair and the federal gun-registry program cost
overruns—precipitated a remarkable shift in how federal departments and
agencies dealt with the non-profit and voluntary and other sectors. Ministers
and officials quickly became incredibly risk averse and bureaucratic when
administering grants and contributions, dramatically increasing the cost in time
and administrative overheads for those outside government, as well as for other
levels of government. The Martin and Harper Governments responded with
many overlapping initiatives that served to increase central-agency and
departmental controls and to expand audit capabilities and requirements across
government, which led to the Gomery Commission and the adoption of the
Federal Accountability Act.

The government-sector political space for moving the VSI to its next phase
narrowed considerably under the Harper Government. The government was led
by a disciplined prime minister focused on a few core priorities and constantly
in an election-ready stance. This is not to say, however, that there were not
victories for the sector: the Harper Government did approve legislation providing
more favourable tax treatment of stock options as donations to charitable
organisations. Moreover, the Harper Government was made aware of the
increasingly widespread frustration outside and inside government over the
administration of grants and contributions from the Federal Government,

155

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


including higher proportional administrative costs and delays, particularly for
smaller groups. In response, the government appointed a Blue Ribbon Panel on
Grants and Contributions in June 2006 to review how the Federal Government
managed $27 billion in spending to non-profit and voluntary organisations,
universities, aboriginal organisations, businesses, international organisations
and other governments.

The Blue Ribbon Panel (BRP) initially consisted of three well-known leaders
from outside government and had six months in which to size up the challenge,
undertake consultations and produce its final report. The BRP held extensive
consultations despite the short time frames. During the consultation phases, the
non-profit and voluntary sector was the best organised of the affected sectors
and saw the exercise as an important ‘policy window’ for the sector for dealing
with the Harper Government. Indeed, a key challenge for the BRP was to take
advantage of the sector’s expertise and connections in public-service departments
but avoid having the exercise become a back-door opportunity for putting the
sector back on the government agenda (this was also a risk with respect to the
aboriginal and other sectors concerned). The BRP, while aware of broader
concerns and ambitions, maintained its focus on improving how the Federal
Government administered grants and contributions.

The report, From Red Tape to Clear Results, was released publicly in February
2007, though it had been completed earlier (Blue Ribbon Panel on Grants and
Contributions 2006). The report called for a client-oriented, simplified and
cost-effective approach to administering grants and contributions, one that
recognised that recipients often received funding from multiple sources. It also
suggested that the Treasury Board Secretariat build a centre of expertise for
grants and contributions, work with vanguard departments and develop a
government-wide training program. Among many other things, it recommended
that the government act in a concerted way and monitor performance in
implementing the recommendations; indeed, even before the report was
published, implementation work had started at the Treasury Board Secretariat.
For example, a National Task Force on Grants and Contributions, led by Imagine
Canada4  worked with the Public Policy Forum to have a follow-up consultation
at a Stakeholder Forum in June 2007.

On 27 May 2008, a renewed sectoral summit with more than 250 participants
invited the president of the Treasury Board to announce progress and initiatives
relating to the BRP. These included overhauling the Transfer Payments Policy
to be more recipient oriented and to correspond reporting requirements with
the degree of risk and the track record of organisations, standards for the quality
of service for grant and contribution recipients, the identification of vanguard
departments (responsible for just more than half of grant and contribution
spending) and pushing forward with central capabilities such as a centre of

156

Collaborative Governance


excellence and better technology for the administration of grants and
contributions in the Treasury Board Secretariat. The minister’s announcement
was followed by a commitment to have the two BRP leaders host regional
stakeholder forums in June 2008 and later in the year to discuss and report on
progress from a non-profit and voluntary organisation perspective (Imagine
Canada 2008).

Much has been written about the VSI and in considerable detail, often putting
the Canadian approach and accomplishments in comparative perspective (Good
2001, 2003; Phillips 2001, 2003a, 2003b; Brock 2003; Brock and Banting 2003;
Phillips and Lavasseur 2004). The initial publications, many written by insiders,
reflect the excitement and the twists and turns of moving a significant initiative
further; the later publications share more sober assessments of what was
accomplished and a sense of disappointment, particularly in the wake of the
HRDC grants and contributions scandal. In their broad assessment, Phillips and
Levasseur (2004) use the metaphor of the game of ‘snakes and ladders’ to describe
the non-profit and voluntary sector’s experience of trying to move towards the
goals many from the sector had in mind, particularly when the standard against
which success was judged consisted of binding agreements with government,
more substantial institutions inside and outside government to buttress those
agreements and a strong associational structure in the sector. Another
complication was that the core government secretariat was moved away from
the centre of government to a succession of different departments, as part of
broader machinery changes introduced by the Martin and Harper Governments.
This, in addition to the turnover of leadership engaged directly with the VSI,
has made it difficult to sustain momentum.

Much was accomplished, however, after more than a decade of effort. A coherent
view developed of what a well-functioning non-profit and voluntary sector was,
including how a good relationship with government might work. The Voluntary
Sector Accord and the codes of practice were negotiated and foundational
research was sponsored and completed to provide a good sense of the size,
diversity, financial dimensions and economic impact of the sector across the
country. A national learning initiative canvassed the sector to identify its needs
and challenges, and the competencies and strategies required to address them,
and a Human Resource Council for the Non-Profit and Voluntary Sector was
established. The Canadian Centre for Philanthropy and the Coalition of National
Voluntary Organisations merged capacities and respective strengths to become
Imagine Canada, in part to create a more potent focal point for the sector at the
national level, to animate a broader coalition of non-profit and voluntary
organisations and to represent the sector on priority issues to government. The
performance of Imagine Canada with the BRP process (before, during and after)
demonstrated its influence, even if there were numerous other issues it concerted
with other non-profit-sector organisations. There has emerged a new generation

157

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


of university and think tank experts who have programs of research and who
provide voices and assessments, including the National Centre for Voluntary
Research and Development at Carleton University and the University of Ottawa,
the Public Policy and Third Sector program at Queen’s University and the
Voluntary Sector Affinity Group under the auspices of the Association of
Community Colleges of Canada, a Canadian offshoot of the Association for
Research on Nonprofit and Voluntary Organisations (ARNOVA), to name only
a few. The more general result is an enhanced network consisting of practitioners,
researchers and officials who collectively have a much better ability to convey
the sector’s needs than 10 years earlier.

So, despite the snakes and ladders, a lot has been accomplished and there are
well-developed ideas and principles waiting to be animated. Many resources
were brought to the table in order to kick-start an ambitious institutional reform
agenda. Much has yet to be realised from the vision first delineated as a result
of the Broadbent panel process, but it is important to recall the scope of that
ambition, which really should be depicted as a comprehensive policy innovation
requiring institutional and cultural change. Even if there is a powerful, coherent
and compelling vision for change, as with any significant restructuring of
large-scale organisations, it takes time to put each of the foundational ‘bricks’
in place. Where the VSI is concerned, the more significant bricks will require
additional and concerted political engagement, which is episodic and a matter
of good timing. Many bricks have been put in place, and the non-profit and
voluntary sector at the federal level is well positioned to continue making its
case on the key issues it has identified. Further policy change and
institutionalisation will have to await further funding and legislation, and this
requires external commitment and good timing.

Recent developments in British Columbia: from Ministry of
Community Development, Cooperatives and Volunteers to
Government Non Profit Initiative
Efforts to improve government–non-profit sector relationships have not been
confined to the national level. Several provinces have launched initiatives in
the past few years, including Newfoundland, Quebec, New Brunswick, Alberta,
Ontario and, most recently, British Columbia. Here, we consider recent
developments in British Columbia (BC).

The BC case is interesting because it stood as an exemplar of strong government
interest in strengthening the non-profit and voluntary sector during the late
1990s, but a change in government set back the gains that had been made, in
part because it set in motion a fundamental restructuring of how government
and the Public Service worked in the early 2000s, which put the non-profit and
voluntary sector on considerably different footing, not so much by design but
as a strong implication of how government generally would do business. As

158

Collaborative Governance


space was created for sector and government leaders to discuss issues of mutual
concern, non-profit and voluntary sector representatives certainly had the
experience of the VSI in mind (many had participated in one way or another)
and they were well aware of parallel international developments in this area,
including in Australia. There has been strong interest in securing change that
makes a practical and direct difference to those who deliver, manage and oversee
services. A distinctive feature of British Columbia is that building a more positive
relationship with First Nations governments and communities is high on the
policy agenda.

Before considering more recent developments, it is worth briefly acknowledging
the approach taken by the New Democratic Party (NDP) government led by Glen
Clark in the late 1990s. In April 1998, the Premier appointed Jenny Kwan as
Minister for Community Development, Cooperatives and Volunteers, and a
voluntary-sector strategy process was initiated. A supporting ministry was
established in July 1999 and the next December its strategy was announced. A
key initiative was InVOLve BC, $14 million for 119 seed projects that relied on
a 23-person task force to assess applications. The government also used its role
as chair to host the first federal–provincial territorial meeting on community
development and the voluntary sector in March 2000 (Guerin 2002; Kwan 2002).
This engagement was, however, on precarious footing: the NDP government
was soon embroiled in a series of political crises and leadership uncertainty and
succession, and the non-profit and voluntary sector in British Columbia itself
was not well organised.

In May 2001, a Liberal government under the leadership of Gordon Campbell
secured a landslide victory in the provincial election. The government announced
a major shake-up of the ministries and structure of the Public Service and,
echoing Ottawa’s 1994 Program Review, launched a review of all programs as
well as agencies, boards and commissions—all with the overarching goal of
reining in provincial finances and making government leaner and more
innovative with significant reductions in expenditure and personnel. As was
the case with the Program Review, there were significant impacts on non-profit
and voluntary organisations: ministry budgets were dramatically cut, often
directly affecting the funding available for non-profit and voluntary
organisations; the Ministry of Community Development, Cooperatives and
Volunteers was eliminated, with its programs either dispersed among other
ministries or phased out; and the senior management teams of ministries were
consumed with meeting financial and full-time equivalent position downsizing
targets for a government that valued performance and had relatively less time
for cultivating relationships with non-profit and voluntary sector leaders. Coming
on the heels of the federal Program Review cuts and Ottawa’s increasingly
risk-averse environment after the HRDC scandal, many non-profit and voluntary
sector leaders found their organisations in a very difficult environment.

159

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


The governance model taking shape in British Columbia soon became apparent:
in almost every policy sector, the government encouraged ministries to ‘steer’
rather than deliver services, and this meant either vacating certain responsibilities
or relying far more heavily on for-profit, non-profit and voluntary organisations
to deliver services. The government also increasingly sought to promote and
rely on PPPs for the purposes of infrastructure development, establishing
Partnerships BC, and aggressively pursuing the outsourcing of revenue collection
and some corporate services with for-profit providers. For many non-profit and
voluntary sector organisations, this meant the end of the grants they had relied
on. Increasingly, however, they could secure funding through contracts for
specific deliverables or compete for service-delivery contracts through the
procurement system—the government’s increasingly preferred vehicle for
awarding work. The need to develop a results orientation and performance
agreements became paramount, but overheads were typically not recognised.
While the effects on various segments of the non-profit and voluntary sector
varied across the waterfront of the BC Government, it is important to understand
that this did not represent a deliberate policy towards furthering linkages with
the sector in a certain way; rather, it was an implication of a strong push from
the government under new public management and alternative service delivery
principles in pursuit of higher goals as to what were the appropriate
responsibilities of the Public Service. How matters shook out for the non-profit
and voluntary organisations depended on their relationships with specific
ministries. In short, the aggregate impacts on the sector were cumulative
depending on the specific and uncoordinated decisions and styles of specific
ministries.

