
 LEVERAGING
GOVERNMENT PARTNERSHIPS

FOR SCALED IMPACT
Innovation Investment Alliance, Skoll Foundation, and CASE at Duke

Erin Worsham, Kimberly Langsam, and Ellen Martin
SEPTEMBER 2018Scaling

Pathways
Insights from the field on unlocking impact at scale

A Google search for “social enterprise” calls up over 400 million links. Indeed, there are hundreds of thousands of
new ideas for mission-driven ventures emerging around the world. And there are some notable social enterprise
organizations that have started to solve social and environmental problems at scale. What can we learn from the
experiences of these organizations? Their hard-won lessons can benefit other social enterprises, funders, and the
surrounding ecosystem.

Social enterprises often work on problems that are deeply entrenched, depend on cross-sector collaboration, and
require multiple pathways to scale their impact and create systems-level change. The road to scaled impact is a
nonlinear, complicated one. Along the way, the organizations have to overcome many challenges and roadblocks,
including the following:

The Scaling Pathways Theme Studies Series dives into each of these topics in depth, bringing to light lessons
learned by successful social enterprises that have navigated these challenges on the road to scaled impact.

ABOUT THE SCALING
PATHWAYS SERIES

The Scaling Pathways Series explores the strategies that leading social enterprises have taken to scale their social impact. The series includes
Pivoting to Impact, highlighting critical lessons learned across geographies and sectors for enterprises and funders trying to unlock impact at
scale; in-depth Case Studies, chronicling individual social enterprises’ scaling journeys; and Theme Studies, distilling insights and advice from a
sample of social enterprises related to the five challenges outlined above. Find the full series at www.scalingpathways.com.

Acknowledgements

Financing for Scale: Determining
which financing strategies best support

their plan for impact at scale.

Government Partnerships:
Effectively cultivating and managing
partnerships with government and other
actors in order to increase impact.

Pathways to Scale:
Assessing which of the many

pathways to scale will most
efficiently and effectively drive

towards their desired “end game.”

Talent: Defining the different talent
strategies needed to identify, train, and

retain the human capital needed for scale.

Data: Understanding how to
best use data to drive performance
and impact management and
decision-making as they scale.

The authors wish to acknowledge the insights and feedback of many stakeholders who helped to shape this theme study. The organizations
highlighted within the study shared their insights and lessons to inform the paper. Chris Walker and Amanda West of Mercy Corps, Liz Diebold,
Elyssa Lewis, James Nardella, Shivani Garg Patel, Lucien Chan, Tim Carlberg, and Theresa Chen from the Skoll Foundation, Lorin Kavanaugh-Ulku
of USAID, and many others from these organizations offered guidance throughout and reviewed and provided feedback on drafts. Finally, we
are grateful to members of the CASE team, including Cathy Clark, Robyn Fehrman, Carrie Gonnella, Josh Dixon, and Tanaya Suddreth Lynch for
advisory and programmatic support.

This study was funded in part by the Skoll Foundation and in part by the United States Agency for International Development (USAID), made
possible by the generous support of the American People. This study was prepared by CASE at Duke University in collaboration with Mercy
Corps, the Skoll Foundation, USAID, and the organizations described within. The findings of this report are the sole responsibility of Mercy Corps
and Duke University and do not necessarily reflect the views of USAID or the United States Government.

1

01
02
04
04
08
10
19
21
23
26
26
27
33

Introduction
Executive Summary
Strategies from the Field

On Your Mark: Set a vision
Get Set: Prepare for engagement
Go: Build effective partnerships

Manage the “What Ifs?”
Funder Implications
Key Takeaways for Social Entrepreneurs
Appendix

Project Overview and Methodology
Featured Organizations

References

Contents
As Roger Martin and Sally Osberg write in Getting Beyond Better,
“Business innovation produces some kinds of transformation well, and
government policy innovation does others. Each has limits. But many
imperatives sit in the space between the two modes.”1 It is in this space
that social enterprises2 and governments can leverage each other to
dramatically accelerate the scale of impact.

For many social enterprises, partnering with government in some way
is an essential strategy for achieving impact, especially when seeking
systems-level change. Host-country governments (at the national,
regional, and local levels),3 are a critical part of almost any impact
ecosystem—from health to education to economic development and
beyond. These governments have many unique assets including the
following: networks or infrastructure that can reach citizens in great
numbers and at economies of scale; decision-making authority over
how resources (financial and beyond) are allocated over the long-
term; and a deep understanding of community needs and context.
When global public health non-profit Partners In Health (PIH) began
thinking about the long-term sustainability of its impact, it asked itself,
“who can guarantee the right to healthcare in the long-term?”4 and
recognized that government was the key stakeholder to help achieve
this goal. From the government’s perspective, social enterprises can
provide essential inputs: innovative ideas,5 “de-risking” a new approach,
capacity for implementation, training and consulting expertise, and
policy analysis.

Despite compelling reasons to pursue government partnerships
to scale impact, there are, of course, trade-offs to understand and
account for. Governments often have limited ability or appetite
for experimentation and risk, due, in part, to the responsibilities
of managing taxpayer dollars and/or working in under-resourced
settings. Governments often proceed with longer timelines and slower,
more complex processes due to diffusion of decision-making power
and managing multiple constituencies. And, in situations in which the
government adopts and implements a social enterprise’s model on a
wide-scale, there are often implications for process and outcomes.

INTRODUCTION
Why Government Partnerships Matter for Scaled Impact

“Governments are
balancing multiple priorities and

demands, with limited budgets. They
want to invest in high impact changes,

but they also want to be sure of the
impact and the implications before

they start changing their systems to
incorporate a new approach. One of the
things that we as social enterprises can

do is to help to answer some of those
questions for them, to minimize their risk
in adopting the ultimate solution. We can
show them the demand, what it takes to
generate that demand, and the costs.”

 EMILY BANCROFT
President,

VillageReach

Luckily, the field now includes social enterprises that have worked with government partners in a number of ways and
have navigated the associated opportunities and constraints. In this paper, we outline options that social enterprises
might pursue for partnering with government and dive into the tactics of implementation based on the insights and
experience of a sample of leading social enterprises (see Appendix A: Project Overview).

This paper is not intended to be a step-by-step guide, but rather a sharing of lessons learned and advice. While there
are lessons herein that are relevant for many audiences (including governments involved in these partnerships),
this paper is targeted primarily at social enterprises. Some of the advice may seem obvious, but our interviewees
emphasized that even the most obvious steps are sometimes skipped. No matter where you are in the process, the
strategies outlined here are critical for effectively leveraging government partnerships to achieve impact at scale.

2

EXECUTIVE SUMMARY

Using the perspectives and experience of some of the world’s leading social enterprises, this paper lays out
key strategies and advice for ventures that are exploring, or already engaging in, government partnerships. As
we heard time and again, there are no easy answers, no cookie-cutter approaches, and very few shortcuts to
establishing strong and productive partnerships.

• Define goal(s) for government partnership. Common goals include the following: government clearing the path;
government outsourcing to the enterprise; government adopting and implementing the solution; and government
changing policy.

• Articulate social enterprise’s role(s) in achieving partnership goals. The most common roles social enterprises play
cut across three broad categories: implementer, consultant/trainer, and systems advisor.

• Take the time to understand the context and critical stakeholders. Successful enterprises understood how to align
with existing government priorities, worked across multiple levels of government, and identified other influencers.

• Build your own capacity—talent, funding, and systems—for long-term engagement. Enterprises must be
prepared for a different type of engagement, often meaning hiring local talent and staff with partnership skills, seeking
funders comfortable with risk, and building internal management systems.

ON YOUR MARK

GET SET

Set a vision for government partnership

Prepare for productive, long-term engagement

As a first step, social enterprises must set a vision for engaging with government. What role do you see
government playing in the solution? What role can you play? Strategies include:

Partnering with government can be challenging and requires significant investment of time and resources.
Therefore, it is important to prepare for the marathon before you take off. Strategies include:

In conducting our research, however, we identified key strategies that successful enterprises took in setting their
visions, preparing their organizations, and building partnerships with government. Our interviewees’ advice to
other social enterprises was twofold: 1) get on your mark (set a vision), get set (prepare), and go, and 2) stay the
course—acknowledge that it is a marathon, not a sprint, so don’t give up when the path inevitably takes a turn or
when you struggle to get one foot in front of the other.

ON YOUR MARK GET SET GO!

3

The paper also includes: advice to common “what if?” questions; key takeaways for entrepreneurs (in the
form of a checklist); funder implications (the donor/funder/investor’s takeaways for supporting government
partnerships); and brief descriptions of the government partnership evolutions of the organizations
highlighted within.

We acknowledge that this Leveraging Government Partnerships for Scaled Impact theme study in the Scaling
Pathways series is yet another chapter in a story that will continue to be written by the intense experimentation
that undergirds the global field of social entrepreneurship. We look forward to sharing what enterprises are
learning every day in the trenches in forms that make the lessons more easily shared, tested, and refined.

Methodology in Brief
The lessons and advice in this paper are driven by the experiences of leading social enterprises and funders focused
on scaling impact. In developing this paper, the Scaling Pathways team did the following:

• Conducted literature reviews and analyses.
• Interviewed and included examples from eleven leading nonprofit or hybrid social enterprises, identified by Skoll

Foundation, USAID, and Mercy Corps as having relevant and broadly applicable lessons.
• Surveyed 100+ social enterprises within the Skoll Foundation and USAID portfolios.
• Surfaced key lessons learned and advice from focus groups and interviews with major funders.

For more information about the methodology, see Appendix A. For descriptions of social enterprises referenced, see
Appendix B.

• Determine whether to “Build First” or “Build Together.” When determining whether to develop and prove a
model alone or to build together with government, enterprises considered their partnership goal and need for
ownership, and typically ended up customizing a solution between the two extremes.

• Determine type and level of evidence needed. Enterprises went beyond impact evidence and recognized that
evidence needs may become more complex in later stages or in donor-dependent countries.

• Find and cultivate the right champions. Interviewees leveraged organizations already working in-country, sought
contacts interested in iteration, institutionalized relationships through MOUs and contracts, and found ways to
decrease the physical distance between champions and solutions.

• Demonstrate true partnership with listening, humility, and respect. It may seem obvious, but according to
interviewees, it is worth repeating: approach government with respect and humility, communicate regularly, and
show how you are responding to feedback with change.

• Proactively manage—or avoid—politics. Enterprises spread out risk by engaging across political ideologies,
working with technical experts, managing multiple projects simultaneously, and being wary of promises made
around elections.

• Help maintain quality of impact over time. To ensure continued quality of programs (especially when
government takes over implementation), enterprises recommended the following: breaking solutions into small
steps; creating roadmaps while still empowering partners to adapt; using test sites to iterate; creating monitoring
tools; and seeking sustainable funding sources.

GO!

