

Coalition Administrations and COVID-19

**Dr Stephanie Snape, New Leadership Foundation
& LGA Associate**

Format & Approach

- LGA have produced this **pre-recorded webinar** on the work of councils led by coalition administrations during the COVID-19 response & recovery:
 - **Purpose**
 - to support councils run by coalition administrations in their work on COVID-19 & the recovery
 - to identify how to ensure robust, stable coalition working
 - **Format**
-

Coalition Administrations in Local Government

- This webinar is looking at COVID-19 and ‘coalition administrations’. **What does ‘coalition administration’ mean?**
 - Prior to the May 2019 elections there were just over 30 ‘No Overall Control’ (NOC) councils in England
 - NOC can be defined as where no one single party holds 50% + 1 of the seats
 - After May 2019, LGIU identified 77 NOC English authorities – Chris Game in Democratic audit identifies 79. There are currently 86 NOC councils (Grace Collins, LGA)
-

Coalition Administrations in Local Government

- Of the current 86 NOC councils (Grace Collins, LGA), there are:
 - 35 single party minority administrations
 - 51 coalition administrations, of which...
 - 32 involve 2 parties
 - 12 involve 3 parties
 - 6 involve 4 parties
 - 1 involves 5+ parties
 - Wide range of language used in coalitions – ‘alliance’, ‘pact’, ‘coalition’, ‘rainbow coalition’
-

Coalition Administrations in Local Government...okay but what does that mean?

- Number of English local authorities with NOC has more than doubled since May 2019
 - Now almost **1 in 4 councils is NOC**
 - New NOC councils had less than a year to 'settle in' before the pandemic led to widespread changes from March onwards
 - Very many 'NOCs' work in some sort of coalition administration where effective working across the ruling groups is essential
-

Coalition administrations & COVID-19: Key Questions

1. Are coalition administrations as effective as majority administrations in responding to emergencies and providing leadership?
 2. What impact has COVID-19 had on relationships between coalition groups?
 3. What are the lessons learnt about ensuring cohesion during the response & recovery?
 4. What factors in general are important in shaping effective coalitions?
-

Reflection exercise: the coalition group/s

Consider the following questions:

1. How has your coalition group/s been impacted by COVID-19 response and recovery?
 2. How has your group/s responded?
 3. What challenges has your group/s faced?
 4. What opportunities have presented themselves?
 5. Is your coalition more cohesive or less cohesive than pre COVID-19? Why?
 6. What has your group learnt about effective coalition working during COVID-19?
-

Reflection exercise: the coalition leader/councillor

Consider the following questions:

1. How has your role as coalition group leader/councillor been impacted by the COVID-19 response and recovery?
 2. How have you responded?
 3. What challenges have you faced?
 4. What opportunities have presented themselves?
 5. What have you learnt as a coalition group leader/councillor?
-

Coalition administrations providing effective leadership?

- There is no simple correlation between majority versus coalition working and effectiveness – far more complex
- Many coalition administrations provide stable, effective leadership
- Some would argue that the cross-party nature of coalitions is suited to collaborative approach often adopted in emergencies

Political leadership in an emergency:

- Lead decisively
- Re-frame & adapt
- Recognising complexity
- Effective team management
- Collaborate
- Actively communicate
- Build resilience

Impact of COVID-19 on Coalition Administrations

- Diversity in response & impact
 - Many coalitions report closer working during the COVID-19 response – bringing people together to focus on initial actions & response
 - Some coalitions have struggled to maintain their partnership
 - An imbalance between coalition groups can occur due to differences in impact on members of groups e.g. differences in number of councillors shielding or key workers
 - Lack of face to face can be challenging where maintaining relationships is key – coalitions usually responded by increasing frequency of virtual meetings
-

Lessons from Coalition working during COVID-19

- Value of strong foundations set in early days of coalition
 - Written agreement
 - Active & inclusive communication
 - Need some common ground/common purpose
 - Setting realistic expectations
 - Getting people in the right jobs – reflecting their experience, skills & passion
 - Managing personalities
 - Developing resilience
 - Willingness to compromise
-

Recovery

- Recovery period may challenge the assumptions and priorities underlying original coalition agreements
 - Re-visiting shared priorities can be a difficult time for coalitions – needs careful management
 - Financial impact of COVID-19 on this years budget & MTFS is becoming more obvious – could be some very difficult decisions to negotiate
 - In councils with elections in May 2021 some are noticing increasing politicisation – again, negotiating behaviour approaching elections may need attention
-

10

Components of Effective Coalitions

1. **Build strong foundations**
 2. **Seek the common ground**
 3. **Always have a written agreement**
 4. **Build intentional relationships across the groups**
 5. **Right people in the right jobs**
 6. **No public surprises**
 7. **Keep the groups involved**
 8. **Invest in active communication**
 9. **Learn, improve, adapt**
 10. **Use political nous & soft skills**
-

Honouring the Deal: Transactional Leadership

- Coalition administrations are based on transactional political leadership
- Very common type of political leadership which can be highly effective
- Based on a self-interested exchange – we work together and we get ‘x’ out of our partnership
- **Trust is built by honouring the original transactional agreement**
- Always take time to explore common interests
- Always, always get the agreement in writing
- And always honour the deal...
- And be careful when re-visiting the original deal...

Case study: Cornwall Council

Nature of the Coalition administration:

- Coalition administration of the Independents & Liberal Democrats
 - Mature coalition - joint administration over the last two administrations (almost 8 years)
 - Current political control: Lib Dems 34 Inds 30 Cons 45 Lab 4 Mebyon Kernow 4, other parties/vac 6
 - Shared leadership – rotates every 2 years. Currently Leader is Julian German (Ind) & Deputy is Adam Paynter (Lib Dem)
 - Spent time during early days getting to know each other & establishing single set of priorities
-

Cornwall Council & COVID-19

- More 'command & control' during the emergency period
 - Greater emphasis on active communication
 - Daily briefings for members
 - Moved to weekly group meetings for both groups
 - Weekly informal cabinet meetings
 - Daily contact Leader, DL and chief executive
 - Lib Dem cabinet members available to Ind group meetings & vice versa
 - Refocusing energy & effort on the emergency response priorities/cells – meetings focussed on these cells involved all e.g. cabinet member, shadow cabinet member & scrutiny chair & vice
 - Involvement of all – including opposition in emergency stage
-

Recovery planning

- Next elections due May 2021
 - The coalition were planning to ‘shift’ the agreed joint priorities because of climate change but COVID-19 reinforces examining priorities
 - Launched a large scale listening exercise on ‘the Cornwall we want’
 - Financial impact of COVID-19 means there is a ‘fundamentally different financial situation’
 - Will feed into business plan in February & medium term financial strategy
-

Cornwall:

Lessons for successful coalitions

- Leaders of the two groups have known each other a long time – good personal relationship
- Early time spent by the groups on getting to know each other
- Away days in early days to develop shared priorities
- Shared, rotated council leadership – spending time to get the ‘hand over’ period right
- Diverse, rich range of styles & experience within the cabinet
- Taking time to keep the groups involved
- Investing in member development
- Lot of hard work!

Final reflection

As part of the final reflection consider:

- What have I learnt through the course of the webinar?
 - What action/s will I take to improve coalition working?
-