Leaders inside and outside the sector expressed concern, although the BC
non-profit and voluntary sector did not have an associational structure with as
strong a voice as counterparts at the national level. That said, the Voluntary
Organisations Consortium of British Columbia was established in British Columbia
in 2002, and the Vancouver Foundation sponsored the start up of the Centre for
Sustainable Development in Vancouver about the same time as the Centre for
Non Profit Management was established on Vancouver Island. The Ministry of
Public Safety and the Solicitor-General provided funding for a Centre for Non
Profit Development to foster courses for non-profit and voluntary organisations
in community colleges in 2003. In July 2004, the Centre for Non Profit
Management (CNPM) released a discussion paper entitled Strengthening the
relationship, calling for more dialogue between government and the sector. In
October 2005, the Voluntary Organisations Consortium of British Columbia
(VOCBC 2005) invited the leaders of several non-profit and voluntary
organisations to discuss an approach to galvanising the sector, and it is worth
noting that little was said directly about the nature of government policy towards
the sector—presumably because many were concerned about how to convey

160

Collaborative Governance


their concerns without compromising fragile funding arrangements. Something
was in the air.

In early 2007, with initial funding support from several ministries, CNPM and
the University of Victoria’s School of Public Administration published a
discussion paper (CNPM 2007a) and hosted a roundtable discussion with leaders
from the government and non-profit and voluntary sectors in late May 2007 on
their respective challenges and perspectives, and to ascertain if there was
sufficient interest in exploring a common agenda. A crucial signal was the
agreement of the Deputy Minister of Public Safety and the Solicitor-General and
the CEO of the Vancouver Foundation to serve as co-chairs of the event. In
addition to the concerns emanating from the sector about funding, accountability,
capacity and procurement, the government representatives expressed their
interest in ensuring that services were well delivered by non-profit and voluntary
organisations and that they were accountable and well governed.

The round table was a success and was well attended by senior representatives
of both sectors (CNPM 2007b). There was widespread agreement that all parties
were interested in better serving citizens and communities, and that much
progress could be made without asking for significant funding increases for the
non-profit and voluntary sector organisations, but rather by seeking ways to
recognise their challenges, build capability, learn from success and explore the
flexibilities available in procurement and other funding instruments. Out of the
event came an agreement to establish a further process and another round table
the next year that would focus on the priorities of fostering the relationship
between the government and the non-profit and voluntary sector, building the
capacity of the non-profit and voluntary sector and finding ways to better handle
funding, performance measurement and accountability. The co-chairs of the
May 2007 round table agreed not only to lead the next round, thereby providing
continuity, but to jointly secure funding and form a core secretariat to handle
coordination and logistics. In late 2007, three task forces and a steering committee
were established, each co-chaired by government and sector leaders and
supported by coordinating staff and researchers. It was agreed to invite
participants mainly from the social-policy sectors. The process came to be known
as the Government–Nonprofit Sector Initiative (GNPI). The GNPI is still very
much a work in progress at the time of writing. The original goal was to have
the task forces set the terms of reference for the researchers, to comment on the
papers as they took shape and then for the revised versions of the papers to feed
into a comprehensive discussion paper and recommendations that would feed
into the second and larger round table event in late July 2008. Similar to the
VSI process, however, each of the task forces saw the value of deliberation and
dialogue between government and sector representatives on perceptions,
definitions, concepts and frameworks, and also sought to shape the discussion
papers and explore how the recommendations from each task force might link

161

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


to the others. There were more requests for information, so the secretariat
commissioned additional background papers. It was agreed to incorporate a
broader First Nations presence into the process. With time lines sliding, it was
agreed to delay wider consultations until recommendations were finalised and
to use the July 2008 round table as a final meeting of the task forces, leaving
the final public round table event to take place in autumn 2008. The co-chairs
agreed to continue to lead the process, and it was announced that the GNPI
secretariat would be transferred to the Ministry of Housing and Social
Development, which was led by a deputy minister on the steering committee.

There is not the space here to delve into the working recommendations of the
task forces (and there are many!) or all the considerations that have gone into
drafting the report, but a few observations are in order. First, despite awareness
of the models from other jurisdictions, many participants resisted focusing too
much on accords, legislation and engaging politicians. Rather, there has been a
desire to secure on-the-ground impacts and quick wins, and build a process that
can withstand the coming and going of governments. Second, it was recognised
that the government–non-profit/voluntary sector relationship proceeded at four
levels (program, policy sector, horizontal initiatives and sectoral) and that, despite
all of the change arising from restructuring, there were many examples of good
and positive practice that relied on ingenuity, dialogue and using flexibilities
to achieve better outcomes for both parties. Third, there was widespread
agreement that the ‘value propositions’ for non-profit/voluntary organisations
delivering services as well as the government-sector relationship had to be made
clearly and persistently. Fourth, while the non-profit form of mobilising effort
was used extensively off-reserve, particularly by the system of Aboriginal
Friendship Centres in urban settings, it had not been employed by First Nations
communities. With the ‘new relationship’ and treaty settlements in British
Columbia there is the possibility that non-profits could be used more extensively.
Finally, in addition to developing a jointly managed structure to continue the
GNPI process, set up a web site and host future round tables or summits, it was
recognised that each partner would have to deepen capabilities and structures,
reaching into government and the non-profit/voluntary sector respectively, if
the process were to be sustained and the envisioned gains secured.

Conclusion: some reflections to consider
This chapter has presented two Canadian cases that illustrate some of the
challenges and dynamics of fostering and galvanising
government–non-profit/voluntary sector relations and collaboration, recognising
that many such initiatives are in progress in Australia and elsewhere in the
world. Such initiatives, properly understood, are increasingly about creating a
productive and equitable environment in which non-profit and voluntary sector
organisations can realise their potential to innovate and meet the needs of citizens

162

Collaborative Governance


and communities—often in concert with government. This chapter has suggested
that such initiatives represent efforts to find productive ground between the
broad currents of new public management and strengthening civil-society
approaches, and are consistent with and give expression to some of the original
notions underpinning early alternative service-delivery thinking in Canada.
More generally, as these initiatives unfold and take shape, they hold the promise
of infusing the concepts of collaboration, transparency, risk sharing,
accountability and capacity, among others, with richer meaning.

Phillips (2005), in analysing the launch of the VSI, highlighted the important
role of serendipity in fostering government–voluntary sector relations. Her
account shows that while chance plays an important role, shrewd strategising
can also take better advantage of political opportunities as they arise.
Undoubtedly, such an analytical frame can illuminate understanding of how
any such collaboration emerges in different jurisdictions, but what has been
made less clear is that the same dynamics are always at work, and can crowd
out what was once a priority and move it quickly down a government’s agenda.
This happened to the VSI under the Martin Government and in British Columbia
when the Campbell Government dissolved the Ministry of Community
Development, Cooperatives and Volunteers. This poses an interesting challenge
for officials and non-profit sector leaders seeking to improve relationships and
design sustainable governance regimes.

What are the right amounts and levels of formalisation, institutionalisation and
engagement between the two sectors? On one hand, while political
engagement—particularly from ministers and governments—can be critical with
respect to liberating resources, establishing or responding to task forces and
commissions and passing legislation, such support can be fickle. Indeed, it could
be prudent to not rely too heavily on political engagement at the highest levels,
which can be evanescent or sideswiped by other priorities, or can be seen as
being associated with the political platform of a particular government. Moreover,
a sitting government could have difficulty with the advocacy of certain policy
positions from certain quarters of the non-profit and voluntary sector. With this
in mind, perhaps the early focus of government–non-profit sector initiatives
should be on improving communication and learning across the sector, sharing
innovation and experiences from all parts of the sector and those of other
jurisdictions, building capacity in government and the sector to better manage
contracts and relationships and finding ways to improve accountability and
management. This suggests a strategy that focuses on fostering the relationship
between government officials and non-profit sector representatives and keeping
elected representatives of all persuasions informed and engaged as required.

The worry of elected governments and the sector about the extent to which
non-profits and voluntary organisations should exercise their voice and engage

163

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


in political advocacy, of course, remains. I see this, however, as a matter for the
sector to deal with: it needs to develop further functional specialisation, creating
or levering other organisations not involved in service delivery to undertake
evaluations and studies and advocate for new or changed policies and programs.
Many such organisations exist in the form of university or non-profit think
tanks and provincial and national associations of one kind or another. These are
the organisations that need to make the case for the sector on specific issues.
When we look back to the success at the federal level in Canada and in British
Columbia, we can see that the focus was on improving the context for the
non-profit and voluntary sector and how it might better work with governments
to improve public value, not arguing for specific substantive policies. These are
crucial lessons to bear in mind.

The question of design also leads one to consider what should be the ultimate
shape and content of a regime for overseeing government–non-profit/voluntary
relations. Comparative analysis in the literature (for example, Carter and Speevak
Sladowski 2008) has reviewed the frameworks in several jurisdictions and
developed a check list for a fully elaborated system. This work focused primarily
on erecting such systems and calls for heavily institutionalised and regulated
systems. It tends not to examine closely what might be the best strategic
approaches for building regimes in jurisdictions with different governance and
sector realities, although Phillips (2003b) stands as an exception, looking closely
at early phases of development in five jurisdictions. This is important because
the context in which such initiatives begin can have great variation in the relative
degree of coordination and capacity of the government and non-profit and
voluntary sectors (Atkinson and Coleman 1989), suggesting a focus on different
development paths. Moreover, closer research is required on how well such
systems work, the extent to which they are sustainable across different
governments or are fraught with their own challenges and whether non-profit
and voluntary organisations, as well as government partners, feel well served
by them. It is one thing to design and launch such regimes, and quite another
to work under them. We need to know how such systems mature in a decade
or two, how long it takes for cultural change to work through the partner sectors
and when strategic institutional ‘lifts’ or step-wise investments in additional
‘bricks’ are made; such insight could usefully be framed with agenda-setting
models as well. This suggests exciting directions for the next generation of
systematic research to explore.

Finally, the literature to date does not fully recognise the complexity of the
challenge of fostering government and non-profit and voluntary sector
collaboration. Cultivating such collaboration is best understood as a complex
policy challenge that reaches across different policy domains (each with its own
unique challenges), involves fostering relationships at different levels (peak,
sectoral, program and front-line), embraces diversity in the size and scope of

164

Collaborative Governance


participating organisations, works across different governments, that needs to
address the evolving priorities of governments and communities, that must
contend with considerable turnover in personnel and has long-term time
horizons. In addition to the use of agenda-setting frameworks, it might be useful
to consider these initiatives as similar to the challenges of launching and
sustaining whole-of-government and joined-up government (Commonwealth of
Australia 2004) and comprehensive policy interventions (Desveaux et al. 1994),
and employ some of those frameworks. This should help sharpen expectations
and thoughts about institutional design for government–non-profit/voluntary
sector initiatives, and ascertain what is unique about them. Conversely, further
accounts of government–non-profit/voluntary sector collaboration could usefully
inform the whole-of-government and comprehensive policy innovation literature.

References
Alberta Municipal Affairs 2008, Nonprofit/Voluntary Sector Initiative,

<www.municipalaffairs.gov.ab.ca/mc_volunteer_initiative.cfm>

Armit, Amelita and Bourgault, Jacques (eds) 1996, Hard Choices or No Choice?
Assessing Program Review, Institute of Public Administration of Canada,
Toronto.

Atkinson, Michael M. and Coleman, William 1989, The State, Business, and
Industrial Change in Canada, University of Toronto Press, Toronto.

Aucoin, Peter 1996, The New Public Management: Canada in comparative
perspective, Institute for Research on Public Policy, Montreal.

Blue Ribbon Panel on Grants and Contributions 2006, From Red Tape to Clear
Results, December, Treasury Board of Canada, Ottawa.

Brock, Kathy L. and Banting Keith, G. (eds) 2001, The Nonprofit Sector and
Government in a New Century, McGill and Queen’s University Press,
Montreal and Kingston.

Brock, Kathy L. and Banting Keith, G. (eds) 2003, The Non Profit Sector in
Interesting Times, McGill–Queen’s University Press, Montreal and
Kingston.

Brock, Kathy L. (ed.) 2002, Improving Connections Between Governments and
Nonprofit and Voluntary Organizations: Public policy and the third sector,
McGill–Queen’s University Press, Montreal and Kingston.

