
Wiltshire VCS Assembly
‘Making the most of

what we have’

1st March 2011

The context

• Public spending cuts

• Uncertainty…

• and opportunity

An opportunity

• The Big Society
• Localism
• VCS understands the community
• VCS flexible and adaptive
• Priorities: reducing inequality and

disadvantage, ageing population

Why collaborate?

• Be more responsive to need

• Make better use of resources

• Facilitate access to funds

The collaboration continuum

 Encounter Sharing without merging

Merger

Network Consortium
tendering

Joint
venture

Share
‘back
office’
functions

Co -
location

Group
structure

Acquire

Equal
merger

Collaboration – sharing not
merging

• Consortium tendering

– Nothing new, but…
– Hasty partnerships can equal problems
– Planned partnerships
– Examples of collaborative tendering

• Valley House and Panahghar
• SPAN partners

Collaboration – sharing not
merging

• Joint venture

– Many organisations work this way
– Good use of resources, improved services
– Precursor to consortium tendering
– Examples of successful ventures

• EASE
• UBS

Collaboration – sharing not
merging

• Sharing back office functions

– Recent research for WIC
– Interest growing in both public and VCS

Collaboration – sharing not
merging

• Sharing back office functions
– Information management and technology
– Financial services
– Managing payroll
– Human resources
– Purchasing
– Premises management
– Risk management

Collaboration – sharing not
merging

• Sharing back office functions
– New functions identified in the research

• Marketing expertise
• Fundraising expertise
• Sharing administrative tasks

– Examples of provision
• WYCAS accountancy service
• Suffolk Acre payroll

Collaboration – sharing not
merging

• Co-location
– Shared and/or owned premises
– A variety of co-location
– Co-location as a resource centre
– Advantages
– Examples of successful co-locations

• CAN Mezzanine 2
• The One Stop Shop

Collaboration – as merger
• Group structure
• Acquisition
• Equal merger

Steps to collaboration

• Know what users want
• Involve your Board
• Organisational health check
• Improve and develop services
• Other player analysis

Julia Stafford
and Sally Neath

info@albanetwork.co.uk

	Wiltshire VCS Assembly�‘Making the most of �what we have’�
	The context
	An opportunity
	Why collaborate?
	The collaboration continuum
	Collaboration – sharing not merging
	Collaboration – sharing not merging
	Collaboration – sharing not merging
	Collaboration – sharing not merging
	Collaboration – sharing not merging
	Collaboration – sharing not merging
	Collaboration – as merger
	Steps to collaboration
	Julia Stafford �and Sally Neath

