

High Performance Government

Governing Body and Staff in Partnership

Objectives

 Identify the fundamental prerequisite of effective governance – bridging the gap between what is politically acceptable and administratively/operationally sustainable

Describe three attributes of the high performing governing body

Discuss the obstacles/challenges

Governing Prerequisite

Bridge the "gap" between what is politically acceptable and administratively/operationally sustainable

The High Performance Governing Body...

- Addresses difficult policy problems.
- Builds capacity to work effectively together.
- Develops productive relationships with staff.

Obstacles

- Examine <u>conflicting values</u> that drive policymaking
- Identify <u>conditions</u> that make public policymaking difficult
- Describe <u>perspectives</u> of elected officials and staff

23rd and Massachusetts Dead end residential residential 23rd street residential residential Massachusetts Toward downtown

Cups and Community Building Video

• https://thenovakconsultinggroup.com/news/cups-and-community-building-with-dr-john-nalbandian

Values

Responsiveness =

- Representation/Participation +
- Efficiency/Professionalism +
- Social Equity +
- Individual Rights

Governing Body Working Conditions

- No hierarchy
- Vague task definition
- No specialization
- Little feedback
- Open meetings

Create Productive Working Conditions

- Facilitative leadership
- Know the various roles you might play
- Goals setting know council priorities
- Establish council protocol and stick to it
- Team building know and respect each other and other styles; deploy your talents in ways that others respect
- Work with staff in partnership

Characteristics	Politics		Administration
Activity	Game/allocation of values		Problem Solving
Players	Representatives/Trustees		Experts/Trustees
Conversation	"What do you hear?" Passion Dreams Stories	CAO and Senior Staff in the GAP	"What do you know?" Data Plans Reports
Pieces	Intangible: Interests and symbols		Tangible: Information; money, people, equipment
Currency	Power (stories)		Knowledge (deeds)
Dynamics	Conflict, compromise, change		Predictability, cooperation, continuity

Alignment of Governing Body and Staff

Summary

- The role of the governing
 body is community
 building
- Good politics is about values, not right answers
- Value conflicts require compromise and negotiation if "cups" matter

- Do not ignore any value over a period of time
- Democratic process is "messy"
- Politics/administration = ways of thinking
- The role of translator is critical
- Alignment is crucial