Brock, Kathy L. (ed.) 2003, Delicate Dances: Public policy and the nonprofit sector,
McGill–Queen’s University Press, Montreal and Kingston.

Canada Voluntary Sector Initiative (CVSI) 2008, Partnering for the Benefit of
Canadians, viewed May 2008, <www.vsi-isbc.org/eng/index.cfm>

165

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


Carter, Susan and Speevak Sladowski, Paula 2008, Deliberate relationships
between government and the nonprofit/voluntary sector: an unfolding
picture, Draft, Centre for Voluntary Sector Research and Development,
Ottawa.

Centre for Non Profit Management (CNPM) 2004, Building Bridges: Strengthening
provincial government and community voluntary sector relationships in
British Columbia, July, Centre for Non Profit Management and UVic
School of Public Administration, Victoria, <http://publicadmin.uvic.ca/
cpss/vsi/pdfs/bridges_v4.4.pdf>

Centre for Non Profit Management (CNPM) 2007a, Strengthening the relationship:
round table on government and non profit relations in British Columbia,
Discussion Paper, May, Centre for Non Profit Management and School
of Public Administration, Victoria, <http://www.cnpm.ca/
PDF%20Files/discussion_paper.pdf>

Centre for Non Profit Management (CNPM) 2007b, Strengthening the relationship:
round table on government and non profit relations in British Columbia,
Proceedings, 30 May 2007, Centre for Non Profit Management and School
of Public Administration, Victoria, <http://www.cnpm.ca/
PDF%20Files/Proceedings_Round_Table_30_May_clr.pdf>

Clark, Ian D. 1994, ‘Restraint, renewal, and the Treasury Board Secretariat’,
Canadian Public Administration, vol. 37, no. 2, Summer, pp. 209–48.

Commonwealth of Australia 2004, Connecting Government: Whole of government
responses to Australia’s priority challenges, Management Advisory
Committee, Commonwealth of Australia, Canberra.

Desveaux, James A., Lindquist, Evert A. and Toner, Glen 1994, ‘Organizing for
policy innovation in public bureaucracy: AIDS, energy, and
environmental policy in Canada’, Canadian Journal of Political Science,
vol. 27, no. 3, September, pp. 493–538.

Evans, B. Mitchell and Shields, John 2002, ‘The third sector: neo-liberal
restructuring, governance, and the remaking of state–civil society
relationships’, in Christopher Dunn (ed.), The Handbook of Canadian
Public Administration, Oxford University Press, Toronto, pp. 139–58.

Ford, Robin and Zussman, David (eds) 1997, Alternative Service Delivery: Sharing
governance in Canada, KPMG Centre for Government Foundation and
the Institute of Public Administration of Canada, Toronto.

Good, David A. 2001, ‘A government voluntary sector accord’, ISUMA, Summer,
pp. 46–52.

Good, David A. 2003, The Politics of Public Management: The HRDC audit of
grants and contributions, University of Toronto Press, Toronto.

166

Collaborative Governance


Good, David A. 2007, The Politics of Public Money: Spenders, guardians, priority
setters, and financial watchdogs inside the Canadian Government,
University of Toronto Press, Toronto.

Government of New Brunswick 2008, New Era of Partnership Between Government
and Non-Profit Sector, <www.gnb.ca/cnb/Promos/CNP/index-e.asp>

Government of New Zealand 2008, Office for the Community and Voluntary
Sector, <www.ocvs.govt.nz/>

Government of Queensland 2008, <www.communities.qld.gov.au/>

Government of South Australia 2003, Advancing the Community Together, May
2003, <www.ofv.sa.gov.au/pdfs/Advancing%20the%20Community_
approvedwordversion.pdf>

Government of the United Kingdom 2008a, Giving Voice and Support to Civil
Society, England NCVO, <www.ncvo-vol.org.uk/>

Government of the United Kingdom 2008b, Northern Ireland Compact,
<www.grant-tracker.org/index.cfm/section/publications/key/07dec2006thecompact>

Government of the United Kingdom 2008c, Voluntary Sector Scheme, Welsh
Assembly, <http://new.wales.gov.uk/topics/housingandcommunity/
voluntarysector/publications/volsectorscheme?lang=en>

Government of the United Kingdom 2008d, Working Together Better, England
Compact, <www.thecompact.org.uk/>

Greenspon, Edward and Wilson-Smith, Anthony 1996, Double Vision: The inside
story of the Liberals in power, Doubleday, Toronto.

Guerin, Hal 2002, ‘Working with the third sector’, in Kathy L. Brock (ed.),
Improving Connections Between Governments and Nonprofit and Voluntary
Organizations: Public policy and the third sector, McGill–Queen’s
University Press, Montreal and Kingston, pp. 136–41.

Imagine Canada 2008, Ottawa Reports, June.

Kwan, Jenny 2002, ‘Future trends in public policy and the third sector’, in Kathy
L. Brock (ed.), Improving Connections Between Governments and Nonprofit
and Voluntary Organizations: Public policy and the third sector,
McGill–Queen’s University Press, Montreal and Kingston, pp. 163–72.

Lindquist, Evert 1997, ‘The bewildering pace of public sector reform in Canada’,
in J. E. Lane (ed.), Public Sector Reform: Rationale, trends and problems,
Sage, London, pp. 47–63.

Newfoundland and Labrador Community Services 2008, Building a Voice for the
Voluntary Sector.

167

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


Nova Scotia Federation of Community Organizations 2008, Uniting the Voluntary
Sector in Halifax Regional Municipality, viewed May 2008,
<http://www.foco.ca/>

Ontario VSO 2008, Strengthening Voluntarism in Ontario,
<www.strengthenvoluntarism.on.ca/>

Paquet, Gilles and Shepherd, Robert 1996, ‘The Program Review process: a
deconstruction’, in Gene Swimmer (ed.), How Ottawa Spends 1996–97:
Life under the knife, Carleton University Press, Ottawa, pp. 39–72.

Phillips, Susan 2001, ‘From charity to clarity: reinventing federal
government–voluntary sector relationships’, in Leslie A. Pal (ed.), How
Ottawa Spends 2001–2002: Power in transition, Oxford University Press,
Toronto, pp. 145–76.

Phillips, Susan and Levasseur, Karine 2004, ‘The snakes and ladders of
accountability: contradictions between contracting and collaboration
for Canada’s voluntary sector’, Canadian Public Administration, vol. 47,
no. 4, pp. 451–74.

Phillips, Susan D. 2003a, ‘In accordance: Canada’s Voluntary Sector Accord from
idea to implementation’, in Kathy L. Brock (ed.), Delicate Dances: Public
policy and the non profit sector, McGill–Queen’s University Press,
Montreal and Kingston, pp. 17–61.

Phillips, Susan D. 2003b, ‘Voluntary sector–government relationships in
transition: learning from international experience for the Canadian
context’, in Kathy L. Brock and Keith G. Banting (eds), The Nonprofit
Sector in Interesting Times: Case studies in a changing sector,
McGill–Queen’s University Press, Montreal and Kingston, pp. 17–71.

Phillips, Susan D. 2007, ‘Policy analysis and the voluntary sector: evolving
policy styles’, in L. Dobuzinskis, M. Howlett and D. Laycock (eds), Policy
Analysis in Canada: The state of the art, University of Toronto Press,
Toronto, pp. 497–521.

Putnam, Robert D. 2000, Bowling Alone: The collapse and revival of American
community, Simon and Schuster, New York.

Putnam, Robert D. et al. 1994, Making Democracy Work: Civic traditions in modern
Italy, Princeton University Press, Princeton.

Scottish Council for Voluntary Organisations 2008,
<www.scvo.org.uk/scvo/Home/Home.aspx>

Voluntary and Non-Profit Sector Organization of Manitoba 2008, Sustaining
Manitoba’s Voluntary and Non-Profit  Sector ,
<www.voluntarysector.mb.ca/>

168

Collaborative Governance


Voluntary Organizations Consortium of British Columbia (VOCBC) 2005, What
We Know: A roundtable for leaders in BC’s voluntary/non profit sectors,
Report, 15 October 2005.

ENDNOTES
1  Evert Lindquist is Director and Professor of the University of Victoria’s School of Public Administration
(SPA), which collaborated with the National Centre for Voluntary Sector Development of Carleton
University on one of the many pilots associated with the much larger Voluntary Sector Initiative, the
Policy Internship and Fellows (PIAF) program. He also assisted with the work of the Blue Ribbon Panel
on Grants and Contributions, is a member of the ACCC Voluntary Sector Affinity Group, sits on the
steering committee of the BC Government/Non Profit Sector Initiative and serves as chair of the Centre
for Non Profit Management (CNPM). CNPM and SPA were catalysts for the latest effort to foster
government–non-profit sector collaboration in British Columbia.
2  For example, Taking the Accord Forward (December 2003); The Journey Continues (December 2004);
Capacity Joint Table Advisory Committee (September 2005).
3  See Good (2003) on the HRDC grants and contributions scandal. It is ironic that HRDC was one of the
principal departments in moving the VSI forward, and David Good co-chaired one of the sectoral task
forces.
4  Imagine Canada was formed out of a merger of the Coalition of National Voluntary Organizations and
the Canadian Centre for Philanthropy in the wake of the Voluntary Sector Initiative.

169

Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider


16. Collaboration with the third sector:
UK perspectives

Ben Jupp

Introduction: a burgeoning interest in collaboration
Collaboration or partnership with the private sector and the not-for-profit sector
(referred to in the United Kingdom as the ‘third sector’) started to become a
theme for the UK Government from the mid-1990s. As with many ideas, the
hype exceeded the reality for some time. By the late 1990s, however, everyone
in UK policymaking was talking about partnership. It was in a way analogous
to the ‘dot.com’ hype that reached a peak about the turn of the century.
Partnerships proliferated at the national and local levels. The answer to every
social problem seemed to be moving towards ‘joining up’ thinking, working
together and harnessing the skills and resources of different sectors. And, like
the dot.com crash, the more challenging reality then caught up with the rhetoric.

Partnership and collaborative relations turned out not to be as easy as people
thought. Those who considered that it would be a miracle approach to addressing
ingrained social problems were as disappointed as those investors who thought
that every web site was inevitably going to make money. In the United Kingdom,
this led to some ‘partnership crashes’: a number of the local collaborations on
skills, health, education and housing regeneration were wound up when the
tough reality of working collaboratively started to bite.

Just as with the Internet and electronic commerce, however, the underlying
logic of the rise of collaborative approaches was retained throughout the
oscillations of the initial over-hype and subsequent ‘crash’. In the past few years,
a new, more measured, but ultimately more effective agenda has been developed
that has already become an enduring feature of how government works.

In this chapter, I aim to provide a brief overview of the driving forces towards
greater collaboration with the not-for-profit sector, some of the main measures
we have developed to enable such collaboration and my perspective on the
successes and challenges associated with these approaches. This is based on my
personal observations as director of the Office of the Third Sector, the part of
the British Government with responsibilities for regulating and supporting the
third sector.1

171


Why collaboration with the third sector?
What is driving our interest in collaboration with communities and the third
sector? There are four powerful underlying drivers. Each relates to the social
context and the attributes of the third sector in all its various configurations.

First, in a period of unrivalled migration and ethnic diversity, it is more important
than ever for governments (and the wider community) to support those
institutions that knit together the social fabric of local communities and the
country as a whole. Evidence from the United Kingdom suggests that people
who actively participate in community groups are far more likely to trust others.
The government therefore has a significant interest in working with these groups
to support their growth and to enable them to play an increasing role in
strengthening the social fabric of local areas and the country as a whole.

Second, public services can benefit from collaboration with community groups
and third-sector providers. Improvement can be driven partly by enabling a
diverse range of suppliers, generating service effectiveness and efficiencies.
Such diversity gives commissioners of services choices over the type and selection
of providers to deliver effective policies. Improvements from engaging with
not-for-profits can, however, be greater than those generated simply by
competition. Community groups can bring uniquely strong relationships with
citizens. In the United Kingdom, we still struggle to build really effective, trusted
relationships between parts of our education, health and welfare services and
those whom they seek to serve, particularly those suffering the greatest
disadvantage. The sorts of health and welfare problems we now face, however,
such as reducing obesity or the need for retraining late in adult life, require
more effective relationships between the service and user than ever before. There
is mounting evidence that at least some third-sector organisations are better than
government at building such relationships with users and clients. The third
sector has pioneered intensive projects to intervene with families or young
people causing crime and ‘antisocial behaviour’.