While all enterprises we interviewed were adamant that there is no standard approach, they did share a
number of common strategies. These strategies allow them to focus on the outcomes that they aim to achieve
with government, while allowing the flexibility to iterate and adapt along the way. Strategies include:

Take off, using techniques to build effective partnerships

3

4

STRATEGIES FROM THE FIELD

As a first step, it is critical for social enterprises to set their vision for engaging with government. What role do
they see government playing in the ultimate solution? What role can they play that will help the partnership
succeed? Setting this vision is a critical step before an enterprise can get ready for government partnership,
implement tactics, and manage the inevitable “what ifs.”

In order to leverage government’s unique assets, social enterprises must clearly define their goals for partnership,
i.e., the role they envision government playing to achieve the vision of scale. Our interviewees shared a spectrum
of goals that they pursue with host-country government partners, which fit largely into four categories, as outlined
below. Of note, the idea of government as a provider of capital did not surface as a goal in and of itself but,
rather, as a potential input that can occur throughout almost any category. The framework below, like the others

throughout this paper, is not intended to be exhaustive or definitive but to
provide the most common options as articulated by interviewees.

In that vein, the boundaries between these goals are blurry, and the pursuit of one
over another often continues to evolve as enterprises evolve. In fact, many social
enterprises eventually pursue multiple goals simultaneously: notably, 100 percent
of the enterprises in our survey reported that they are currently working toward
multiple partnership goals.6

STRATEGY 1: Define goal(s) for government partnership

Pursuit of Multiple Goals:
100% of respondents reported

that they are currently working
toward multiple government

partnership goals. Sixty-eight percent
reported that Adopt, Policy Change,
and Outsource are their top three—

with the majority ranking them in that
order. Only 16 percent of respondents

ranked Clear the Path in their top
three government partnership goals.

ON YOUR MARK
Set a vision for government partnership

Potential Government Partnership Goals for Social Enterprises

Clear the Path

Outsource

Adopt

Change Policy

Enterprise directly implements its product/service, engaging with government to seek informal
permission and/or avoid potential barriers.

Enterprise directly provides a service/product—either through a government contract or by
leveraging government resources/infrastructure.

Enterprise works to transfer management/implementation of solution to a government partner—
either fully or partially (with enterprise maintaining a role).

Enterprise influences the way government approaches or implements policy, allocates resources,
and/or structures regulations.

Created by Meta Team
http://getmeta.xyz

5

Example: Clearing the path is often about cost or barrier avoidance, e.g., social enterprises engaging with
government simply to get needed permits, tax exemptions, business license/registrations, or customs
designations. Although this is a largely transactional relationship, it can be critical. We heard of one
organization having its product locked up in customs for more than six months because the host-country
government deemed that it did not have the right certifications in place. Clearing the path can also be
about a more proactive approach to receiving “permission to operate” in a certain location—stopping
short of a formal endorsement or active support. MyAgro CEO and Founder, Anushka Ratnayake, spoke of
always “seeking permission” from local government officials before beginning work in a new region, but not
immediately formalizing this partnership. MyAgro meets with village chiefs, mayors, and regional government
representatives (e.g, regional agriculture or social development officers) to explain its work, make introductions,
and ensure that these important local leaders feel a part of the solution (even ensuring that its demo days are
hosted at the mayor’s office, as possible).

Example: Outsourcing relationships can look like a typical vendor/vendee relationship in which the
government pays an organization to provide a product or service. For example, the California Department of
Social Services contracted Code for America to deliver and scale the GetCalFresh program, which improves
Californians’ ability to effectively and efficiently access the statewide Food Stamps program. Outsourcing
can also include partnerships in which government is not paying or implementing, but is providing a
platform for the social enterprise to deliver a product/service that supplements government’s own service
provision—either through enabling direct delivery or by formally endorsing a product/service. For example,
mothers2mothers in South Africa provides trained “Mentor Mothers” who work within communities and
low capacity public health clinics to ensure that women receive important HIV-related health advice and
medications. The Mentor Mothers are managed by mothers2mothers, but are able to use government facilities
as a platform for program implementation.7 Unlike social enterprises pursuing the goal of clearing the path,
outsourcing is a more formal engagement which includes endorsement and approval from government and
often integration of the enterprises’ work within existing government systems or infrastructure.

OUTSOURCE: Government outsources to the social enterprise to deliver a product or service—either
through a fee-for-service/product government contract or by allowing the enterprise to leverage
government resources/infrastructure for implementation.

• Formalized relationship with government.

• Social enterprise controlling direct implementation.

• Government generally providing resources, which may
include financial resources (through fee-for-service/product
contracts) or infrastructure that the enterprise can leverage.

Key Features… Most Common When…

• Complex solutions requiring tighter control by enterprise.

• Enterprise is interested in protecting intellectual property
(often for-profit enterprises).

• Enterprise is providing a service/product that the government
does not have the capacity to directly implement.

• Informal relationship with government
with low level of effort and intensity.

• Mostly transactional (i.e., gaining permits,
licenses, or informal permission to
operate).

• Social enterprise maintaining control of
implementation.

Key Features… Most Common When…

• Government does not (and is not envisioned to) play a deep role in the sector or
path to scale.

• Enterprise wants/needs close control of implementation (and potentially IP).

Note that while some enterprises see Clear the Path as their ultimate goal, many
others pursue this type of engagement during start-up phase while they develop a
model and evidence—but may ultimately pursue other end goals for government
partnership.

CLEAR THE PATH: Enterprise directly implements its own product/service, engaging with government
to seek informal permission and/or avoid potential barriers.

6

Example: Social enterprises may try to influence government to change policies and prioritize an issue at an
institutional level; help government develop a strategy or national guidelines around a specific issue; and/
or advise on allocation of budget. For example, an important part of education non-profit Pratham’s work is
influencing governments in India to shift their focus in educational programming from increasing enrollment
to learning outcomes. In part due to Pratham’s evidence of impact, compelling data, and advocacy efforts,
in 2012 India’s erstwhile Planning Commission came out with a learning outcome policy for the country’s
12th Five-year Plan. The following year, the central government’s education department issued guidelines
in line with the core of Pratham’s methodology. These guidelines have since been actioned by several state
governments in the country and has driven traffic to Pratham as a key government partner.

Example: Adoption is the most common goal pursued
by social enterprises;8 in our survey, 68 percent chose
adopt as their primary partnership goal. An example is
Partners In Health (PIH) which works with governments
to provide direct healthcare services and strengthen
health systems. PIH directly implements services—
allowing it to understand needs, tailor interventions,
and build evidence—but is careful to simultaneously
strengthen the capacity of government partners rather
than create parallel systems. Over time, government is
able to adopt the work, taking ownership of program
implementation and freeing PIH to move on to next
level health challenges. For example, in Lesotho, PIH was
invited by the national government to address HIV care.
As thousands of people enrolled in long-term HIV treatment and government capacity was built, PIH was able to
shift its focus to tackling other health challenges, including TB and maternal and child health. Similarly, in Rwanda,
PIH first focused on primary care systems in a rural district; then, as government adopted the work, PIH began to
focus on non-communicable diseases, cancer care, and more. PIH views its work with governments as a long-term
engagement and, like many of the enterprises profiled in this paper, has not fully exited a country and does not see
a full exit without significant consequence within the short (or even medium) term.

CHANGE POLICY: Government changes the way it approaches or implements policy, allocates resources,
and/or structures regulations or standards as a result of the enterprise’s influence.

• Enterprise serving as adviser and often having had a
direct implementation role to add to its credibility.

• Based on rigorous data, track record, and/or experience.

• Enterprise often seeking other end goals concurrently
with Policy Change.

Key Features… Most Common When…

• Government is motivated and has capacity to make
systems changes.

• Enterprises, in later stages of implementation, are bringing
deep technical expertise, ideally from that country/region
or from similar work in other countries.

A word of caution on the Adopt goal: Some funders and enterprises
vigorously pursue a goal of ‘100 percent hand-off’ adoption—the
idea that after some time, the government partner would operate
independently without needing any ongoing support from the
social enterprise. However, in practice, the experience of many
social enterprises is that when handing off control to government
partners, there is often a dip in impact resulting from limits in capacity,
resources, and bandwidth and from the realities of implementing
beyond a more controlled pilot setting. Therefore, most social
enterprises we interviewed who are pursuing the Adopt end goal are
actually trying to achieve some degree of adoption rather than the
100 percent hand-off. The “Go” section includes additional advice from
the field regarding maintaining quality of impact relevant to Adoption.

ADOPT: Government takes on management/implementation of the solution—either fully or partially.

• Formalized relationship with government.

• Moving toward government as primary implementer (may
include co-implementation).

• Enterprise moving toward ceding control of implementation but
often maintaining a longer-term supportive role (e.g., training,
technical assistance).

Key Features… Most Common When…

• Intervention is lower cost, easier to implement
and codify, and—critically—in an area where the
government is motivated and engaged.

• Government’s service provision has significant gaps, yet
government is best positioned to deliver the solution in
the long-term.

Created by Meta Team
http://getmeta.xyz

7

Social enterprises can play many important roles as they work to achieve the government partnership goals described
above. Although there are no simple formulas to determine which roles to play, the most common roles appear below
under three broad categories: Implementer, Consultant/Trainer, and Systems Advisor. This framework is not meant to
be exhaustive but can help leadership teams think through the roles their organizations can play now and over time.

Of course, these roles will evolve over time. For example, Last Mile Health has always maintained its focus on provision
of quality health care to people with limited access, but its roles have evolved to include supplemental staffing, direct
implementation, training programs for Community Health Workers, and, finally, advocating for national workforce policies.
(To learn more about the evolution of select organizations’ government partnerships, see Appendix B).

The most effective social enterprises will look at the whole system and see which roles they and other partners need to
take on to fill in the missing puzzle pieces that will lead to systems change. Jennifer Pahlka, Founder and Executive Director
of Code for America, articulated this point when she said, “If we’re building bikes, but we are only making the frames and
wheels—well, then we don’t have bikes.” Similarly, VillageReach’s Emily Bancroft summed up their approach, saying, “We
were so stuck on the VillageReach ‘model’ at one time, but when working with governments it’s more about getting
into the system and moving the right levers to get the change you want to see.”

STRATEGY 2 : Articulate your role(s) in achieving desired partnership goals

Implementer Consultant/Trainer Systems Advisor*

Fee-for-Service/Product: Engages in
a contractual fee-for-service/product
relationship with government.

Material/Tool Creation: Creates materials
and tools for government delivery of
programming.

Training Programs: Provides training
programs to support government
programs.

Programmatic Technical Assistance:
Consults and advises on program
development and execution.

Monitoring: Conducts program
monitoring to track implementation and
quality, and support improvement.

Policy & Regulations: Advises
government on policy or regulatory
changes that will improve enabling
environment within target sector
and population.

Resource Allocation: Advises
government in prioritization of issue
area and associated budget allocation.

Fundraising: Advocates to secure
external funds for government programs.

Supplemental Staff: Provides additional
staffing for government to increase its
capacity to execute work.

Complementary Implementation:
Implements programs outside of, but
complementing, formal government
structure.

