

Author(s): Neel Hajra, 2010

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**
<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (USC 17 § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (USC 17 § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (USC 17 § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

PubPol 671: Policy & Management in the Nonprofit Sector

Lecture 25: Nonprofits and Civil Society

Neel Hajra

Reminder

- Regular office hour this week, then conversations by appointment through finals period
- Online Evaluations: Consider yourself “exhorted”

Final Paper Hint

- Don't forget about the optional readings!

Modeling the Nonprofit-Government Relationship

Market Niche Model

- Market niche model
 - Alternating mechanisms in competition
 - Describes division of labor and 'three failures' theory
- **NP Role:** Provide diversity and innovation that government cannot
- **NP Challenges:** Funding, competitive position

Transaction Model

- Exchange relationship between nonprofits and government
- Explains third party government approach
- **NP Role:** Co-production with government
- **NP Challenges:** Autonomy, trust, diversity

Civil Society Model

- Nonprofit embodies values that are crucial to democracy and good government
- NP Role: Strengthen solidarity and community
- NP Challenges: Government conflict, institutional identity

Civil Society

Why this matters

- A different perspective on the core value proposition for the nonprofit sector

Definitions of Civil Society

- Sphere of social activity that exists beyond family but outside state
- Realm of private action through which individuals can take initiative, express their individuality, and exercise freedom of expression and action
- Collective action around shared interests, purposes and values

Roles of Civil Society

- Enable social capital (bonds of trust and reciprocity that are needed for a democratic society and market economy to function effectively)
- Mediate relationship among family, market, and government

Civil Society Institutions

- Neighborhoods/Communities
- Family
- Houses of Worship
- Voluntary Associations

(can't be sporadic/occasional)

Mediating Public/Private Dichotomy

Re-Casting Nonprofits as Community Institutions

- Tangible manifestation of community
 - Self-identifying
 - Voluntary action
 - Expression to values
- Nonprofit avenues for community participation
 - Volunteer boards
 - Extensive use of volunteers
 - Grassroots (broad individual) support

Nonprofit's Role in Civil Society

- A mediating institution:
 - Fend off state power
 - Overcome individualism
 - Keeps political and market orders connected to the values of private life

Traditional Institutional
(Market Niches)

Blurred Institutional (Value Exchanges)

Civil Society
Perspective
(Mediating force)

So which paradigm is it?

- Nonprofit as gap-filler
 - Nonprofit as partner
 - Nonprofit as mediating force
-
- This is where the DIVERSITY of the sector allows for more than one answer
 - Sector's growth (and impending contraction?) might force some 'sorting' of this issue

Nonprofits and Democracy

**ARE NONPROFITS
CRITICAL TO
DEMOCRACY?**

Viewpoint: Critical to Civil Society

- (just discussed)

Viewpoint: Critical for Pluralism

- Diverse groups competing with one another for control/influence of State

Viewpoint: Barrier to Democracy (mediating institutions)

- Mediating institutions bind individuals to sectarian hostilities
- E.g., French Revolution Outcomes – outlawing intermediate institutions
- E.g., U.S. individual tax deductions – putting personal preference above common good
- E.g., Nonprofits (interest articulators) vs. political parties (interest aggregators)

Viewpoint: Barrier to Democracy (populist)

- Professionalization replacing voluntary involvement
- Elite control, instruments of privilege
- Part of privatization trend

Viewpoint: Irrelevant to Democracy

- Small voice
- Not clear that nonprofits are important to countering the bias toward the advantaged (the wealthy, businesses)
- Growing ties to government
- Limited advocacy; more of an administrative role

Hajra quoting Salamon paraphrasing Churchill

- “The nonprofit sector is the worst support for democracy imaginable, except for all the others”

 FAIR USE

Policy Principles to Ponder

(Aspen Institute and Gronbjerg/Salamon)

Goals

- Strengthen nonprofit sector
- Improve nonprofit-government relationship
- Fortify independence

Regulation and Accountability Principles

- Examples:
 - Board self-governance, control against elites
 - Self-promulgated nonprofit standards
 - Minimize transactional inefficiency
 - Avoiding Coercion

Charitable Giving and Volunteerism Principles

- Examples:
 - Deduction for non-itemizers
 - Reform foundation taxes/requirements
 - Reform estate tax
 - Community service programs
 - Deductions up to April 15
 - Deduct value of donated services

Funding / Support Principles

- Examples:
 - Move from vendorship (contracts) to partnership & collaboration
 - Contracts: Value outcomes (public good) over financial benchmarks
 - Penalties for untimely payment
 - Allow nonprofit margin like for-profits
 - Reduce reporting requirements
 - Ease procedural barriers
 - Capacity Building

Core Distinction Principles

- Examples:
 - Protect private advocacy
 - No surrender of mission
 - Embrace innovation and research

Coming Challenges for the Nonprofit Sector

Four Trends Since 60's

- Exponential Growth
- Institutionalization
- Privatization of health/social services
- Sector blur

New Economic Realities

1. Rescue Fantasy
2. Withering Winterland
3. Arbitrary Winnowing
4. Transformation

Funding & Resources

- Contributed, Earned Incomes
- Growth & Resource Competition

Changing Demographics

- “Majority minority” by 2050
- Nonprofit sector could be:
 - Evolving voice of emerging groups
 - Platform for dialogue

Leadership Gap

- “60 percent of nonprofit leaders who participated in the study also predicted that they would have a hard time finding qualified candidates to take those jobs, even though the pool of job seekers is deep, as a result of unemployment in the business world.”

© PD-INEL

(Bridgespan Study)

Professionalization

- Balance (e.g., professional staff, volunteer board?)
- Role (Mediating institution or service provider?)

Sector Blur

- Continuation of current blurring?
- Or re-trenching?
- Or both?

Course Take-Aways

Sector Perspective

- A toolkit to formulate your own view on the value and appropriate role of the nonprofit sector

As a World Citizen

- Help you see what's behind the curtain

For Nonprofit Managers

- Anticipate, understand, and solve issues
- Not just what, but why

For Cross-Sector Partners

- Appreciate the impact of inter-sector dynamics on your work with nonprofits

For Policy Makers

- Understand the implications and impact of policies on the nonprofit sector
- Understand the role of the nonprofit sector as an institutional factor in policy making