This recognition of the sector’s role in delivering public services is manifested
in the government’s growing confidence in the sector. For instance, the
government’s total public expenditure through the voluntary sector more than
doubled from about £5 billion ($A12 billion) in 1997 to closer to £11 billion
($A25 billion) in 2005. Almost all this growth was driven by greater
public-service contracts, rather than grants. Growth has been particularly strong
in areas such as child care and support for children, work with offenders, drug
treatment and supported accommodation.

Third, government ministers recognise that in order to foster social change, some
of the traditional collective institutions—political parties and trade unions—need
more than ever to be complemented by a far wider coalition of campaigners and
advocates. Although the temptation for ministers is to be defensive about

172

Collaborative Governance


campaigns and interest groups, many recognise that in addressing increasingly
complex social, economic and environmental issues, neither the analysis of
problems nor solutions to them can be confined to formal politics and executive
government. It is often third-sector organisations that advocate social causes
and provide the outlets for people to express their social conscience—whether
through campaigns to reduce the debt of developing countries to enable them
to invest in their own people or local environmental campaigns to increase the
recycling of materials and products. They are the potential new partners for
change.

Finally, and related to the third driver, it is becoming clear that people
increasingly want to combine their ethical values with their work and
consumption, partly as our professions and shopping habits play an increasingly
important cultural role in society. Employees increasingly want to work for
companies with a social edge or social conscience (employers of choice). The
incidence of employee volunteering, in which employees are motivated to take
on new socially responsible roles, is also rising. Consumers increasingly buy
ethical goods such as environmentally friendly products or ‘fair-trade’ items.
The ethical market in the United Kingdom was recently estimated at being worth
nearly £30 billion a year (about $A70 billion). A progressive government is
interested in fostering such combinations of social and economic goals,
particularly by enabling the rise of social enterprises and businesses with social
purposes. Again, this requires collaboration with such enterprises, from raising
awareness among potential employees and investors to ensuring that government
contracts lead the way in recognising the added social value that they deliver.

How have we tried to collaborate in the United Kingdom?
As head of the Office of the Third Sector, I suggest it is useful to think of our
work falling along a spectrum of different types of collaboration. At one end,
we have a number of programs that essentially seek to work for the sector to
enable organisations to fulfil their own objectives. These have been mainly at
the level of supporting the flow of various resources into the sector: encouraging
and assisting volunteers, charitable giving, providing assets and organisational
support and training. This is the sort of collaboration that is obviously most
welcome by the sector. It enables organisations broadly to maintain their
independence, but with greater resources to achieve their objectives. For example,
the government has introduced citizenship education in schools, including
encouraging volunteering, and developed major new programs and organisations
to increase awareness and ease of volunteering, such as the development of a
single national database of volunteering opportunities and the creation of ‘v’, a
new national youth volunteering fund, which has the aim of enlisting a million
new young volunteers. We now have a far more generous tax regime for gifts
to charities—the value of which is up sevenfold in a decade to about £1 billion

173

Collaboration with the third sector: UK perspectives


a year in income tax rebates alone—and a national program to support
professional and organisational development in fields such as the use of IT and
financial management. We have taken an active role in developing new forms
of social investment finance, such as combined grants, development support
and loans (often called patient capital) and formed partnerships to transfer
local-authority assets, such as community centres, to third-sector organisations
to give them a secure base from which to develop enterprise.

Our measures to build the capacity of campaigning and advocacy organisations
and form collaborations with such groups are generally less well developed. We
have started to invest in measures to help such organisations develop their skills,
such as campaigning in new ways. The Office of the Third Sector has also
developed strategic partnerships with about 50 organisations that represent
parts of the diverse sector, to ensure that they can be more involved in policy
development. This involves funding of three to five years (about £5 million per
annum in grants) on the basis of a broad memorandum of understanding, but
explicitly not seeking to determine how the resources are used.

At the other end of the spectrum are far more direct collaborations to deliver
specific services or outcomes, usually through designated contracts. I noted
above that total public resources going to the sector have more than doubled in
10 years. The majority of that growth has been in contracts for specific services;
these, not grants, now account for more than 60 per cent of the public-sector
resources going to the third sector. To promote such public-service delivery,
we have sometimes obliged local agencies to shift a percentage of funding to
independent providers or introduced a presumption on commissioners that they
should look first to independent providers of services. That is the case with, for
example, childcare services and youth programs. Generally, however, we sought
to encourage local commissioners to think about service delivery by the third
sector through developing a culture of commissioning for outcomes and the
involvement of users, rather than designating the type of provider. We are
trying to encourage a cultural change in commissioning practices to enable small
organisations with few reserves to bid for contracts, such as through stipulating
that contracts should be for at least three years and should take into account the
full cost of providing services, such as training and overheads.

In between these enabling and direct collaborations, we have sought to improve
the regulatory environment, particularly through establishing a compact between
the sector and government and through modernising charity laws to create new
legal forms that reflect the trading nature of many organisations and reduce
regulatory burdens on small charities. The compact now covers a host of
interactions, from the length and style of government consultation on policy,
which has an impact on the sector, through to giving notice of the termination
of grants.

174

Collaborative Governance


What have been the outcomes of our approaches?
In broad terms, the third sector is vibrant and growing. Indeed, the number of
charities registered with the Charity Commission increased from 121 000 in 1995
to more than 169 000 in 2004. There are now also about 55 000 social enterprises,
and again, qualitative research indicates that numbers have been rising in recent
years. In terms of the voluntary and community sector—that is, registered
charities and small community groups but not all social enterprises—total
turnover has risen by more than two-thirds in real terms since 1997. The total
turnover of social enterprises is now estimated at £27 billion, approaching the
same as registered charities. Employment has grown in the sector by more than
one-fifth and the number of people undertaking regular formal or informal
volunteering in England and Wales increased from 18.4 million in 2001 (the first
year of the survey) to 20.4 million in 2005. Charitable giving by the community
has remained broadly stable at just less than 1 per cent of gross domestic product
(GDP)—or nearly £9 billion in 2005–06, or £183 per adult. While the enabling
actions of government are only one factor behind these trends, and causation is
often very difficult to pin down, the growth is encouraging.

There are also some encouraging signs about the positive impact of the third
sector’s activities. Recent research by the UK National Consumers Council
suggests that users of some third-sector provider services, such as employment
services, rate them better than public or private-sector providers (although they
found comparable satisfaction in other fields of activity such as care for the
elderly). What is more, the sector has remained at the forefront of a number of
social campaigns, from healthy eating and reducing smoking to human-rights
issues, such as disability rights. As noted earlier, some interesting markets are
now emerging that combine social and economic returns.

There are, however, also some clear lessons. I will nominate the three most
important. First, there is a risk that direct collaboration involving the contractual
delivery of services leads to the creation of semi-state agencies and undermines
some of the benefits of organisations being better trusted by users, which drove
our interest in the first place. We have tried to avoid that through safeguards
such as the compact, which seeks to protect the right of service-delivery
organisations to be free to advocate and campaign. The National Consumers
Council Research I noted earlier found, however, some evidence of this, such as
in the area of social housing. We need more delivery mechanisms that are
somewhere between generic subsidies or tax expenditures, such as tax breaks
for the whole of the sector, and specific grants or contracts that run the risk of
over-specifying outcomes and reducing the potential for user involvement and
innovation. We are seeking to rectify this with other new initiatives such as
partnership-inspired small-grant programs separate from formal contracts. This
will help establish or improve local endowed foundations with broad social

175

Collaboration with the third sector: UK perspectives


objectives. Such community foundations and other local endowments are able
to provide independent, long-term, relatively flexible resources to local groups,
but on the basis of informed funding, rather than blanket subsidies.

Second, there is a risk that government does not collaborate with the right groups
on policy development. For example, in the Office of the Third Sector, we have
recently been considering how the government engages with web-based and
online groups—what some people describe as the ‘social web’. Much of the
social web is very detached from the traditional third sector and has itself only
very weak organisational forms. We now recognise that our patterns of
consultation and engagement tend to bypass it. There is a whole emerging civic
sector that tends not to be represented through the formal channels. Instead,
the task is to allow new forms of interaction—from online petitions to ‘twitter’
sites—and new forms of enabling support that rely as much on providing
organisations with access to information as on traditional capacity building.

Third, we can be overly optimistic about the ease of creating cultural change
around collaboration, among those working in the state and the third sector on
partnerships and among society more generally. For example, the compact has
been good in some respects, but has not penetrated much of the wider public
sector. That is why we are appointing a commissioner to champion the compact
among government departments, local government and the third sector and are
now putting considerably more effort into incentives for local commissioners to
work with the third sector, such as explicit targets for local authorities to
strengthen the third sector. As in any cultural change, these incentives need to
be backed up with training and support, so we are providing training for the
top-2000 commissioners of local services and investing in ‘bridging’ organisations
such as an innovation exchange that aims to link third-sector organisations with
new ideas with commissioners looking for innovative solutions to local challenges.

Conclusion
Social inclusion and community wellbeing rest on an active third sector.
Governments increasingly recognise the importance of this phenomenon and
seek to enhance its potentialities. They have also come to realise that they cannot
achieve their own goals without the active involvement of others—and indeed
that such goals can be better formulated with the involvement of the third sector
from the start. This does not mean that collaboration with the third sector is
non-problematic or without significant downsides and risks. By giving greater
emphasis to flexible, arm’s-length funding, however, by better engaging with
emerging civic organisations and social enterprises and by not underestimating
the challenges of cultural change, sustainable collaborations can become an
embedded part of the work of government in the future.

176

Collaborative Governance


ENDNOTES
1 The Office of the Third Sector forms part of the Cabinet Office in the United Kingdom. Most third-sector
matters are devolved in Scotland, Wales and Northern Ireland and the majority of measures referred
to in this chapter therefore relate to England only. This chapter is written in an entirely personal capacity
and is not intended to represent the views of the UK Government.

177

Collaboration with the third sector: UK perspectives


Part 4. Collaboration: rhetoric and
reality


17. Elusive appeal or aspirational ideal?
The rhetoric and reality of the
‘collaborative turn’ in public policy

Janine O’Flynn

Collaboration is like cottage cheese. It occasionally smells bad and
separates easily.1

Apparently, there has been a ‘collaborative turn’ in public-policy circles. We
have been informed that governments around the world must develop capabilities
to be in a state of ‘perpetual collaboration’ if they are to competently face the
looming challenges of the twenty-first century (Cortada et al. 2008), and that
‘the future belongs to those who collaborate’ (Economist Intelligence Unit 2007:4).
The collaborative ‘buzz’ surrounding government (Wanna 2007) was even to be
heard at the Australian Government’s 2020 Summit in April 2008, at which the
notion of collaborative governance was elevated as a ‘top idea’ that could propel
the nation through the next decade or so (Commonwealth of Australia 2008).
Prime Minister Kevin Rudd also hinted at the importance of collaboration when
he addressed the Future Summit in May 2008, where he noted that there was a
profound transformation afoot.2  Clearly, collaboration is on the agenda.

What, however, is collaboration? Are we really witnessing a fundamental
transformation in the way government addresses the challenges of the
twenty-first century, or has collaboration become the latest fad to penetrate the
Public Service? The purpose of this chapter is to reflect on the contributions to
this monograph and consider such questions. My argument here is not to suggest
that collaboration in government is a myth, or that collaboration is not happening
on the ground. Rather, my intention is to engage in a more realistic and useful
discussion of the various ways in which we might work together.