E.g., Code for America entered into a multi-
million dollar contract with the California
Department of Social Services to deliver
and scale the GetCalFresh program.

E.g., Educate Girls supports effective
teaching practices by providing Creative
Learning and Teaching toolkits to teachers,
helping them shift away from rote learning
to more activity-based learning.

E.g., In Brazil, Imazon shares its forest
management system with local
governments and spends time training
them on its use.9

E.g., Across Latin America, Fundación
Capital collaborates with the government
partners responsible for social and
financial inclusion to advise and enhance
the design, measurement, and scale-up of
their conditional cash transfer programs.

E.g., In collaboration with the Liberian
Ministry of Health, Last Mile Health
developed and supports the execution
of the Implementation Fidelity Initiative,
ensuring timely data on Community
Health Assistant program quality.

E.g., Build Change worked with
Nepal’s National Reconstruction
Authority to approve Build Change’s
retrofitting type design, resulting in
retrofitting becoming an option (at
scale) for homeowners.

E.g., Through Water & Sanitation
for the Urban Poor (WSUP)’s work
improving water and sanitation
services for low-income urban
communities, it de-risks investments
from the public sector into these
programs and helps to advise on
strategic allocation of resources.

E.g., VillageReach recognized
that it was critical that the Health
Center by Phone number be toll-
free to the government in order to
scale, and secured a commitment
from the national corporate
telecommunications provider to
underwrite the cost.

E.g., When Partners In Health was invited
to Liberia during the Ebola crisis, it
seconded staff to the national Ministry of
Health to provide additional capacity.

E.g., With the consent of local government
officials and in compliance with local
regulations, myAgro creates and
implements programs to support
smallholder farmers in financing their
needed crop inputs.

Shared Implementation: Continues some
direct implementation (for iteration and
refinement) while government manages
bulk of implementation.

E.g., While Pratham trains and
empowers government partners across
India to incorporate its methodology
into India’s schools, Pratham also
maintains direct implementation sites to
continue to demonstrate, innovate, and
venture into new offerings.

Common Social Enterprise Roles Within Government Partnerships

* While roles in each category can have
systems-change orientations, those
under Systems Advisor focus on high-level
systems in-country as a default.

8

Balance needs of multiple levels of government.
When engaging in government partnerships, should social enterprises work with government at the national
level, local level, or somewhere in between? The response from our interviewees was emphatic but ambiguous:

“pick one, but do all.” Bancroft, President of VillageReach, noted that
“there is not a wrong place to start. It’s all about what you can do, timing,
and resources. Obviously [social enterprises] want Ministry of Health or
Presidential sign-off—which might make scale go a little faster—but
that’s not the usual way.” Given that high-level sign-off is not often the
case, VillageReach typically invests its time building relationships with
government at the local level, while also developing steering committees
or advisory groups to keep regional or national bodies engaged and
informed. WSUP Advisory was in the enviable position to begin its
water, sanitation, and hygiene work in India under the Government
of India’s national mandate to make India “open defecation free” by
2019. Although entering at the national level, WSUP recognized that

it needed to demonstrate the effectiveness of its approach and build credibility at the local level—so it began
direct implementation work in the city of Visakhapatnam (Vizag) in Andhra Pradesh state. In Build Change’s case,
it discovered that key decisions affecting its prevention and reconstruction work with homeowners existed at
multiple levels: national level for building code changes, city level for budgets, and municipal level for permits.

As with all partnerships, partnering with government can be challenging and can require a significant
investment of time and resources. Before diving in, social enterprises should take the time to understand the
government ecosystem and build their own capacity to engage over the long timelines that government
partnerships often require.

While it may seem obvious, entrepreneurs tell us that not everyone fully appreciates the importance of
understanding context—and that a misunderstanding can result in costly missteps. Social enterprises should
map the ecosystem10 to truly understand the context, existing status quo,11 government priorities, and
stakeholders before diving into government partnerships.

STRATEGY 3: Take the time to understand the context and critical stakeholders

89% respondents report engaging with all
levels of government. Of those respondents

partnering with government, 89 percent report
engaging in some way (i.e., always, often, or sometimes)

with all levels of government: national, regional/
provincial, district, and sub-district. When asked which

level they generally begin with in a new country,
53 percent reported entering at the national level.

Forty-two percent reported that “it depends,” but these
respondents often noted a national-level (or regional/
state level in larger countries) invitation or connection

alongside engagement taking place at lower levels.

Understand—and align with—existing government priorities.
Many governments have detailed strategy documents outlining their priority investments of time and
resources. Donors to those governments also create their own aligned strategy documents (e.g., USAID
Missions have a Country Development Cooperation Strategy, which aligns the Mission’s investments and
approach within the government strategy). Social enterprises should understand these priorities and articulate
how their work aligns and contributes. In the words of WSUP Advisory’s India Country Program Manager,
Akhilesh Gautam, “You are there to help [the government partner] and to succeed in their program.”

Advice from the field to understand the context and critical stakeholders:

GET SET
Prepare for productive, long-term engagement

Identify other important influencers of government.
It is critical for social enterprises to identify other organizations—either based in-country or with a global role—
that have a vested interest or have the government partner’s ear. For example, a USAID-funded global health
venture was pursuing its maternal health program with the cooperation of the local government authority,
when it ran into unexpected pushback from the country’s Anesthesia Societies. It realized that the anesthesia
community played a key advocacy role in garnering political will with the government and hospitals and that
leaving them out of the conversation had been a mistake. In another example, Build Change made a strategic
decision to influence the World Bank on the importance of pre-disaster prevention with resilient housing; the
World Bank provides many countries with significant loan capital to support homeowner subsidies. After a
significant advocacy effort, Build Change reported that the World Bank is now in discussions about housing
improvement programs with at least eight country governments.

9

Developing and maintaining government partnerships is resource intensive, so social enterprises need to ensure
the right mix of talent, systems, and funding to make the long-term commitment required.

STRATEGY 4: Build your own capacity—talent, funding, and systems—for
 long-term government engagement

Leverage local talent.
Over and over again, interviewees spoke about the criticality of leveraging local talent, since local talent may
already have experience working in and with government, may bring existing relationships to the table, and
may afford initial credibility because they are not viewed as outsiders. Robert Martin, Associate Consultant,
and Akhilesh Gautam, Country Programme Director, underscored this point in sharing WSUP’s experience
entering India. WSUP initially planned to bring in an expatriate with extensive technical expertise. In retrospect,
it realized that it was much more important to have someone who knew how to get things done within
the Government of India. As Martin said, “You can always bring in additional technical expertise from
international sources—that is often welcomed. But the leadership and knowledge about how to get things
done must be local.”

Hire for partnership-building skills, not just technical or management expertise.
Sharath Javeen, founder and CEO of STIR Education, wrote, “As social entrepreneurs, we tend to focus
obsessively on our innovations, and neglect whether we’ve built the core competencies that will give us a
realistic chance to support a government scale up of what we do.” His point was emphasized by many of the
interviewees, including Elizabeth Hausler who noted critical partnership skills that Build Change seeks: “[We
need people that] have a wisdom. They are not early in their careers, and understand how to move around
things, deal with corruption, etc. They trust Build Change and are able to be candid with us. They must be good
communicators and get things done, not ‘used car salesmen’ blowing hot air. They are connected to the right
people at the right level.” Social enterprises also need to think about how those core skills change depending on
the government partnership goals they seek. For example, advocating for policy change requires different skills
than the direct engagement required when pursuing adoption with shared implementation. As Bancroft from
VillageReach noted, “we had to shift from hiring the ‘do-er’ to more of a ‘consultant background’ as we moved
beyond direct implementation to technical assistance.”

Advice from the field for building capacity to partner with government:

Seek funders that understand risks and flexibility needed for government partnerships.
When it comes to funders, Partners In Health has had success with individuals who ‘get it’ due to their
experience working with similarly complex challenges or with private foundations who see the long game
and can plan for it. WSUP recommends seeking funders who will support a flexible partnership scoping phase,
within which the social enterprise and government partner can gain better clarity on scope, roles, timelines,
and outcomes. Government itself may be a source of funding but may not be the most appropriate source in
early stages. Code for America (CFA) secures philanthropic funding to support the initial stages of the product
development lifecycle, even when government partners may actually have applicable budget lines. CFA has
recognized that government procurement processes and vendor contracts come with certain restrictions that
do not allow it to work in its preferred ways (i.e., across departmental siloes and with a user-centered approach)
to achieve its impact goals.

Build internal systems to accommodate partnership needs.
As social enterprises work towards government partnerships, they must build their internal systems to be able
to support the needs and constraints of these partners. For example, data management systems that have
been sufficient for solo endeavors may require new elements to meet government partner expectations, such
as access to data in real-time and user-friendly formats (e.g., dashboards) to allow government to respond to
internal inquiries. The enterprise may need to ensure compliance with certain government standards and may
need to update its accounting systems and transparency as a result. If the enterprise contracts directly with
government, it must anticipate delays in government disbursements and ensure sufficient cash-on-hand and
liquidity to withstand these delays. This may entail taking on working capital debt from low-cost providers,
building up a strong base of unrestricted funding, or diversifying funding sources as WSUP did to smooth out
its initial cash flows.13

10

GO: Take off, using techniques to build
effective partnerships

Once you have your vision and are ready to partner with government, how do you actually go about engaging in an
effective way?

While all enterprises we interviewed were adamant that there is no cookie-cutter approach to engaging governments,
they did share a number of common strategies and pieces of advice. Strategies include determining the extent of
government involvement as the enterprise develops its solution; identifying the types and levels of evidence needed
for government buy-in; finding and cultivating those individuals in government who can champion the desired
solution; and demonstrating true partnership to build a strong foundation of trust.

Interviewees also noted the unique scenarios they face working with governments in the countries they serve, sharing
strategies for staying clear of the political fray and for ensuring that the government is able to maintain quality of
impact over time—particularly when pursuing the Adopt goal with partners.

STRATEGY 5: Determine whether to “Build First” or “Build Together”

The organizations interviewed for this paper adopted a variety of approaches for when they engaged government
in the solution. At the extremes are two approaches:
 1) Build First, by developing and proving a model first and then bringing it to government for consideration and
 2) Build Together, alongside government.
While few enterprises exist on either extreme of the spectrum (see graph on page 12), this framework can help
enterprises think more intentionally about their approach and related implications for strategy.

The table on the following page outlines general attributes of each approach.

“If you have something that is very rigid, it makes working with
government systems hard. If you are prescribing what should be done

exactly, it may or may not survive within the system.
There will be a lack of ownership.You need to be sure

there is flexibility to align with different systems,
but to also stay within

core principles.”

RUKMINI BANJERI,
CEO of Pratham, spoke about the importance of flexibility in your engagement with

government on your product or service:

11

Build First Build Together

Social enterprise develops and refines a model
or approach through direct implementation and
testing. Gathers sufficient evidence to demonstrate
that the model works and can be scaled, and brings it
to government to propose partnership.

• Venture start-up phase, when first developing and
testing solution.

• When government is contracting for a product,
service, or solution.

• When testing a new product, service, or approach
in a context without existing government
partnership or with little government capacity.

• Organizations entering new countries
but building on a portfolio of work with
governments in different contexts.

• When launching new products, services,
or approaches within context of existing
government partnerships.

Co-creation in which social enterprise engages
government in the early stages of the design and
both parties contribute to design, testing, and
implementation. TH

E

A
P

P
R

O
A

C
H

When Pratham initially developed its Read India
program, it designed and tested its solution
independent of government (although with light
government engagement and the go-ahead to
implement in government schools).

Pratham staff and volunteers implemented the model
and gathered sufficient evidence (including through
randomized control trials) to gain buy-in from the
government and see adoption at a larger scale.

Fundación Capital takes a strong Build Together
approach to developing new products/services.
When designing any new solution, such as its LISTA
(which in Spanish stands for Achieving Inclusion
through Technology and Savings) Initiative, it aims
to identify a government partner with whom it
can co-design and co-implement from the very
beginning.

It adopts a similar approach when entering new
countries, engaging governments to uncover
challenge areas and jointly identifying how
Fundación Capital can help co-design solutions.

EX
A

M
P

LE
G

E
N

ER
A

LL
Y

 M
O

S
T

A
P

P
R

O
P

R
IA

TE
 F

O
R

...

Pros
• More room for experimentation and risk-taking.
• Quicker (at the pace of the enterprise) mobility

and adaptation.
• Tighter control, providing opportunity for more

rigorous testing.
Cons
• May be less aware of nuanced government needs.
• Solution may be viewed as too disruptive by

government.
• Can be seen as too much of an ‘outsider.’
• Government can act as roadblock if lack of formal

engagement is perceived as an affront.

Pros
• Shared ownership leading to more durable and

sustainable solutions.
• End-product aligned with all stakeholders’

needs.
• Stronger understanding of government needs

and operational nuances.
Cons
• Often moves forward at a slower pace.
• Often need some level of reputation or prior

evidence to convince government to engage.
• May be difficult to move too far away from

existing approaches, given perceived risk.

C
O

M
M

O
N

 P
R

O
S

 &
 C

O
N

S

11

12

Spectrum of Build First - Build Together Approaches, as reported in survey

Build First Build Together

Graph represents responses to survey
question: “When do you typically
engage in government partnerships
in your process of product/service
development? Choose the place on
the spectrum that best represents your
typical process.”

Align with the proposed government partnership goal.
The majority of organizations we interviewed who were pursuing the Adopt end game took a Build Together
approach to build ownership and ensure solution alignment with government systems and motivations.
On the other hand, most organizations that seek to Outsource should expect to Build First. Governments
are more likely to expect proven models with strong evidence and model fidelity at scale when they are
contracting for a specific solution.

Consider whether the enterprise needs ownership and credit.
In order to truly Build Together with government, it is often necessary for social enterprises to give up
some degree of control and credit. Said Lisha McCormick, Chief Operating Officer of Last Mile Health, “An
organization’s approach needs to align with its values and personality. We aim to support from behind and
enable the government to take credit for its programming.” Some organizations are constrained in their
ability to Build Together for a variety of reasons, such as a greater need for control or ownership of the
implementation (to test variables, prove impact, etc.) or a need to more effectively measure and take credit
for impact due to fundraising or brand-building.

Balance ‘soft engagement’ and formal engagement for Build First.
Organizations we interviewed that took a Build First approach often found opportunities for initial ‘soft
engagement’ with government—even when they are not formally engaging government in pilots or initial
implementation. For example, VillageReach finds ways to keep government interests and needs top-of-mind
as it pilots new solutions. At the initial stages of VillageReach’s Health Centre by Phone initiative in Malawi, it
recognized that even though the Minister of Health was very supportive of the idea, it was not yet at a stage
where it was reasonable to have the national government actually partner on the pilot. The district health
team in the pilot district was the initial key government partner. At the same time, VillageReach set up a
project advisory committee that included key voices from the national government to provide formal input
and initial approval of the pilot project. Although VillageReach did not ask for much from the advisory
committee, it regularly reported to this group—which proved to be an effective way to develop the model
with an eye to the needs of its potential future government partners.

This approach of light engagement has also paid off for Code for America. Initially, its GetCalFresh program
was what Founder and Executive Director, Jennifer Pahlka, calls a bit of a “rogue” project, not formally
sanctioned by the State of California. “We had enough trust built up with the counties and the State of
California that they let us run it at an arm’s length and watched it but did not shut it down. When they
could see that, in the counties where we were operating, we were starting to get better outcomes, the
State came to us and said we want you to do this everywhere—which is when we asked them to pay us.”

Advice from the field for determining whether to Build First or Build Together:

35%

30%

25%

20%

15%

10%

5%

0%

13

Evidence of impact is critical for all social enterprises14 and becomes a foundation for engaging with
governments. Virtually all of the organizations interviewed had some evidence in place before they engaged
government in a meaningful way.

STRATEGY 6: Determine type and level of evidence needed

Realize that impact evidence is important, but not sufficient, for partnering with government.
Often, social enterprises focus on impact evidence: what outputs and outcomes am I delivering? Does my
model create more impact than alternatives?
For example, Evidence Action’s work to provide
access to safe water through the use of chlorine
dispensers is based on a rigorous randomized
control trial and Evidence Action continues to
invest in systems focused on measuring the
inputs, outputs, and outcomes of its work.15 This
impact-related evidence is critical for any social
enterprise’s work, but, according to interviewees,
may not suffice for government partnerships.
McCormick of Last Mile Health also stressed the
importance of cost data:
“I think a lot of the way that evidence has been gathered and generated hasn’t necessarily been the
exact type of information that governments want, particularly when they are looking to inform policy
cycles or how a program is going to be operationalized. ... In my experience, speaking with Ministry of
Health or Finance officials, what they want to know is how you do it and how much it costs.” Additionally,
government partners will often look for the track-record of working with government, evidence of strong
organizational reputation, and potential for model fidelity at scale. When building such an evidence base
through a pilot or direct implementation, USAID’s Lanakila (Ku) McMahan of the Securing Water for Food
Team cautioned that enterprises need to ensure they are gathering evidence at a sufficient scale to be
relevant for government.

Advice from the field for determining evidence needed:

Types of Evidence Important for Government Partnerships:
• Impact on key outputs/outcomes: Evidence of achieving outputs or

outcomes aligned with government priorities.
• Impact at a reasonable scale: Evidence that the solution has the

potential to deliver impact on key outcomes at a scope and size that aligns
with government needs.

• Cost-effectiveness: Evidence that the solution can fit within a limited
resource setting and tight budget constraints. Proposed solutions need to
be low-cost or at least more cost-effective than existing solutions.

• Evidence of ability to work effectively with partners: Outside of
programmatic evidence, interviewees also stressed the importance of
reputation and evidence of credibility as an effective partner.

Understand that evidence needs often become more complex at later stages of implementation.
In Last Mile Health’s experience, government’s evidence expectations depend on the stage of implementation
and of the partnership. During a pilot stage, government may be satisfied with basic, generalizable output
data. McCormick noted, “We launched our pilot in one district and were able to say to the government
that our improvement rates [for immunizations] were now at nearly 98 percent ... and government took
notice of that.” The data was not collected through a controlled experiment but was still compelling for
the government partner given Last Mile Health’s methodology and the impressive change in coverage.
Over time, as there is deeper engagement or need to work with higher levels of government, evidence
needs become more complex. As Last Mile Health has engaged in later-stage, larger-scale implementation
with government, more detailed studies with a focus on cost-effectiveness and more frequent data
collection and feedback loops have been necessary. The organization focuses on research that can provide
timely information to guide program development and ensure program quality at scale, while also doing
its own pre- and post-intervention tracking. For other organizations, this step may include leveraging
existing studies and using methodologies that are more in line with the data needs and timelines of the
organization (as opposed to a randomized-control trial).16

Keep an eye out for evidence expectations of other donors.
Government’s evidence expectations may also be influenced by the reporting requirements of its major
donors, especially in more donor-dependent countries. Several interviewees spoke of engaging with key
donors/financers such as the World Bank, Global Fund, and the United Kingdom’s Department for International
Development to understand their key metrics and the level of evidence required. The enterprise can then build
evidence that is aligned to both government and donor needs, setting the enterprise/government partnership
up to deliver on donor expectations, ensuring that funds continue to be allocated toward the issue area or
program, and building an evidence base for future funding—both in that country and, potentially, in others.

14

Leverage relationships and reputation to reduce need for additional context-specific evidence
at the outset.
Past evidence of successful work with government and a sense of trust can reduce the burden of context-specific
evidence required to begin a new partnership. When Fundación Capital first pitched the idea of creating a digital
tool to increase the financial capabilities of cash transfer recipients to the Colombian government, it had little
proof of this new approach and knew the government had no reason to believe it would work. What tipped the
government to engage was the positive experience the government had in working with Fundación Capital
previously. With that trust, Fundación Capital successfully piloted the LISTA Initiative hand-in-hand with the
government. It generated rigorous evidence, following a few years of iteration, which further supported the scale-
up. When entering a new country, Partners In Health had always built evidence through direct implementation in-
country and then brought this evidence to government to gain buy-in. However, one week into working in Liberia,
PIH was invited to meet with the Minister of Health because he had recently completed a study tour in Rwanda
and seen their work in action there. Without treating any patients in Liberia, PIH was already seen as a trusted
potential partner for the government because of the strong international reputation it had built.

In large, complex institutions with broad mandates, such as government, ideas can easily be lost without a
champion—an individual with influence and commitment—to elevate them and move them through the
system. Interviewees emphasized the importance of identifying and cultivating these champions—but also
warned of the fragility of individual relationships given high levels of turnover.

STRATEGY 7: Find and cultivate the right champions

Connect through existing, embedded partners.
When new to a country or region, identify existing organizations—NGOs, donor governments (such as USAID),
or private sector partners— in that location that can help explain the context, regulatory environment,
government priorities, and key decision-makers and make connections. When Partners In Health entered Liberia
during the 2014 Ebola crisis, it had not worked previously in the country. So PIH looked to its long-standing
partnership with Last Mile Health to engender trust with the government. PIH worked closely with LMH’s Liberia
team to understand the country context, allowing the organization to quickly mobilize and respond to the crisis.

Cultivate champions interested in the iteration process.
We heard from many enterprises that you rarely go in knowing exactly what the solution will be and that solutions
will evolve as you implement them. Therefore, finding champions in the government who are interested in the
iteration process is important—but takes intentional effort up front. VillageReach, along with other collaborators,
was testing the efficacy of using unmanned aerial vehicles (UAVs) in Malawi to deliver health commodities. In one
test flight, the UAV crashed. While the government partners could have easily shut down the program because
it was too high risk, they instead sat down with VillageReach and other collaborators to learn and iterate for the
future (see box below).