The obsession with collaboration
The attention collaboration is receiving could lead us to think that it represents
a fundamental shift in how government and public-sector organisations operate
and that the collaboration era has, or will soon, arrive: that a collaborative turn
has occurred. A range of drivers has been identified to explain the popularity
of collaboration (see Wanna, this volume), however, government interest has
been summarised into three key propositions, each offering pay-offs in efficiency
or effectiveness (Entwistle and Martin 2005):3

• collaboration can encourage trust and thus reduce conflict

181


• collaboration can ‘unlock’ the distinctive competencies of other sectors
• collaboration can deliver a transformational approach to service improvement.

Some have argued that there is a need for public-sector organisations to develop
the capabilities to engage in perpetual collaboration (Cortada et al. 2008), while
others have pointed to the rhetoric of collaborative governance accompanied
by constant complaining about the difficulty of collaborating in practice (Huxham
et al. 2000). Whether you believe collaborative governance represents the next
wave of thinking or is a painful requirement for operating in the modern public
service, there is no doubt that it has reached fever pitch. All this heralding of a
new era, however, glosses over what many already suspect: collaboration is
nothing new in the public sector even if some are positioning it at the centre of
a post-new public management paradigm (for example, Denhardt and Denhardt
2000; Osborne 2006).

These ideas have been rolled in to the notion of ‘collaborative public
management’, for example, which has been defined as ‘the process of facilitating
and operating in multiorganizational arrangements in order to remedy problems
that cannot be solved—or solved easily—by [a] single organization’ (McGuire
2006:3). Such an approach pushes collaboration front and centre and the focus
on some of the seemingly intractable social problems challenging government
has fuelled an interest in collaboration (see, for example, Australian Public
Service Commission 2007). Interestingly, Bryson et al. (2006) have argued that
the obsession with collaboration has provoked two distinct responses: 1)
collaboration has become the holy grail, the ‘one best way’ of doing everything
regardless of whether there is any evidence that it will add value; or 2)
collaboration occurs where all else fails—that is, organisations fail into
collaboration as a last resort when other approaches don’t work. Neither, of
course, provides as especially convincing basis for investing in collaborative
endeavours.

With the current flurry around collaboration in public policy, we need to take
time to look at what others have been doing in areas in which collaboration has
been central to research and practice for decades. Reviewing a range of
approaches shows that collaboration has been seen as a response to resource
interdependencies, a means of pooling existing resources or of leveraging new
ones, a strategy to reduce risk or enter new markets, an attempt to reduce
transaction costs, a reaction to complexity or turbulent environments or a search
for (re)integration in a fragmented domain (see, for example, Bryson et al. 2006;
Lawrence et al. 1999; Lowndes and Skelcher 1998). There are well-established
literatures on joint ventures, strategic alliances, hybrids and the like, which
offer great potential, especially where we are concerned with issues such as
inter-organisational trust and the costs of working together (for example, White

182

Collaborative Governance


2005, who examines ‘cooperation costs’). It would serve us well to revisit these
rather than be blinded by the positive rhetoric of collaboration.

Indeed, McGuire (2006) points out that even within public policy, collaboration
is nothing new. For example, in the mid-1970s, Schermerhorn (1975:846), writing
in The Academy of Management Journal, noted that interagency cooperation was
seen as the panacea to the ‘coordination gap’ that had emerged from duplication,
overlap and fragmentation in social services in an increasingly ‘turbulent
environment’. Sound familiar? A similar rationale was noted in Bryson et al.
(2006): collaboration was seen as the way to address complex problems in a
complex world. The authors mindfully stated, however, that collaboration was
no panacea. A similar point is made by Lundin (2007), who shows that
inter-organisational cooperation is reasonable and beneficial in situations in
which there is significant task complexity; enacting cooperative or collaborative
approaches for simple-task situations is neither useful nor quantitatively
beneficial. Rather, it is common to incur high costs. As Huxham has noted
elsewhere: ‘Collaboration is not a panacea for tackling all organizational activities.
Most of what organizations strive to achieve is, and should be, done alone’
(Huxham 1996:3). As the buzz around collaboration intensifies, however, it
seems that such views are being sidelined.

Reviewing research on collaboration, it is clear that public-policy scholars and
practitioners, for the most part, don’t spend much time outside their disciplinary
silos. In an ideal world, our current interest in collaboration should lead us to
explore these perspectives; there has been so much written on collaboration that
it seems nonsensical to start from scratch in public policy. Unfortunately, it is
generally accepted that there is little cross-pollination, integration or, dare I say
it, collaboration between these fields (for example, Hardy et al. 2003; Huxham
and Vangen 1998, cited in Williams 2002). As the editors of a recent special issue
of Public Administration Review noted, the idea of collaborative public
management is studied largely without the benefit of examining the literature
in related fields (Bingham and O’Leary 2006). In the concluding contribution to
that collection, the authors suggested that ‘we tend to play cooperatively each
with our own set of blocks…we do not generally pool our blocks to build a
common structure collaboratively’ (Bingham and O’Leary 2006:161). We spend
limited time looking to our colleagues in other disciplines and non-public sector
worlds to help us on our way in understanding the promise and challenge of
collaboration. To date, such ‘collaborative’ learning has been fairly limited, but
great potential exists for interdisciplinary lessons.

What’s in a word?
If every galah in every pet shop was once squawking the mantra of
micro-economic reform, today officials in every agency are singing the
tune of collaborative harmonies. (Wanna 2007:30)

183

Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy


Collaboration has become so central to our conversations about public policy
that few see the need to either define it or unpack what it means: collaboration
has truly become part of the Zeitgeist. While many formal definitions exist, the
term is used loosely by public-policy scholars and practitioners. In the Australian
Public Service Commission (2007) report Tackling Wicked Problems, a
collaborative approach is argued to be central to addressing these complex,
inter-agency, inter-jurisdictional puzzles, yet collaboration itself is never defined.
The Management Advisory Committee (2004:10) report Connecting Government
similarly makes the case for the Australian Public Service (APS) to ‘strive to
create a “culture of collaboration”’, to orient towards collaborative approaches
and for secretaries to model collaborative behaviour, but it doesn’t provide much
in the way of telling us what collaboration really is. This relative fuzziness
warrants, I believe, a discussion of the distinctive characteristics of collaboration.

As a starting point, we must accept that there is a range of means of working
together, many of which are not collaborative. Further, we must also accept
there is a current trend to call all forms of working together ‘collaboration’.
There are, however, important distinctions to make—the most important being
that working together does not equal collaboration.4 This is an important point
to emphasise, not just to enable some sort of academic language game, but because
collaboration has become du jour. A more measured analysis, drawing on the
extensive existing literature, might point us to make some very different
judgments about whether what we are witnessing is cooperation, coordination
or, in some cases, coercion. From here, then, we can be more realistic about why
organisations work together, when this might be appropriate and how they
might go about really doing it. At the most basic level, understanding what we
mean by collaboration is important to ensure we are talking the same language.

Collaboration has been defined as ‘a process in which organizations exchange
information, alter activities, share resources, and enhance each other’s capacity
for mutual benefit and a common purpose by sharing risks, responsibilities, and
rewards’ (Himmelman 2002:3). For others, it is an ‘interorganizational relationship
that relies on neither market nor hierarchical mechanism[s] of control but is
instead negotiated in an ongoing communicative process’ (Lawrence et al.
1999:481). In the public-policy world, where terms such as collaborative
governance are used, the collaborative part of the term becomes fairly loose: for
example, Donohue (2004:2) describes collaborative governance as an ‘amalgam
of public, private and civil society organizations engaged in some joint effort’.
What tends to get lost is the distinctiveness of collaboration. Collaboration is
not just a model of service delivery, it is something more complex, which involves
sharing across a range of dimensions (for example, goal setting, risk, reward,
resource, culture) a more strategic nature and autonomy (Head 2004, 2006;
Axelrod 1984, 1997; Economist Intelligence Unit 2008; Shergold, this volume).

184

Collaborative Governance


Understanding its distinctive features helps us to better see what collaboration
is and what it is not.

Various typologies are available to assist in distinguishing collaboration and I
will mention just a few—the common feature being that collaboration sits at the
extreme end of different models of working together. Mattessich and Monsey
(1992:39), for example, make clear distinctions between cooperation, coordination
and collaboration. Cooperation is described as an informal relationship without
a common mission in which information is shared on an as-needed basis, authority
remains with each organisation, there is little (or no) risk and resources and
rewards are kept separate. Coordination is seen as more formal and there are
compatible missions that require some common planning and more formal
communication channels. While each organisation retains authority, risk enters
the equation. Collaboration is a more ‘durable and pervasive relationship’
(Mattessich and Monsey 1992:39), which involves creating new structures within
which to embed authority, developing a common mission, engaging in
comprehensive and shared planning, and in which formal communication across
multiple levels occurs. Collaboration includes pooling and jointly acquiring
resources, sharing rewards, but also increased risk. Clear distinctions are made
here, which for our purposes help to delineate collaboration and differentiate it
from other engagement strategies such as cooperation and coordination.

Similar distinctions were made by Himmelman (2002:1–5), who made the case
that collaboration was just one of four common strategies for working together,5

each representing a unique inter-organisational linkage, requiring different
commitments of trust, time and turf. Each is more or less appropriate in different
circumstances. In brief, the strategies are:

• Networking is an informal relationship in which information is exchanged
for mutual benefit. This choice often reflects limited time, low levels of trust
and a reluctance to share or concede turf. Himmelman uses the example of
an early childhood centre and a public health department exchanging
information about their approaches to supporting early childhood
development. In this volume, Sylvan (Chapter 14) provides a good example
with the Australasian Consumer Fraud Taskforce, which, at least in its initial
stages, was an informal information-sharing forum.

• Coordination 6  involves a more formal linkage in which information is
exchanged and activities are altered in pursuit of mutual benefit and
achievement of common purpose. Compared with networking, it involves
more time and higher trust, but little or no access to one another’s turf.
Himmelman suggests that when the two parties mentioned above then decide
to alter their service schedules to provide combined support in a more
user-friendly way, this constitutes coordination. A good example mentioned

185

Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy


in this volume and one mentioned by several authors is the Australian
Government’s Job Network.

• Cooperation involves an exchange of information, altering activities and
resource sharing for mutual benefit in pursuit of a common purpose.
Organisational commitments are higher, formal agreements can be used and
this linkage requires higher levels of time and trust vis-à-vis networking
and coordination. Each party will provide access to its turf. If the two parties
Himmelman discusses now agree to share outreach services to increase the
overall effectiveness of their support for early childhood development, this
represents cooperation. This volume provides several examples, including
the family violence strategy discussed by Treadwell (Chapter 12) and the
Homeless Connect project described by Allison (Chapter 13).

• Collaboration is distinctive as it involves a willingness of the parties to
enhance one another’s capacity—helping the other to ‘be the best they can
be’ (Himmelman 2002:3)—for mutual benefit and common purpose. In
collaboration, the parties share risks, responsibilities and rewards, they
invest substantial time, have high levels of trust and share common turf.
Where Himmelman’s two organisations now agree to provide
skill-development training for the staff of the other organisation to enhance
capacity and enable improved support for early childhood development,
this reflects collaboration. In this volume, it was difficult to identify a case
of collaboration on these terms; however, it could be argued that Carmody’s
(Chapter 7) discussion of crisis management comes closest.

In their work on collaboration in inter-organisational domains, Hardy and Phillips
(1998) identify different engagement strategies, two of which I will note here.
First, they discuss collaboration as a mutual engagement strategy in which parties
participate voluntarily and, second, they contrast this with a compliance strategy
in which a dominant party (for example, government) can use its power to
regulate a weaker party (for example, a community group), who, essentially,
has little or no choice about engaging. In other work, Hardy et al. (2003) stress
the point that while collaboration can exist in many different organisational
forms (for example, joint ventures, alliances, consortia, networks), it must be
distinguished from cooperation, which can be purchased (for example, from a
supplier) or demanded via some form of legitimate authority (for example, by a
government organisation).