Advice from the field on finding and cultivating the right champions:

Cultivating Champions for an Unmanned Aerial Vehicle (UAV) Project:
VillageReach invested a significant amount of time bringing together people who were clear on the vision and risks of the UAV project. Factors key to this
approach included:
1. Engaging government and partners from the beginning, allowing them to be more informed and engaged champions.
2. Clearly articulating that the undertaking was a study to better understand operational efficiency and impact and included a safety and emergency protocol.
3. Including a variety of government stakeholders—not only the Ministry of Health but also regulatory bodies, such as Civil Aviation and the Department of Defense.
4. Engaging Ministry of Health officials as co-investigators on the study.

As a result, there was significant ownership of the work within the MoH and the Steering Committee, a clear understanding that this was a study with potential
operational risk, established trust among partners, and a transparent process around addressing and reporting on any issues that arose during the study.

15

“What surprised
me the most about
government partnerships?
… The willingness and ability
of transformational leaders
(whether mayor or minister
or other) … to challenge the
status quo when they can
envision a different and better
future for their citizens.”

SURVEY RESPONDENT

“In our experience, we have
found that our partners feel
enormous risk in sticking out
their necks. Often, one voice
can be enough to halt a new

idea. So, we have found that
we need to ensure buy-in of

individual stakeholders before
a larger group convenes to

make decisions, to make sure
everyone is positioned to be

open to a change from the
standard practices they’ve

been following.”

SURVEY RESPONDENT

Ensure personal relationships become institutionalized.
Many times the relationship between the social enterprise and the government
is initially a personal one, e.g., between a founder and a particular minister.
In order to sustain staffing and regime changes, however, it is important that
these relationships become institutionalized by engaging other government
representatives, negotiating letters of intent, or signing MOUs or contracts.

Decrease the (physical) distance between potential champions
and solutions. Make it easy for potential champions to see, hear, and
experience solutions by bringing them into close proximity with the work.
When trying to engage the interest of senior state officials for its education
program, Pratham conducted its demo close to the state capital so the officials
would see what was happening “right under their noses.”17 Last Mile Health co-locates
its county-level offices with the county government health teams to ensure constant
communication and flow of ideas. Fundación Capital takes senior officials to visit projects in
other countries and meet with policymaker peers, which helps to ensure buy-in to the work.

One of the loudest messages we heard was the importance of approaching government partnerships with
an open mind, respect, and humility. Interviewees had witnessed too many instances in which this was
not the case (leading to negative outcomes) and had many experiences where they learned a tremendous
amount from government partners (leading to better outcomes).

STRATEGY 8: Demonstrate true partnership with listening, humility, and respect

Advice from the field on demonstrating true partnership with
government counterparts:

Demonstrate authentic respect and humility.
When Code for America first began its work bringing user-centered
design and technology to government-run programs, it inadvertently
brought some tech industry arrogance about how it could “fix
government.” CFA quickly recognized the unproductive nature of this
attitude and developed an incredible respect for the public servants with
whom it worked. It recognized that it was learning an invaluable amount
from these individuals and that the best results came from working
together with mutual respect. Pahlka, of Code for America, advises,
“If you are newer to working in the government space, it’s easy to
dismiss them as big and bureaucratic. But go in with an open mind and
be prepared to learn about your own work as well. Treat people with
respect and understanding; they know a lot of things you don’t know
and people can smell that authenticity.”

Communicate regularly—don’t just call when you need something.
Ana Pantelic, Chief Strategy Officer of Fundación Capital, made the point
that if you want to build effective relationships, you cannot call people
only when you need something from them. The Fundación Capital team
takes the time to understand its partners’ needs and strives to add value by
understanding the government’s own priorities and interests. This can be as
simple as emailing an article of interest or inviting someone to an upcoming
conference. The continued engagement not only builds a stronger
connection but helps the enterprise continually learn from its government counterparts.

Nearly 80% of survey respondents reported
communicating with government at least
several times per month; 16% reported
communicating daily.

16

STRATEGY 9: Proactively manage—or avoid—politics

One concern we often hear from those who are considering engaging with governments is the risk of getting
caught up in potentially contentious politics. But the enterprises with whom we spoke found a number of ways to
focus on their technical work, maintain a variety of relationships throughout the government, and spread their risk.

Ensure strong relationships with civil servants and technical experts (i.e., those who will remain
when political parties change).
The enterprises we interviewed reiterated the importance of building relationships beyond those individuals
associated with a particular party. Elected and appointed officials are important leaders to engage due to their
decision-making power and influence, but technical experts and lower level staff are more likely to weather
elections and party transitions. One of Fundación Capital’s strategies is to be sure to invite a technical person—
in addition to the higher-level policy maker, such as a minister—to events or trainings. Code for America, like
most social enterprises, tries not to be associated with any one party. It works hard to get people with different
political ideologies on board, with the core belief that everyone can get behind a solution that provides better
service at a lower cost.

Spread out risk.
Risk is inherent in government partnerships as political parties or the political climate may change and/or
governments may experience instability. If possible, social enterprises can spread out their risk by, as Hausler
of Build Change said, not having “all eggs in one basket.” She spoke of running programs in multiple countries
because disruptions can occur at any time, such as when the President of Guatemala was imprisoned while
Build Change was implementing work with that government. MyAgro’s Ratnayake shared her experience of
piloting their model in Mali, where major political unrest ensued before they had replicated the model in any
other country. MyAgro quickly identified a nearby country with similar demographics where it could initiate an
additional pilot, so as to continue learning while building the model.

Be wary of promises made before an election.
One interviewee shared a warning about promises made by government officials ahead of an election. Ventures
should be wary about these promises—often made to rally voters—as these often do not come to fruition,
especially in the absence of MOUs or more formal agreements. Additionally, ventures should be aware of—and
transparently communicate with funders about—implementation and sales slow-downs common in the months
before, during, and immediately after election cycles.

Many enterprises struggle with how to help their government counterparts maintain quality of programs over
time—particularly when driving towards government adoption and implementation of programs. As CEO Rukmini
Banerji of Pratham warns, comparing results of its own directly controlled implementation to results from scaled
government-controlled implementation is like “comparing apples to oranges.” Pratham recognizes that as its
program is scaled it will potentially reach more difficult-to-serve districts that often have lower baselines. In
addition, the programs will be managed by partners with more limited bandwidth. Within this reality, Pratham
works hard to maintain results through indirect implementation by working with partners at each stage to adapt
and adjust—a process it calls dynamic program design. The enterprises we interviewed spoke of a number
of strategies to ensure continued quality implementation and results over the long-term, from creating easily
adoptable solutions, to building human capital capacity within the government, to developing monitoring tools.

Advice from the field on proactively managing—or avoiding—politics:

STRATEGY 10: Help maintain quality of impact over time

16

17

Break the solution down into small, achievable steps—especially when moving toward
government adoption.
Pratham thought extensively about how to ensure that its education solution could be scaled throughout
India, recognizing that ensuring scalability and quality would require it to be broken down into small, easy-
to-follow steps. In the Brookings’ Read India case study, “[CEO] Banerji explained that Read India was really
about breaking down the learning process into simple steps that an ordinary person could follow.” Pratham’s
commitment to creating small, doable steps would also help government partners to envision how the
program could be implemented within the existing infrastructure, without significant additional investment
required.18 Some solutions are inherently more complex and are unlikely to ever be boiled down to small
steps—in which case ongoing technical assistance and support will likely be critical to success.

Allow—and empower— others to adapt.
Ensuring quality of impact over the long-term does not always mean a rigid adherence to a particular program
model. Empowering partners to adapt to changing circumstances, while keeping key outcomes in mind, may be
necessary given the realities of working in low-resource settings. VillageReach, in transitioning the management of
the health commodity supply chain to a district health team in Mozambique, realized the importance of ensuring
that the health team clearly understood the desired outcomes and what it takes to run the system. The district
team then felt empowered to make adaptations to the system when faced with the reality of funding shortages
or other obstacles they regularly encounter. VillageReach recognizes that the system may not run exactly the way
it envisioned, but the benefit of the local team taking ownership is a sustainability win. Pratham speaks about the
mindset change it strives to achieve with its partners, whereby partners approach education problems differently
than before—such as by moving away from the linearity between age and grade to teaching at the level of the
child, regardless of age. After understanding the educational needs of the children, teachers and administrators
trained in Pratham’s methodology can adapt to their unique contexts. This mindset helps them to integrate and
deliver their regular approach, beyond the inputs provided by Pratham.

Identify the human resource needs and create a
roadmap to address them.
As enterprises engage government more directly, and
especially as they move toward government adoption
or implementation of a program, they report struggling
with a lack of government capacity (e.g., limited staff
bandwidth and/or limited relevant training)—which
often leads to decreased quality of implementation.
Facing this challenge, VillageReach saw the need to
move beyond breaking the solution into small steps
and invested time in creating a toolkit to guide the
human capital and process aspects of program transfer
to government partners (see sidebar). VillageReach
also recognized the benefit of seconding staff (i.e.,
temporarily assigning them) to a government office to
help move the process along, including championing
the solution framework and identifying the right
people to take activities forward. Bancroft believes that
secondments can be effective but must be set up in the
right way: “The risk is that the secondee is just another body to do the work, but the role needs to be focused
on getting the right people to take on the right pieces. The secondee must have the right skills to keep people
focused and moving in the right direction, while also having a commitment to knowledge transfer.”

Advice from the field on maintaining quality of impact over time:

The Village Reach Transition Toolkit:
Recognizing that competency transfer is essential for sustainable
adoption, VillageReach developed a toolkit to clearly map out
all the necessary pieces with the key stakeholders. The primary
components of the Toolkit include the following:

1. Solution Definition. Document the solution so it can be
understood and applied by people who did not participate
in its development.

2. Transfer Strategy and Criteria. Define the transfer strategy
and evaluation criteria to guide the transition from project
mode to operational mode.

3. Transfer Plan and Management. Define the phases, steps,
activities, and timing of the transfer plan; define readiness
criteria to assess progress; manage execution of the
competency transfer.

Emily Bancroft, VillageReach President, remarked how much they
have seen this approach pay off: “Even though it has taken more
time, it has been great in terms of accelerating transfer and impact.”

18

Monitor performance and impact over time.
A major concern for enterprises transitioning their solutions to another party for implementation is the
ability to maintain the model at high quality with its intended level of impact. To solve this challenge, some
enterprises remain engaged in monitoring and evaluation directly, while others work collaboratively with
partners to set up quality assurance systems before the transition occurs. Last Mile Health worked closely
with the Government of Liberia to develop the Community Health Assistant model, which is now being
implemented by many different partners throughout the country. To ensure continued program quality,
LMH worked with the Ministry of Health to create the Implementation Fidelity Initiative (IFI). Through the IFI,
the MOH staff and county health teams collect data on program implementation and perceptions monthly
and partners come together quarterly to triangulate and review the data and identify areas for quality
improvements (see box below for more detail).

Contribute to plans for continued funding of government work.
In the resource-constrained environments in which social enterprises often work, access to funding may be
a critical barrier to maintaining quality. In some cases, social enterprises may be able to help identify existing
government funds that can be reallocated—such as Pratham does through incorporating its methodology
into the existing education system, and Build Change does with unlocking government’s own subsidy capital.
In Colombia, Build Change found that the government’s constitution included a right to a safe home and the
budget included subsidies for homeowners to strengthen their existing dwelling places. Build Change worked
on the demand-side to create interest from homeowners in retrofits and worked with the government to help
unlock access to this existing source of capital. Other social enterprises may focus on helping the government
secure additional external funding to sustain programs. Last Mile Health helps government partners submit
proposals to external donors and VillageReach worked with Malawi’s major telecommunications provider to
have it underwrite the toll-free service needed to successfully scale Health Center by Phone.

Last Mile Health’s Implementation Fidelity Initiative:
Liberia’s Ministry of Health and Last Mile Health worked jointly to develop the Implementation Fidelity Initiative. The IFI provides
relevant and timely community and facility-level data on the National Community Health Assistant Program to ensure program quality
and continuous performance improvements. The MOH and county health teams collect data monthly from the following sources:

1. Community Health Assistants (commonly referred to as community health workers, or CHWs). Data collection includes
questions about supervision, regular payment, cadence of household visits)

2. Observations and spot-checks. Data collection includes supply checks, community public health prevention efforts, and rating
of live CHW interactions with community.

3. Community. Data collection includes questions on experience with CHWs, from both household and facility users.
MOH and partners gather quarterly to triangulate the data from all sources, identify potential issues impacting quality, and develop
timely solutions.

Maintain a “learning lab” to continue iterating and improving.
A number of the enterprises we interviewed spoke of the importance of maintaining a handful of sites where
they continue to directly control and manage implementation of their programs, even after handing off
control of implementation at other sites to government or NGO partners. Pratham maintains large, dynamic
“laboratories” in locations across the country where it can demonstrate, test, and tweak interventions and
create the next innovation. Last Mile Health, while working in support of the County Health Teams who
ultimately manage the county-level community health worker programs, also recognizes the importance of
maintaining “exemplar sites” where it can continue iterating on the model. Partners In Health uses its direct
service programs as learning labs to help identify the next challenges it can help tackle, as it is currently doing
in Rwanda with non-communicable diseases.

19

Even with the best laid plans, unexpected challenges will arise as you partner
with government. The enterprises we interviewed emphasized the importance of
being clear about values, training staff on policies for addressing challenges, and
creating scenario plans as challenges inevitably occur. Here we summarize advice
from these enterprises on some of the most common challenges. As we heard
from members of USAID’s Development Innovation Ventures Team, never stop
asking, “What if?”

MANAGE THE “WHAT IFS?”

We heard the same advice repeatedly and emphatically from interviewees: Never engage. Be transparent that you
will never engage and report when corruption does happen. When working with government, an enterprise will
likely face corruption, either overtly or covertly, including requests for bribes, pressure from government agents to
hire relatives or friends, and more. WSUP’s Gautam warns, “Your reputation is critical, so [when corruption presents]
you must retreat in the short term, hold off for the long term, and find the right partners” that will engage in the
work with you ethically. The advice from Hausler, Founder and CEO of Build Change, was to understand where the
possibilities for corruption are, who stands to benefit, and how you might structure your work to limit opportunities
for corruption. Build Change’s solution is to bypass cash allocations to contractors—where the bulk of corruption
tends to occur—and ensure funds are given directly to the homeowners who are most likely to use the funds for
improvements related to their families’ safety and productivity.

They will, so be ready! Government partnerships are inherently unstable due to changes in political parties, elections,
turnover, and strife—and in the case of our interviewees, coups, civil war, and high-level officials being jailed. So,
do not put too many eggs in one basket. Make connections at multiple levels or departments; think about building
relationships not only with political appointees but also those in civil service and the technical experts who often
remain through political party transitions; and always stay above the political fray by remaining a neutral party.
Imazon deeply engages with government at all levels to implement forest monitoring protocols, and its political
neutrality is a key piece of its value proposition. Amintas Brandao, Jr., Imazon Adjunct Researcher, explains: “We have
had the benefit of being neutral politically and, as a third party, many see us as more credible. Imazon’s
reports cannot be held back by a political issue of the moment, for example.”19 Pratham’s approach of working
with all levels of the state education system helps ensure that its methodology continues to be adopted even when
political parties change. It shared an example of a change in state government that led to new leadership less
committed to championing Pratham’s work. Nevertheless, the impact that Pratham pioneered with the previous
government was already embedded and championed at the lower levels within the state, which led to these
educators and administrators continuing to accept Pratham as a key collaborator.

Many social enterprises have Intellectual Property (IP) they want to protect—either because they want to continue
to scale their own solution, or because they are a for-profit company and IP is their lifeline. We heard stories of social
enterprises working toward government endorsement of a product or toward a contract—but who encountered
challenges when the government partner began to see itself as part owners of the product. While IP protection is
tricky in any industry, interviewees recommended being very clear from the beginning about partnership goals and
product intentions, taking the time to find the right long-term partner, and structuring engagement upfront in a way
that aligns and protects these goals.

What if you are faced with corruption?

What if your government partners change?

What if government partners want to take over your Intellectual Property?

20

It is not uncommon to face issues around conflict of interest—whether real or perceived. Last Mile Health serves
as both an implementer in the field and an advisor to the Ministry of Health, with each role complementing and
increasing impact of the other. However, some have perceived them to have a conflict when advising the MOH
on resource allocation, since their field programs could stand to benefit. LMH worked diligently to prove that it
was tackling its work from an ecosystem-building approach so as to offset those perceptions. Build Change avoids
perceived conflicts of interest by deferring to the local government on the selection of neighborhoods in which
it will work. While this means that Build Change may have to physically move the focus of its work when regimes
change, it is able to avoid any perceived favoritism or alignment with a political party.

Change can happen more slowly when partnering with government, so enterprises must determine whether the
potential upsides of working with government outweigh the costs. VillageReach has begun to put in significant time
at the beginning of a project to develop a transition toolkit with its government partners [see page 17] and has
found that the up-front investment pays off in accelerating the work as it is implemented. VillageReach and others
also report placing secondees in relevant government offices to act as champions and help accelerate change. Survey
respondents reported additional strategies, such as entering into non-financial agreements to reduce chances of
delays in project approvals, and incentivizing agencies by bringing matching funds, additional manpower, or other
resources that “we can combine with theirs in order to get a backlog or something else cleared that is in the way.”

Innovation means disrupting the status quo, which can be scary—especially for risk-averse governments. A key job of
many social enterprises is to de-risk new approaches for the government—often done through small pilots and initial
scale-up. VillageReach recognized that much of the work it was implementing around the health commodity supply
chain was a departure from the status quo—which was not an issue when VillageReach was running the program
but became an issue when it began to plan for government adoption of the program. The VillageReach team had
to stop and consider the incentives and systems constraints of the government and adapt both the program and
the way in which it was framed (e.g., new way of achieving policy objectives) in order to make adoption easier and
less uncomfortable. As Pratham has found, identifying opportunities for small, incremental change over time can be
an effective way to scale within a large, complex system. Pratham CEO Banerji noted that “[You] improve in small
jumps most of the time, and only sometimes do you take big leaps.”

What if you are perceived to have conflicts of interest?

What if government partners slow you down?

What if partners feel threatened by your disruption of the status quo?

What if your government partnership is successful?

If an enterprise is in the fortunate position of achieving success scaling impact by leveraging a government
partnership, what can it do next to build on that momentum? It can use policymakers from that successful partnership
to generate buy-in from policymaker peers in other countries, as Fundación Capital does. Enterprises can package their
approach for government partners in other locations to use, as WSUP India is doing by packaging its urban sanitation
approach into a toolkit (“SBM In a Box” 21) to share with municipalities where WSUP does not have the funding to
engage. Enterprises can also continue to go deeper in their work with that government partner, taking on more and
more complex challenges as Partners In Health does with health systems strengthening in Rwanda and Build Change
does with moving from post-disaster reconstruction to pre-disaster prevention in a number of countries.

“Other” challenges reported included government
inability to allocate funding, burdensome procurement
practices, and lack of political power to deviate from
status quo—even from those willing to engage.

Greatest Challenges in
Partering with Government
% reporting challenge as within top three

21

FUNDER IMPLICATIONS

Successful social enterprises from across the Skoll Foundation,
Innovation Investment Alliance (IIA), and U.S. Agency for International
Development (USAID) portfolios have illuminated key strategies for
engaging government partners. So how can funders support social
enterprises in using those strategies? Here we provide insights
gleaned from the social enterprises and some of their funders:

How can funders support scaled impact through effective host-country government partnerships?

Acknowledge the trade-off between long-term sustainability, impact, and reach. Government
partnerships are often appealing due to government’s reach. However, achieving this reach may result in other
tradeoffs—such as decreased impact per unit. Discuss this with grantees/investees to avoid surprises, and develop
metrics to determine acceptable levels of tradeoff. Also note that the enterprise may need to provide ongoing
implementation and monitoring support to government partners to maintain quality of impact.

Recognize that you can’t know everything during up-front diligence. Partnerships and collaborative
approaches will include significant iteration. Commit to the journey as a partner, with an openness to iterate
along the way to stay on course for the targeted impact. Amanda West, social entrepreneur and member of the
Social Ventures team at Mercy Corps, advises funders, “Expect the unexpected. Pilot results are unlikely to hold
during scale. Plan a mid-grant visit to speak with the government partner in person to understand its perspective
on tradeoffs, and be open to changing metrics mid-stream if necessary.”

Value contribution as much as attribution. Funding requirements can sometimes create perverse incentives
for enterprises to maintain ownership of implementation in order to claim direct attribution for impacts achieved.
Rewarding contribution equally could enable stronger engagement and uptake by government and a faster path to
the end goal.

Engage for the long haul, not speedy results. When funding government partnerships, take into account
extended timelines (years, not months) for relationship development, capacity building, and implementation. Also
recognize that systems change is harder to measure and often occurs long after the funding period ends. One
of Pratham’s goals is to reinvigorate the education system to innovate, but it acknowledges that measuring and
reporting on that change to funders is challenging.

Recognize Tradeoffs

Effectively Evaluate Readiness for Government Partnerships

Assess the appropriate government engagement based on your experience. Depending on the sector,
target population, and region, advise on the appropriate level of government engagement from what you have
seen work (or not work) with former grantees/investees. Skoll Foundation Principal, Lucien Chan, notes, “Some
sectors are government-regulated or are a government-provided service, so the hypothesis is that the enterprise
would need government partnerships as a critical pathway to scale. With market-based solutions, where
government is an enabler or potentially a blocker, the engagement will be different.”