Power is, of course, a critical issue, and one that is remarkably absent from much
of the public-policy writing to date. As Hardy and Phillips (1998) define it,
genuine collaboration relies on voluntary and mutual engagement; others discuss
how true collaboration involves autonomy, trust, mutual goal setting, and so
on. In contrast, there are other forms of engagement that can be more, or less,
voluntary and equal. The current trend, however, towards labelling all forms

186

Collaborative Governance


of interaction collaboration paints a more upbeat picture, in which collaboration
is virtuous and equal. The more critical work on collaboration rejects much of
this, suggesting, for example, that issues of power asymmetry, exploitation and
repression (Hardy and Phillips 1998) need to be factored into our analyses of
how ‘real’ collaboration is. Sylvan (Chapter 14) raises the issue of power and
points to the challenges of power sharing, including operating in domains in
which powerful stakeholders hold vested interests. Henry (Chapter 11) comes
at the issue from a different perspective. She acknowledges the fact that
community organisations are often seen as unequal partners in their dealings
with government organisations, and to some extent this is true, because regardless
of whether they hold strategic assets that the government requires, they are still
heavily reliant on funding to continue, and government still remains in the
position to, essentially, change its mind.

In the preceding discussion, I sought to clarify the distinctiveness of collaboration
from other forms of engaging or working together. This is not a purely academic
exercise, but rather a means of better analysing the contributions to this
monograph. In the next section, I reflect on the general trend towards
collaborative government and the more specific contributions made here to
highlight this point.

Reflections on ‘collaboration’ in practice: what can we
learn?
In reviewing the narratives captured in this monograph, it is not at all clear that
‘collaboration’ is evident. Rather, we have a collection of inter-organisational
relationships of which few, if any, we would genuinely describe as collaboration.
More likely is the case that these examples combine aspects of networking,
coordination and cooperation (with some coercion or compliance in the mix).
This could reflect the fact that ‘surface dynamics are not necessarily an accurate
description of what is going on beneath’ (Hardy and Phillips 1998:217); in other
words, while everyone is talking collaboration is anyone really collaborating?

Reflecting on these contributions suggests two critical things. First, government
working with, or through, other parties is an increasingly popular mode of
policymaking and implementation; and second, few of these relationships could
rightly be described as collaborative. Just as Jupp (Chapter 16) suggested
‘partnership’ was the dominant rhetoric of the Blair Government in the United
Kingdom, so we see that collaboration has the potential to explode in a similar
way in Australia. Jupp acknowledges that there is a spectrum of engagements
between government and third-sector organisations, however, even here they
are all labelled as collaboration. There is, of course, nothing to suggest that
government–NGO relations cannot be collaborative, but whether the use of
commercial-style contracts for the delivery of public services is inherently
collaborative is open to debate. In many cases, it could be more accurate to

187

Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy


suggest that government is simply purchasing cooperation from a provider
organisation (see Hardy et al. 2003). In the examples provided by Allison (Chapter
13), we can identify a range of engagement strategies between organisations and
individuals, including public–private partnerships (PPPs), integrated services
for the homeless, technology-based co-production of services and
community-engagement forums. Based on the prior discussion, we can see that
these represent a spectrum of connections and examples of working together,
but it is hard to accept that these are all collaborative in the manner set out
above. More likely, we have a mixed bag of co-production, coordination and
cooperation. Perhaps Treadwell’s (Chapter 12) example of addressing family
violence comes close to collaboration, but, using Himmelman’s (2002) typology,
it is more likely cooperation.

If we use Hardy and Phillip’s (1998) descriptors, we can see a strong case from
Smith (Chapter 9) that there has been a radical departure in Indigenous affairs
from collaboration towards compliance: a dominant party regulates a weaker
one. Of course, interpretations depend on where you stand. Similarly, Shergold’s
(Chapter 2) discussion of Shared Responsibility Agreements (SRAs) is another
area in which there are competing views of the extent of collaboration: are they
really collaborative arrangements between government and Indigenous
communities, or are they simply new compliance instruments? Shergold himself
notes that while they require a commitment to consultation and negotiation,
they would be much more effective if they were more genuinely collaborative.
This, of course, would require ingredients such as mutual trust, shared resources,
mutually agreed goals, voluntary participation and the sharing of risk and
reward, for example. The practicalities of such an approach appear, at this stage
in history, to be remote.

Hodge and Greve’s (Chapter 10) contribution challenges the rhetoric of
collaboration in PPPs; indeed, it poses a range of questions about how
government and the private sector work together. The authors clearly argue
that PPPs have, in many cases, been two-way deals between government and
business, governed by complex, often unintelligible, commercial-in-confidence
contracts. At worst, they force us to ask whether they are the outcome of the
political and business interests that go against the best interests of the
citizenry—a unique collaboration indeed! At the very least, we must question
whether there is any collaboration happening here at all. Using the notions
discussed above, at best, we might see coordination or cooperation emerging
from these arrangements. Similarly, questions must be raised when we consider
the issues canvassed in the education domain—and, in her contribution, Hunter
(Chapter 8) points to a powerful set of institutional barriers to collaboration.

From the community sector, Henry (Chapter 11) raises questions about the effects
of contractualisation on relationships between government and non-profit

188

Collaborative Governance


organisations. Is it possible that the shift towards wrapping contracts around
previously grant-based relationships or inviting non-profits to enter the ‘market’
for services has produced a net collaborative loss in the third sector? Competition
between previously collaborative non-profits in the quest for government
contracting could, in fact, reduce collaboration within the sector. Smyth picks
up this issue when he argues that the Job Network has been assessed as being
‘overly centralised with excessive regulation’; it also ignores ‘unique local
circumstances and directs activity away from collaboration…and networking’
(Chapter 6). This, of course, raises a broader question of just how collaborative
government contracting really is. In his contribution, Shergold mentions the
potential for compliance-style relationships—which have characterised the Job
Network—to be transformed into more collaborative arrangements. Collaboration,
he notes, will prepare the ground for ‘innovation and continuing improvement
in the long term’ (Chapter 2). The trick, of course, will be in trying to set and
shift incentives in what has been a quasi-market, where providers have competed
against one another for business and for higher performance ratings. In some
ways, this might represent a return to collaboration for some of the non-profit
organisations, rather than some new collaborative discovery. In his discussion
on developments in Canada, Lindquist (Chapter 15) notes the promise of
government–voluntary sector relations, but also points to a range of challenges.

Regardless of whether we classify these examples as ‘genuine’ collaborations or
not, there are important lessons to be drawn from the contributions about
working together constructively. One of the most interesting and most novel
lessons comes from Huxham and Hibbert (Chapter 5), who ask a basic yet often
overlooked question: what will success look like for the parties to collaboration?
Will it be the achievement of outcomes, getting processes to work, reaching
milestones, gaining external recognition or a personal pride that develops from
successfully championing a project? This is an important issue, because without
this discussion partners will find that their measures of success will differ; success
is, in the end, different things to different people.

It is also important to be realistic about the trade-off between effort and reward.
As strategies for working together become more complex—that is, they move
towards the collaborative end of the scale—investments and costs intensify. Our
contributors remind us that there are many costs associated with
inter-organisational work or working across formal boundaries and these occur
regardless of whether ‘success’ is achieved. At the most basic, this can involve
time, travel and other communication costs and participants can suffer
‘partnership fatigue’ (Huxham and Vangen, Chapter 4). More significantly, there
can be costs to employees, clients or communities who must deal with
dysfunctional experiments. As Huxham and Vangen explain, the potentiality
of collaborative advantage must be weighed against the hard grind of genuine
collaboration or, in their words, collaborative inertia.

189

Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy


Recognising the specific capabilities and strategic assets of different parties is
important when engaging in different modes of operation. Henry (Chapter 11)
reminds us that non-profit community organisations often hold the critical
intelligence and access that government organisations need, and implies that
they must learn to leverage this more fully in their relationships with
governments. Within this context, especially where there are commercial
contracts in place, such organisations need to be wary of becoming ‘semi-state
agencies’, as Jupp warns (Chapter 16). This goes back to some of the basic ideas
of collaboration; it involves autonomous agents working together to achieve
mutual goals, not the takeover of supposed partners. Again, recognising the
issue of power asymmetries is crucial in developing a more sophisticated
understanding of the realities of working together; it is too easy to just assume
such differentials away. Huxham and Vangen (Chapter 4), however, remind us
that it is not just the ‘purse strings’ that produce power; there are multiple points
where power is important when we work together. Power asymmetries do exist
and provide the basis for, in some cases, ‘collaborative thuggery’ (Huxham and
Vangen, Chapter 4).

It is important to consider conditions for effective joint work. Carmody (Chapter
7) points us to the power of a crisis to propel parties towards a more collaborative
space—a point reinforced by Allison (Chapter 13), who argues that the water
crisis has enabled radical changes in behaviour. Such situations permit a
‘take-charge’ attitude and set the scene for the key ingredients Carmody
identifies: effective leadership, clear identification of responsibilities, common
accountabilities, clear communication channels, rehearsed processes, a common
agenda and depoliticised arenas in which there is no room for ideology. While
such ingredients prepare the ground for an effective ‘institutional architecture
of crisis management’, they are often missing in longer-term, non-crisis situations.
Rather, as Carmody notes, they mirror common military practice and, in non-crisis
situations, would go against many of the suggested models for genuine
collaboration. Of course, the identification of a crisis can permit radical change
in non-military situations—the NT intervention of 2007 providing a recent
example.

Outside crisis situations, the sustainability of collaborative efforts is an important
topic. How are these relationships cultivated, nurtured and sustained over time?
How do we ensure continuity when there is turnover of people engaged in
different types of ‘working together’? Such questions point to the inevitable
‘people issue’. When we get down to it, it is people who enable organisations
to work together effectively, sometimes despite organisational barriers. Several
contributors point to the importance of ‘people’ factors—for example, Fels
(Preface) and Eggers (Chapter 3) identify the new skills needed by those who
engage in more network-style arrangements, and other contributors stress a
range of skills that needs to be enhanced—usually on the government side of

190

Collaborative Governance


arrangements—to enable more productive and effective engagement between
parties. Sylvan (Chapter 14) cautions that we need to be aware of the people
problems that can emerge when power relations change and how incentives for
working together need to be carefully thought out. Clearly, collaborative capacity
is a serious issue—as Fels (Preface) points out—and new thinking is required
for us to enable more productive working relationships.

A final lesson is based on the cautionary messages that were included in several
of the contributions to this volume. With all the hype around collaboration, it
is tempting for many to see it as some panacea, as an optimal operating model
in what are seen as complex and turbulent times. Prescribing collaboration as
the ‘one best way’ to work together is, however, fraught, as Head has argued
elsewhere: ‘Selection of inappropriate structures and processes can be a recipe
for frustration among participants, and ensures under-achievement of goals’
(2004:3). Put more succinctly: ‘[D]on’t work collaboratively unless you have to’
(Huxham and Vangen 2004:200). Of course, this is more easily said than done:
when and where to collaborate (and with whom) are, in practice, some of the
most difficult questions of all.

Looking forward, it will be interesting to watch whether the recent change of
government will provide some collaborative impetus; certainly, the noise early
on revolves around how the new government will seek to ‘work together’ with
many different groups. This is not to say that the previous government was not
interested in collaboration; in fact, many of the examples provided in this
monograph suggest the opposite. For some, the NT intervention showed how
government agencies could come together to address social issues, and changes
over time in the Job Network showed some development along the collaboration
spectrum. One of the great challenges for this government will be in
intergovernmental collaboration and whether it can address complex policy
problems.

Concluding remarks
There appears to be little evidence from the preceding contributions that we are
entering a new era. At best, we could be at the beginning of some evolutionary
process that will propel us, in time, towards more genuinely collaborative
approaches. This is a point made most strongly in Shergold’s contribution
(Chapter 2), in which he cautions us against exaggerating the speed of process
or the substance of change. Strong demarcations still exist, bureaucratic barriers
remain and governments retain extensive powers of control. Such factors make
collaboration difficult, partially, at least, because it is always possible for
government to ‘trump’ its supposed partners or to change its mind if it so wishes.
Smith provided the perfect example of this when she told us: ‘In one day, without
any consultation [the Bininj leaders from the West Arnhem Shire learned that

191

Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy


their] collaboration with the Australian Government had essentially been made
null and void’ (Chapter 9).

The complexity of collaboration is very real but a serious problem is emerging
in the scholarly and practitioner worlds. The current trend towards labelling
all forms of working together collaboration glosses over the messy, uneven world
in which we operate and, if we fail to disentangle these complexities, we will
never get a handle on what is really going on. Our opportunities to learn will
be stymied and our ability to consider appropriate models for inter-organisational
and cross-sectoral work will be hampered. The challenges and the promise make
collaboration appealing indeed, but perhaps Head (2004) is right: we should
consider collaboration an aspirational ideal.

References
Australian Public Service Commission 2007, Tackling Wicked Problems: A public

policy perspective, Australian Government, Canberra.

Axelrod, R. 1984, The Evolution of Cooperation, Basic Books, United States of
America.

Axelrod, R. 1997, The Complexity of Cooperation: Agent-based models of competition
and collaboration, Princeton University Press, Princeton, New Jersey.

Bingham, L. B. 2006, ‘The new urban governance: processes for involving citizens
and stakeholders’, Review of Policy Research, vol. 23, no. 4, pp. 815–26.

Bingham, L. B. and O’Leary, R. 2006, ‘Parallel play, not collaboration: missing
questions, missing connections’, Public Administration Review, vol. 66,
no. s1, pp. 161–7.

Brown, K. and Keast, R. 2003, ‘Citizen–government engagement: community
connection through networked arrangements’, Asian Journal of Public
Administration, vol. 25, no. 1, pp. 107–31.

Bryson, J. M., Crosby, B. C. and Middleton Stone, M. 2006, ‘The design and
implementation of cross-sector collaborations: propositions from the
literature’, Public Administration Review, vol. 66, no. s1, pp. 44–55.

Commonwealth of Australia 2008, Australia 2020 Summit: Initial summit report,
Ap r i l ,  C a n b e r r a ,  v i e w e d  2 1  Ap r i l  2 0 0 8 ,
<http://www.australia2020.gov.au/report/index.cfm>

Cortada, J. W., Dijkstra, S., Mooney, G. M. and Ramsey, T. 2008, Government
2020 and the Perpetual Collaboration Mandate: Six worldwide drivers
demand customized strategies, IBM Institute for Business Value, IBM
Global Services, New York.

192

Collaborative Governance


Denhardt, R. B. and Denhardt, J. V. 2000, ‘The new public service: serving
rather than steering’, Public Administration Review, vol. 60, no. 6, pp.
549–59.

Donahue, J. 2004, On collaborative governance, Corporate Social Responsibility
Initiative Working Paper No. 2, John F. Kennedy School of Government,
Harvard University, Cambridge, Mass.

Economist Intelligence Unit 2007, ‘Collaboration: transforming the way business
works’, The Economist, London, viewed 7 April 2008,
<http://www.eiu.com/site_info.asp?info_name=Collaboration_
Transforming_the_way_business_works&rf=0>

Economist Intelligence Unit 2008, ‘The role of trust in business collaboration’,
The Economist, London, viewed 7 April 2008,
<http://www.eiu.com/site_info.asp?info_name=cisco_trust&page=noads>

Entwistle, T. and Martin, S. 2005, ‘From competition to collaboration in public
service delivery: a new agenda for research’, Public Administration, vol.
83, no. 1, pp. 233–42.

Hardy, C. and Phillips, N. 1998, ‘Strategies of engagement: lessons from the
critical examination of collaboration and conflict in an interorganizational
domain’, Organization Studies, vol. 9, no. 2, pp. 217–30.

Hardy, C. Phillips, N. and Lawrence, T.B. 2003, ‘Resources, knowledge and
Influence: the organizational effects of interorganizational collaboration’,
Journal of Management Studies, vol. 40. no.2, pp. 321-347.

Head, B. 2004, Collaboration—What We Already Know, and How to Do It Better,
Australian Research Alliance for Children and Youth, 20 January, viewed
7 April 2007, <http://www.aracy.org.au/>

Head, B. 2006, Effective Collaboration, Australian Research Alliance for Children
and Youth, July, viewed 7 April 2007, <http://www.aracy.org.au/>

Himmelman, A. T. 2002, Collaboration for a Change: Definitions, decision-making
models, roles, and collaboration process guide, Himmelman Consulting,
Minneapolis.

Huxham, C. (ed.) 1996, Creating Collaborative Advantage, Sage, London.

Huxham, C. and Vangen, S. 2004, ‘Doing things collaboratively: realizing the
advantage or succumbing to inertia?’, Organizational Dynamics, vol. 33,
no. 3, pp. 190–201.

Huxham, Chris., Vangen, S., Huxham, C. and Eden, C. 2000, ‘The challenge of
collaborative governance’, Public Management Review, vol. 2, no. 2, pp.
337–58.

193

Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy


Lawrence, T. B., Phillips, N. and Hardy, C. 1999, ‘Watching whale watching:
exploring the discursive foundations of collaborative relationships’,
Journal of Applied Behavioral Science, vol. 35, no. 4, pp. 479–502.

Lowndes, V. and Skelcher, C. 1998, ‘The dynamics of multi-organizational
partnerships: an analysis of changing modes of governance’, Public
Administration, vol. 76, no. 2, pp. 313–33.

Lundin, M. 2007, ‘When does cooperation improve public policy
implementation?’, The Policy Studies Journal, vol. 35, no. 4, pp. 629–52.

Management Advisory Committee 2004, Connecting Government: Whole of
government responses to Australia’s priority challenges, Australian
Government, Canberra.

Mattessich, P. W. and Monsey, B. R. 1992, Collaboration: What makes it work,
Amherst H. Wilder Foundation, St Paul, Minnesota.

McGuire, M. 2006, ‘Collaborative public management: assessing what we know
and how we know it’, Public Administration Review, vol. 66, no. s1, pp.
33–43.

O’Leary, R. and Bingham, L. B. 2007, A Manager’s Guide to Resolving Conflicts
in Collaborative Networks, IBM Center for the Business of Government,
Washington, DC.

Osborne, S. 2006, ‘The new public governance?’, Public Management Review,
vol. 8, no. 3, pp. 377–87.

Powell, W. W., Koput, K. W. and Smith-Doerr, L. 1996, ‘Interorganizational
collaboration and the locus of innovation: networks of learning in
biotechnology’, Administrative Science Quarterly, vol. 41, no. 1, pp.
116–45.

Rittel, H. W. J. and Webber, M. M. 1971, ‘Dilemmas in a general theory of
planning’, Policy Sciences, vol. 4, pp. 155–69.

Schermerhorn, J. R. 1975, ‘Determinants of interorganizational cooperation’,
Academy of Management Journal, vol. 18, no. 4, pp. 846–56.

Thomson, A. M. and Perry, J. L. 1998, ‘Can AmeriCorps build communities?’,
Nonprofit and Voluntary Sector Quarterly, vol. 27, no. 4, pp. 399–420.

Wanna, J. 2007, ‘Governments abuzz with collaborative harmonies’, Public Sector
Informant/The Canberra Times, 3 July, pp. 30–1.

White, S. 2005, ‘Cooperation costs, governance choice and alliance evolution’,
Journal of Management Studies, vol. 42, no. 7, pp. 1383–412.

Williams, P. 2002, ‘The competent boundary spanner’, Public Administration,
vol. 80, no. 1, pp. 103–24.

194

Collaborative Governance


ENDNOTES
1  Program director quoted in Thomson and Perry (1998:409).
2  Keynote address by Prime Minister Kevin Rudd at the Australian Davos Connection Future Summit
2008, 11 May 2008, Hilton Hotel, Sydney.
3 While the authors use the term ‘partnership’, their propositions are all linked explicitly to collaboration;
collaboration is the centrepiece of partnership in the UK context.
4 This is generally held to be the case despite a recent publication from The Economist stating that
‘collaboration is to work together—to co-labour’ (Economist Intelligence Unit 2007:7). Interestingly,
in a 2008 publication from the Economist Intelligence Unit, The Role of Trust in Business Collaboration,
the authors note that the term ‘collaboration’ is a misnomer and there are differences between
coordination, cooperation and collaboration (see p. 2).
5 The different strategies can also be considered as developmental stages—for example, a relationship
can begin as coordination, but develop with time into cooperation.
6  Readers will have noted that the placement of cooperation and coordination differs in the typologies
offered by Himmelman and Mattessich and Monsey, with Mattessich and Monsey placing coordination
before cooperation.

195

Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy


18. Postscript

Peter Shergold

Time moves on. Governments change. Mandarins depart (although, speaking
personally, the second and third sentence are unrelated). I have had collected
my Cabinet-in-Confidence files, handed back my parliamentary pass and said
my fond valedictories to the Australian Public Service. In February 2008, at the
end of my contract, I left. I had spent two decades as a public servant.

I have moved on (some would say, forward). I have returned to academia, taking
up a position as the inaugural Professor of the Centre for Social Impact (CSI). CSI
is a bold cross-university partnership between the business schools of the
Swinburne University of Technology, the University of Melbourne and the
University of New South Wales. It is an exciting but challenging relationship.
As Chris Huxham and Siv Vangen emphasise elsewhere in this volume, ‘making
collaboration work effectively is highly resource consuming and often painful’.
Their strongest piece of advice is ‘don’t do it unless you have to’.

It is my view that we have to. I can see no other way of creating a national
institutional structure committed to socially responsible business management,
improving the organisational capacity of not-for-profit management and making
corporate citizenship more strategic. The CSI will focus on the relationship
between the private, public and ‘third’ sectors and the potential that brings for
social innovation. It will complement, I anticipate, that highly effective
trans-Tasman university collaboration, the Australia New Zealand School of
Government.

Generously, or perhaps provocatively, the editors have offered me the
opportunity to email a brief postscript to the article I wrote when I was the
Secretary of the Department of the Prime Minister and Cabinet. I sense the
unstated questions. How enthused do I feel about a ‘centreless society’ now that
I am out of the centre? How, more particularly, do I view outsourced government
from the perspective of the social enterprises that win the contracts to deliver
government services? Do I (perhaps) wish to eat humble pie in public?

In truth, I am relieved that my enthusiasm for the potential of shared leadership
was firmly founded on the unflinching Realpolitik of the professional bureaucrat.
Excited as I was by the prospect, I was realistic enough to note that the Public
Service still retained positional authority at the political heart of the networks
of governance.

My intuition and experience suggested that although public services, and the
governments they served, needed to focus more on collaboration, they exercised

197


their persuasive talents in an environment characterised by asymmetrical power.
It was not—perhaps cannot be—a partnership of equals. Social enterprises
negotiate from a position of disadvantage. The obvious question is whether
not-for-profit organisations should eschew entering into contractual relationships
with governments, knowing that—no matter how politically protected they are
by a compact or charter of civil engagement—they will always be relatively
weak when bargaining with the formidable strength of public-service agencies
speaking with the authority of government.

I think not. Social enterprises will always struggle by virtue of the fact that their
values-driven ambitions have an infinite capacity to outstrip the resources
available. A not-for-profit organisation, committed to community benefit, will
find it difficult to harness voluntary labour, raise donations, collect fees or earn
interest payments on investments that are sufficient to meet its expanding goals.

The framework of charitable endeavour has changed significantly in the past
generation. Whether supported by traditional philanthropy or new-age
‘philanthro-capitalist’ social investment, the challenge for social enterprises in
dealing with individual or corporate donors is not very different from their
relationship with governments. The essential challenge for community-based
organisations is that, whether they depend on philanthropic foundations,
business enterprises or government agencies, they usually have to negotiate
financial support and partnership arrangements from a position of relative
weakness.

Governments rarely use that power to threaten. The essence of the danger for
not-for-profits is not ‘collaborative thuggery’ by public servants intent on
intimidation. The exercise of power is far more subtle and, for that very reason,
more pernicious.