Carefully evaluate signs of government buy-in. Ask additional questions to determine the strength of
government buy-in. If there is an MOU or letter of intent, is the document with a department or a person who
has authority over this area? If the venture is looking for the government to contribute funding eventually, can it
show evidence that this will be possible—and at a price point that the government can afford? If the venture will
be providing evidence to the government to inform policy change, will its data be compelling to the right parties?
Look out for any government partnerships or promises established ahead of an election, which may be red flags.

“Systems change, which includes working with
and through governments, takes time. Results
are both slow to come and less tangible for
reporting. Relationship building is critical and
has to be widespread to not have all eggs in one
basket because of constant changes. It’s critical
for funders to understand this and support it.”
ELIZABETH HAUSLER | Founder & CEO of Build Change

22

Ensure ventures have the appropriate core competencies and human capital. Assess whether the
venture has the right human capital in place to engage government. VillageReach needed to hire staff with
consulting experience to create toolkits and train government partners more effectively. Build Change brought in
policy experts (some full-time hires, some part-time consultants) to help strengthen its advisory work. In addition
to engaging the right skills, ventures also need adequate bandwidth to build relationships, which can be time-
intensive.

Help ventures get connected. Social enterprises may be overwhelmed by the complexity of larger donors
(particularly bilateral and multilateral donors) and not know where to start with governments. Funders can use
their broad view to help ventures understand where to connect and, as appropriate, make introductions. One
multilateral funder even holds “office hours” where grantees can get clarity on who to engage within that donor
agency and gather suggestions for other connections in the country in which the funder has an interest.

Advocate and amplify where helpful. Where appropriate (and with consent of the enterprise), engage in
conversations on its behalf and advocate for its work when it does not have a seat at the table (e.g., technical working
groups, national strategic plans, global guideline development). Support knowledge exchange visits with government
representatives from countries where the approach could expand and scale. And, when possible, share knowledge of the
enterprise’s work with other funders and participate in collaborative funding. “As funders aimed at lasting systems change,
we need to embrace ambitious collaborative funding,” says Skoll Foundation Principal, Liz Diebold. “With the efficiencies
of shared diligence, milestones and objectives, and reporting requirements, we can streamline and leverage our efforts to
add exponentially more value to organizations demonstrating strong impact.”

Help address larger market constraints. Invest in market-level changes (regulations, infrastructure) in support
of key solutions. For example, a venture in USAID’s Scaling Off-Grid Energy Grand Challenge faced regulatory obstacles
in processing mobile payments. To help address this issue, USAID engaged consultants to work with government to
update the digital financial policy regulations to allow for broader use of mobile payments.

Use Your Connections and Influence

Use your 30,000 foot view. Funders have insights into strategies pursued by different ventures across sectors,
geographies, and approaches. Help ventures benefit from this knowledge by sharing relevant examples while also
allowing the venture to adapt solutions to its own experience on the ground.

Ask the “What if?” questions. Ventures face many obstacles in partnering with government, so help each
venture scenario plan while engaging with them on their work plans, reports, and regular updates. What if the
government champion is transferred? What if the permit is denied?

Use Your Expertise and Knowledge

Patiently fund the start-up phase of partnerships. Establishing government partnerships can be a heavy
up-front lift that may result in limited impact metrics in the short-term or which may not come to fruition at all—
though that doesn’t mean it is not worth the effort. Consider providing initial flexible capital to build relationships and
collaboratively scope roles and targets. When WSUP entered India, it was funded for an initial scoping phase that was
critical to solidify government relationships and co-create a scope of work over which all parties felt ownership.

Provide patient capital for the scale-up and transition period. Many ventures noted that it is easier
to obtain funding to test an idea or directly implement than it is to secure funding to scale-up with government.
VillageReach shared its experience of bootstrapping a project for over two years to bridge the gap between initial
seed funding and additional funding to scale. Engaging with government takes time and often requires extended
periods of soft support from the social enterprise, so consider funding this work or allowing flexibility within grants.

Provide milestone-based funding, with flexibility on the timelines. Results of government partnerships
can be difficult to control, so consider structuring funding on milestones to decrease risk for you and for the venture.
USAID/DIV provides milestone-based funding to its ventures, such as the signing of an MOU, and makes an effort to
be flexible in adjusting timelines given factors out of the venture’s control.

Inject Some Flexibility into Your Funding

Visit the field to understand the context on the ground. Partners In Health remarked that funders
who provided the best support tend to be ones who have spent time in the field visiting sites and therefore
understand the need for a long-term presence and for flexibility.

23

KEY TAKEAWAYS FOR
SOCIAL ENTREPRENEURS
The “There Is No Checklist” Checklist for Government Partnerships

The social enterprises we interviewed were adamant that “there is no checklist” that governs their engagement
in government partnerships. And yet we saw patterns in the strategies and behaviors that they had refined over
time to set them up for success. This “no-checklist” checklist walks through the three major steps: setting a vision
for government partnerships (On Your Mark), preparing for the engagement (Get Set), and then diving in with
techniques to build effective partnerships (Go). Within each step we have summarized key strategies and advice
from the field, gathered through our research. More detail on each of these elements can be found in the paper—
just follow the page numbers.

page 4
Governments can be critical enablers of scale. But to use time and resources strategically,
you need to determine how they fit into your theory of change and the roles you need to
play to work toward that vision.

ON YOUR MARK: Set a vision for government partnership

ARTICULATE YOUR ROLES. There are many roles your enterprise can play—now and over time—to achieve your
government partnership goals. Articulate these to government and funders, and ensure you have sufficient capacity
and expertise to play these roles. Common roles are listed below:

CLEAR THE PATH:
Enterprise directly
implements its product/
service, engaging with
government to seek
informal permission and/
or avoid potential barriers.

OUTSOURCE:
Enterprise directly
provides a service or
product, either through a
government contract or
by leveraging government
resources or infrastructure.

ADOPT:
Enterprise transfers
management or
implementation of solution
to the government partner,
either fully or partially (with
continued enterprise role).

CHANGE POLICY:
Enterprise influences
the way government
approaches or implements
policy, allocates resources,
and/or structures
regulations.

Tip: most social enterprises aim to achieve multiple goals simultaneously, and some change over time as the enterprise iterates
and the context changes.

Supplemental Staff: Provides
additional staffing for government to
increase its capacity to execute work.

Fee-for-Service/Product: Engages
in a contractual fee-for-service/
product relationship with government.

Implementer Roles

Material/Tool Creation: Creates
materials and tools for government
delivery of programming.

Training Programs: Provides
training programs to support
government programs.

Consultant/Trainer Roles

Resource Allocation: Advises
government in prioritization of issue area
and associated allocation of budget.

Policy & Regulations: Advises
government on policy or regulatory
changes to improve enabling environment
within target sector and population.

Systems Advisor* Roles

DEFINE PARTNERSHIP GOALS. What role do you envision government partners playing to help you achieve
scaled impact? Create a strategy based on your partnership goals, which can include:

Roles continued on next page.

24

Shared Implementation:
Continues some direct
implementation (for iteration and
refinement) while government
manages bulk of implementation

Monitoring: Conducts program
monitoring to track implementation
and quality, and support
improvement.

What will it take to set you up for success in your partnerships with government?
Successful enterprises recommend pursuing the strategies below in preparation for
your engagement. Remember: it’s a marathon, not a sprint!

GET SET: Prepare for productive, long-term engagement

UNDERSTAND CONTEXT. It may seem obvious, but isn’t always taken seriously: Take the time to
understand the context and the appropriate levels and decision-makers to engage.

BUILD INTERNAL CAPACITY. Ensure your enterprise has the capacity to establish and maintain
government partnerships, including your talent, funding, and internal systems.

• Understand and articulate how you align with existing government priorities, such as priorities for the sector and
populations your enterprise is targeting.

• Plan to engage across multiple levels of government, understanding their needs and the ways in which their agendas
overlap with yours.

• Identify other key influencers of government, who may need to be engaged to champion your work and/or to ensure they
feel included in the process.

• Leverage local talent that can help navigate complex government structures and bring relationships and credibility.
• Develop (or hire for) the skills, attitudes, and competencies necessary to forge trusted partnerships, such as

communication and negotiation.
• Seek out appropriate sources of funding to provide you with the flexibility to iterate and the consistency to sustain

relationships once formed.
• Invest in the data collection, management, and communications systems anticipated to be key to effective engagement.

page8

Once you’ve articulated your vision and prepared yourself, how do you actually go about
engaging in a way that meets your goals? While there is no one single way, there are a
number of tactics and strategies that can help you succeed and avoid common pitfalls.

GO: Take off, using techniques to build effective partnerships

BUILD FIRST OR TOGETHER? Determine whether to develop and test your model first before
bringing it to government (Build First) or to pursue a co-creation approach (Build Together). In reality,
you will likely end up somewhere in the middle.

• Consider your partnership goals in determining whether to Build First or Build Together. If you are working toward
Adoption, you may veer toward Build Together. If working toward Outsourcing, you may veer toward Build First.

• Take into account your enterprise’s need for ownership and credit, as Build Together may limit both.
• If Build First, determine the extent to which you should still engage government in initial phases to receive input and

help with future buy-in.

page10

Complementary Implementation:
Implements programs outside of, but
in complement to, formal government
structure.

Programmatic Technical
Assistance: Consults and advises
on program development and
execution.

Fundraising: Advocates to secure
external funding for government
programs.

* While roles in each category can have
systems-change orientations, those
under Systems Advisor focus on high-level
systems in-country as a default.

25

FIND CHAMPIONS. Identify and cultivate champions within the government who can serve as
iteration partners and help move solutions through the system.

DEMONSTRATE PARTNERSHIP. It may seem obvious, but is worth repeating: Approach government
partnerships with an open mind, respect, humility, and an eagerness to learn.

ACTIVELY MANAGE POLITICS. Take steps to minimize the extent to which your enterprise is
negatively impacted by contentious politics.

MAINTAIN QUALITY OF IMPACT. Support government in maintaining quality of impact over time
as it plays a greater role, and support continuous improvement.

DETERMINE EVIDENCE NEEDS. Determine the type and level of evidence needed to engage. Most
organizations have some proof of concept or impact evidence before they engage government in a
meaningful way.

• Use existing partners in-country (NGOs, donors, etc.) to help you connect with key government decision-makers and
potential champions to help carry out your work.

• Find and cultivate champions who are interested in the iteration process, since things will surely never go exactly as planned.
• Ensure that key relationships are not just between two people but are institutionalized for longevity.
• Make it easy for potential champions to personally see, hear, and experience your solutions by bringing them into close

proximity with your work.

• Demonstrate authentic respect and humility; you have as much to learn from your government partners as they do
from you.

• Show partners that you are taking their input seriously and that you are making changes based upon it.
• Maintain regular contact and communications with your partners; don’t reach out only when you need something.

• Ensure you build strong relationships with civil servants and technical experts (i.e., those who will remain even when
political parties change).

• Spread out the risk of program disruption in any one location of operation by maintaining multiple programs and by
being ready to shift if necessary.