Community-based groups define themselves in terms of the values to which they
subscribe. Values underpin, although not always with adequate strategic intent,
the ambitions that are articulated in organisational vision, mission, purpose and
goals. Values are their reason for being. In the relentless pursuit of the resources
that can make the mission manifest, however, there is a danger that collaboration
with those providing the funds can progressively transform social intent.

This is true not only of their relationship with governments. Let me proffer a
typical example. Not-for-profit and corporate enterprises might share a mutual
interest in the provision of volunteers for community benefit. Indeed, some
businesses now encourage or even require their staff to work pro bono during
the course of a year. The expectations of the parties could, however, differ
profoundly. Not-for-profit organisations could seek access to particular legal or
financial skills from corporate executives; the corporation, in contrast, could
seek to deploy voluntary labour as a form of ‘do-it-yourself’ team-building

198

Collaborative Governance


activity. Negotiation of such contradictory (and often unstated) expectations is
required.

With governments, however, the challenges of collaboration are greater and
have become larger. In aggregate, social enterprises (particularly in the area of
social welfare) have become more reliant on government funding. More
importantly—and often the reason for their increased financial dependence—the
form of government support has changed. Governments are now relatively less
likely to provide grants to not-for-profit groups to support artistic endeavour,
community sport, social welfare or the environment. Conversely, governments
are increasingly attracted to awarding competitive contracts for the delivery of
their programs. Instead of providing funding to organisations to pursue
community goals that governments agree are in the public interest, governments
are now more likely to tender out to community organisations for the delivery
of public services. Herein lies the potential for collaborative governance and for
community discord.

The most profound danger is mission creep. It comes about in a variety of ways.
The first is that, seeking to find new avenues of funding, the not-for-profit
organisation widens or varies its objectives in order to meet the terms of
government funding. The drift could initially seem modest: still doing things
for the poor, for instance, but framing those activities in the language of
successive governments (as ‘mutual obligation’, say, or ‘social inclusion’). Almost
certainly, the new mission still serves a socially beneficial purpose. The challenge,
particularly if the evolution is not thought through carefully, is that the original
distinctive mission is weakened. The organisation becomes diverted.

There is a second form of mission creep that can occur in a government-sponsored
‘purchaser–provider’ relationship. Not-for-profit values are often expressed as
much in the means as in the ends. Finding someone a job, counselling a
dysfunctional family, providing assistance to a homeless person or supporting
an Indigenous enterprise can be tendered out by government to an experienced
community organisation committed to the task. Unfortunately, the manner in
which the service is to be provided can be transformed in ways that weaken the
spirit—the very heart—of the community organisation. In part, this is because
government contract payments are usually based on outcomes that give no
acknowledgment to the processes of engagement that many not-for-profit
businesses hold dear. The need to achieve outcomes, and the rigours of an
imposed compliance regime, can, with time, undermine the sense of community
purpose that inspires commitment.

At least in such circumstances the not-for-profit institution wins the tender with
eyes wide open. Worse, by far, is when governments, although committed to
outcomes payments, seek for political reasons to intervene in the approaches
taken by the social enterprise. One of my worst experiences as a public servant

199

Postscript


was having to counsel a Job Network member that it should not spend public
funds on paying for job-seekers’ haircuts (which privately I thought represented
a perfectly rational expenditure economically and socially). The cause was intense
media criticism of the alleged ‘misuse’ of taxpayers’ money. The practice had to
cease in spite of the fact that the government paid only if the organisation
achieved a satisfactory job placement.

There is a third variation of mission creep. This is when a government,
appropriately seeking the best value for money in the purchase of services from
a provider, devotes inadequate attention to the capacity of the tendering
organisation to deliver—and when a not-for-profit organisation, enthused by
the opportunity to expand its horizons, overestimates its ability to scale up from
a local to a regional or national body. In such circumstances, both sides feel that
collaborative governance has faltered. Not unusually, it is the clients (that is,
the citizens) who bear the costs of failure.

Finally, there is also a more fundamental form of mission creep that extends
beyond the ambit of any particular provider. For the third sector, success in
winning government funding can come at a high cost. Slowly but surely a close
financial relationship with government can undermine the sector’s capacity for
social innovation.

I was honoured, shortly after leaving the APS, to attend the 2020 Summit initiated
by Prime Minister Rudd. It was a stimulating occasion, yet I was left profoundly
uneasy. It seemed to me, particularly on reflection, that the community activists
present too often couched their worthwhile agendas almost entirely in terms of
government.

I understand that. I agree strongly with the need to set an explicit framework
for the collaboration between governments and the third sector. In my view,
however, such reforms are necessary but not sufficient.

The danger I see (and fear) is that in a world in which access to the levers of
democratic power is palpably unequal, social enterprises could find themselves
becoming minor partners in networked governance. Their wonderful
strength—devising community-based, socially innovative approaches to the
delivery of public benefit—could be dissipated if their potential for critical
insight and new approaches is undermined not by outraged opposition but by
the welcoming embrace of governments.

I am attracted now, as when I was a public servant, to forms of government that
are collaborative. In an era in which party-political affiliations (and trade union
membership) have declined, a robust and raucous squabble of social enterprises
gives life to democratic process. In their influence on public policy, however,
not-for-profit organisations need to be provocateurs as well as partners.
Individually and collectively, they need the inner strength of conviction that

200

Collaborative Governance


builds a civil society. They need to preserve the knowledge and belief that they
can make their own futures without government funding and irrespective of
government support. It would be a tragedy if, for the very best of collaborative
reasons, the capacity of social enterprises to influence governance was lost.

201

Postscript


	Contributors
	Preface
	Networked governance and collaboration to improve outcomes

	Editors’ introduction
	Part 1. Setting the scene: challenges and prospects for collaboration
	1. Collaborative government: meanings, dimensions, drivers and outcomes
	Meanings and dimensions of collaboration
	Changing patterns of collaboration in public policy: historical eras
	Drivers of collaboration today
	Advantages and opportunities versus disadvantages and weaknesses
	Lessons from collaboration
	References

	2. Governing through collaboration
	References

	3. The changing nature of government: network governance
	Governing by network: a new model of achieving results
	A fundamentally different approach
	Challenges posed for governments by working through networks
	Safeguarding the public interest
	Networking also involves human-resource challenges for traditional governments

	A final summary
	References

	4. Doing Things Collaboratively: Realizing the Advantage or Succumbing to Inertia?
	PERSPECTIVE 1: WE MUST HAVE COMMON AIMS BUT WE CANNOT AGREE ON THEM
	Managing Aims in Practice

	PERSPECTIVE 2: SHARING POWER IS IMPORTANT, BUT PEOPLE BEHAVE AS IF IT’S ALL IN THE PURSE STRINGS
	Managing Power in Practice

	PERSPECTIVE 3: TRUST IS NECESSARY FOR SUCCESSFUL COLLABORATION, BUT WE ARE SUSPICIOUS OF EACH OTHER
	Managing Trust in Practice

	PERSPECTIVE 4: WE ARE PARTNERSHIP-FATIGUED AND TIRED OF BEING PULLED IN ALL DIRECTIONS
	Managing Ambiguity and Complexity in Practice

	PERSPECTIVE 5: EVERYTHING KEEPS CHANGING
	Managing Collaborative Dynamics in Practice

	PERSPECTIVE 6: LEADERSHIP IS NOT ALWAYS IN THE HANDS OF MEMBERS
	Managing Leadership Media

	PERSPECTIVE 7: LEADERSHIP ACTIVITIES CONTINUALLY MEET WITH DILEMMAS AND DIFFICULTIES
	Managing Leadership Activities

	REALIZING COLLABORATIVE ADVANTAGE
	DON’T WORK COLLABORATIVELY UNLESS YOU HAVE TO
	SELECTED BIBLIOGRAPHY

	5. Hit or myth? Stories of collaborative success
	Five types of collaborative success
	1. Achieving outcomes
	2. Getting the processes to work
	3. Reaching emergent milestones
	4. Gaining recognition—from others
	5. Acknowledging personal pride in championing a partnership

	But it’s never straightforward…
	1. It’s usually an epic tale—definitely not a short story…
	2. There’s always a twist in the tale…
	3. It’s rarely a happy ending for all the characters…
	4. The genie is apt to stay in the bottle…

	Is successful collaboration just a myth?
	How to seek successful partnership

	6. Collaborative governance: the community sector and collaborative network governance
	Introduction
	The three pillars of social governance
	The third sector: social investment, capabilities and a new service model
	Conclusion: the whole is more than the sum of its parts
	References


	Part 2. The reality of collaboration: success, failure, challenges and questions
	7. What works and why: collaborating in a crisis
	Objectives in crisis management
	From pre-existing arrangements to what works and why
	Conclusions: lessons across government

	8. Collaboration in education
	Human and social capital
	Equity
	A new federalism
	References

	9. From collaboration to coercion: a story of governance failure, success and opportunity in Australian Indigenous affairs
	The West Arnhem Shire: a story of governance success
	Collaborating for good governance
	West Arnhem: from collaboration to coercion
	Mutitjulu: a litany of broken promises
	The new intervention policy
	The Indigenous Community Governance Project
	Project research implications for the new intervention policy
	What is working
	What isn’t working

	From coercion to collaboration?
	References

	10. The PPP phenomenon: performance and governance insights
	Introduction
	The PPP pedigree
	Evaluating PPP performance
	Evidence of value for money
	What is new with Australia’s PPPs?
	Governance evidence
	Preference for private finance
	Complexity
	Accountability and governance arrangements
	Parliamentary inquiry findings

	Conclusions
	References

	11. Perspectives of community organisations: The Smith Family experience
	Stronger families and communities strategy (government–community collaboration)
	The Prime Minister’s Community Business Partnership (corporate–community collaboration)
	Network governance (government–corporate–community collaboration)
	Key lessons
	References

	12. Collaborative approaches to ‘people-based’ and ‘place-based’ issues in Victoria
	Family violence
	Streamlining Indigenous funding agreements
	Regional management initiatives
	Improving information networks through ‘iPlace’
	Conclusion

	13. Formal collaboration, collaborative councils and community engagement
	Introduction
	The Brisbane local government context
	Collaborative councils: areas for consideration
	Partnering and regional collaboration
	Council of Mayors
	Regulation Reduction Incentive Fund (RRIF)


	Business alliance contracts
	North–South Bypass Tunnel
	Brisbane Water Enviro Alliance

	Responsive community service
	Homeless Connect
	SMS and MMS service requests
	Kurilpa Point

	Community engagement
	Neighbourhood planning
	Responding to the drought

	Local government reflections on collaboration
	Future directions and possibilities for collaboration with local government
	Conclusion

	14. Collaborative democracy: the citizen’s ability to collaborate effectively
	Introduction
	Collaborating: perspectives of a community ‘collaborator’
	Trust and power
	Trust
	Power

	Australasian Consumer Fraud Taskforce: an example of (i) government-to-government collaboration, (ii) government-to-business collaboration and (iii) government-to-community collaboration
	Purposes and activities of the task force

	Conclusion


	Part 3. Collaboration abroad: comparative perspectives
	15. Galvanising government–non-profit/voluntary sector relations: two Canadian cases to consider
	Overview and challenge
	Why are governments fostering collaboration with the non-profit sector?
	Canada’s Voluntary Sector Initiative: a few bricks in place
	Recent developments in British Columbia: from Ministry of Community Development, Cooperatives and Volunteers to Government Non Profit Initiative
	Conclusion: some reflections to consider
	References

	16. Collaboration with the third sector: UK perspectives
	Introduction: a burgeoning interest in collaboration
	Why collaboration with the third sector?
	How have we tried to collaborate in the United Kingdom?
	What have been the outcomes of our approaches?
	Conclusion


	Part 4. Collaboration: rhetoric and reality
	17. Elusive appeal or aspirational ideal? The rhetoric and reality of the ‘collaborative turn’ in public policy
	The obsession with collaboration
	What’s in a word?
	Reflections on ‘collaboration’ in practice: what can we learn?
	Concluding remarks
	References

	18. Postscript