• Recognize that prior to, during, and after elections implementation may slow and promises made by candidates may
never come to fruition. Communicate transparently with funders about this tension.

• Break your solution into small, achievable steps to make it easy for others to replicate—especially if you are moving toward
the Adopt goal.

• Consider maintaining some direct implementation role so as to have a learning lab within which to continue to experiment
and iterate.

• Create a roadmap, with stakeholders, to plan for human resource needs (including training and hiring) as new partners begin
managing elements of your solution.

• Empower your partners with a new mindset and understanding of the ideal outcomes so that they can adapt to changing
circumstances while keeping long-term goals in mind.

• Contribute to a plan for continued monitoring of performance and impact over time, with systems in place to use the data
for decision-making.

• Support government in identifying sources of funding to continue to support new or refined programs.

• Determine which types of evidence actually match the government’s interests. This is likely more than just impact metrics,
and may include cost-effectiveness, partnership ability, and scalability.

• Understand how stage of implementation or stage of the partnership affects the level of evidence needed. Basic output
data or evidence from existing studies may be sufficient at early stages.

• Be aware of the evidence expectations from the government’s major donors, which could influence the government’s
demands and your opportunity to seek direct funding from those donors.

• Leverage your reputation and track record to gain trust in implementing new initiatives, potentially reducing the need for
additional context-specific evidence at the outset.

26

APPENDIX A
Project Overview & Methodology

As part of the interview process, we gathered insights from the following individuals whose organizations are
highlighted throughout the paper:

Project
The Scaling Pathways project brings together the Innovation Investment Alliance (IIA) (a funding and
learning partnership between the Skoll Foundation and USAID’s Global Development Lab, with support
from Mercy Corps) and the Center for the Advancement of Social Entrepreneurship (CASE) at Duke
University to study organizations that are attempting to scale impact and draw out applicable lessons for
the social enterprise community at large. In Phase 1 of Scaling Pathways, we shared high level lessons about
scale in Pivoting to Impact and profiled the scaling journeys of three organizations —VisionSpring, Imazon,
and Evidence Action—in in-depth Case Studies. In Phase 2, we are creating Theme Studies that distill
advice from a variety of social enterprises related to key scaling topics: financing, government partnerships,
pathways to scale, talent, and data. Find the full series at www.scalingpathways.com.

Process
The Scaling Pathways partners surveyed social enterprises from across the Innovation Investment Alliance,
USAID’s Development Innovation Ventures (DIV), and the Skoll Foundation portfolios to understand the
challenges that they face on the road to scale. From this initial set of 100+ leading social enterprises, we
conducted in-depth conversations with funders and reviewed literature and background materials to
identify enterprises that we believed had interesting stories and lessons to share about each theme. We
then conducted interviews, literature reviews (by theme and by organization), and conducted analyses
for each of the enterprises interviewed. We also distributed a follow-up survey to 100+ social enterprises
in the Skoll Foundation and USAID/DIV portfolios to gather additional insights specific to government
partnerships (see more information in the bottom paragraph).

Elizabeth Hausler, Founder & CEO, Build Change
Jennifer Pahlka, Founder & Executive Director, Code for America
Jessica Silverman, Senior Director of Development, Code for America
Ana Pantelic, Chief Strategy Officer, Fundacion Capital
Lisha McCormick, COO, Last Mile Health
Anushka Ratnayake, Founder & CEO, myAgro
Rachel Gasana, Director of Partnership Strategy, Partners In Health
Joel Curtain, Senior Program Development Officer, Partners In Health
Cate Oswald, Director of Global Policy and Program Development,
 Partners In Health

Leslie Flinn, Senior Director, Strategic Partnerships, Partners In Health
Emily Dally, Impact Initiative Director, Partners In Health
Annie Michaelis, Monitoring, Evaluation, and Quality Improvement
 Director, Partners In Health
Rukmini Banjeri, CEO, Pratham
Devyani Pershad, Head of Program Management, Pratham
Emily Bancroft, President, VillageReach
Akhilesh Gautam, India Country Program Manager WSUP Advisory
Robert Martin, Associate, WSUP Advisory.

We distributed a second survey to the 100+ social enterprises in the Skoll Foundation and USAID/DIV
portfolios. We received completed responses from 21 enterprises, 19 of which reported actively engaging with
government. Of the 21, 76 percent were nonprofit organizations with the remainder (n=4) for-profit or legal
hybrids. The organizations spanned all regions and many sectors, including health, economic opportunity,
education, environmental sustainability, and peace and human rights. Eighty-six percent reported annual
budgets of over USD $1 million, and just over half of the sample reported budgets in excess of USD $3 million.
Twenty-four percent reported less than ten years in operation, 57 percent reported between 10-20 years, and 19
percent reported over 20 years.

27

APPENDIX B

The briefs below give a different view of these award-winning social enterprises than we typically see. While the briefs
broadly speak to mission, they are not about the details of the interventions or about the holistic scaling story. Rather,
they provide a 30,000 foot view of the enterprises’ evolving partnerships with government, including how they began
and how they evolved over time. These stories capture just enough of the steps and nuance to show a trajectory and
major pivots—trends and changes that can inform your own journey with government partners.

Featured Organizations

CODE FOR AMERICA Code for America (CfA) is working to transform government for the digital age. Mobilizing talent from the tech
sector, CfA develops digital solutions that improve services for the most vulnerable populations

codeforamerica.org

USA Nonprofit Poverty,
Government Transformation

2009USD $18.8 Million

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

FIRST STEPS: Began with a more reactive approach of entering countries post-disaster. Provided technical
assistance to government entities, disaster-relief NGOs, and local construction sector to successfully shift
reconstruction efforts from a top-down, donor-driven, giveaway approach to one that is homeowner-led, with
culturally appropriate designs, and driven by conditional cash payments.

EVOLVING ROLES: In post-disaster efforts, Build Change continues to provide technical assistance to
government and its partners (including developing building specifications, training the local construction sector,
and creating tools to streamline government processes) as well as conducting policy advocacy at the national
level. After building evidence of cost-effective impact and developing strong government relationships, Build
Change shifted efforts to include a more proactive approach, entering countries before (in addition to after)
disaster strikes. Proactive approach includes technical assistance as well as policy advocacy to unlock subsidies and
promote and implement retrofitting (i.e., strengthening an existing building). With strong international reputation
and relationships with key development donors (e.g., USAID and World Bank), Build Change continues to enter an
increasing number of countries by way of introductions and invitations.

NOTABLES & QUOTABLES: Build Change engages at all levels of government. In
addition to work at the international level—advocating for funding allocations and
prioritization of resilient housing—it works at the national level to advocate for policy
and building code changes, at the city level where the money for housing is often
allocated and spent, and at the municipal level where building permits are approved.

BUILD CHANGE Build Change’s mission is to greatly reduce deaths, injuries, and economic losses associated with housing and
school collapses caused by natural disasters. Build Change works both to transform the way governments and
NGOs approach reconstruction post-natural disasters and to prevent deadly damage in the first place. buildchange.org

Central America, South
America, Asia

Nonprofit Housing,
Infrastructure

2004USD $6.8 Million

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

Primary Government Partnership Goals: Change Policy, Adopt

• Build Change Skoll Foundation
Awardee video.

• Build Change’s advocacy efforts.

LEARN MORE

In Brief: Government Partnerships Evolution

http://codeforamerica.org
http://buildchange.org
https://www.youtube.com/watch?v=H8b6K-tao-Y&t=8s
https://www.buildchange.org/category/advocacy/

28

FIRST STEPS: Supported capacity of city and county-level government offices by placing technology and
design experts for yearlong fellowships. Proved that it is possible to provide lower cost, higher impact services
when following a user-centered, data-driven, iterative approach. Recognized that greater impact could be
achieved through longer-term engagement (vs. one year fellowships) and strategically-focused project selection
(vs. responding to specific needs of each city government).

EVOLVING ROLES: CfA narrowed focus to vulnerable populations and associated services that often cross
government siloes (e.g., food stamps, Medicaid, workforce for the formerly incarcerated). Within this focus,
CfA plays multiple roles: analyzing effectiveness of existing services, developing and digitizing products and
processes collaboratively with local government partners, and collecting data and creating feedback loops
with government partners. Focus on data/feedback loops has led to ability (and the trusted relationships) to
make policy recommendations to government. With successful projects at city and county levels, CfA is able
to advocate for state government partnerships; with growing reputation, CfA receives proactive outreach and
invitations to engage from both state and local governments. CfA continues to directly implement programs
while also working closely with its government partners to build their capacity for, and a mindset of, a user-
centered design approach.

NOTABLES & QUOTABLES: CfA thinks carefully about funding its work,
raising philanthropic dollars to support the first three to four stages of product
development to allow for flexibility in testing, and taking an approach that
departs from the status quo. Once projects are more mature, CfA considers
engaging in government contracts.

• Code for America Skoll Awardee video.
• New York Times article, “Code Cracking:

Why is it so hard to make a website for
the government?”

LEARN MORE

Fundación Capital works to build the human, social, and economic capital of individuals living in poverty,
and does so at scale by partnering with governments and leveraging technology. Fundación Capital adopts
a wide range of approaches, from embedding financial inclusion into social protection to developing digital
solutions to enhance financial capabilities, all with the aim of eliminating poverty through asset-building.

fundacioncapital.org

FIRST STEPS: Developed and implemented a successful project embedding financial inclusion into social
protection programs across the Latin American region, working closely with national governments. Results and
relationships served as catalyst to develop additional financial and productive inclusion projects, and opened
doors to engage on solution development and entry into new countries.

EVOLVING ROLES: Fundación Capital enters new countries either by invitation or through strong partners on
the ground, and ultimately works in partnership with government in development of policies and programs to
improve financial and productive inclusion. Fundación Capital spends time in the field identifying and building
relationships with government partners at all levels, engaging with end-users to understand need and context,
and co-creating solutions with country stakeholders (including financial institutions). If appropriate, it also
adapts existing proven solutions to new country settings, considering local context and needs, or develops new
solutions as necessary. It works toward increased government ownership by integrating initiatives into public
social protection programs where possible.

NOTABLES & QUOTABLES: “We talk about our work as ‘co-creation’
as opposed to ‘influencing policy.’ A top-down approach would
make it seem that there is something inherently wrong with the
system that needs change. Fundación Capital does focus on policy
work but by working closely with governments to understand their
priorities and strategic vision.” – Ana Pantelic, Chief Strategy Officer

Central & South
America, Africa

Hybrid Nonprofit Economic Empowerment,
Poverty, Financial Services

2009USD $7 Million

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

• Fundación Capital Skoll Awardee video (adapted).
• Ford Foundation Case Study on Fundación Capital’s

Graduation Approach, emphasizing the work in Colombia.
• Unlikely Allies, a short film by Skylight Pictures about

Fundación Capital’s government partnership work around
financial inclusion.

LEARN MORE

FUNDACIÓN CAPITAL

In Brief: Government Partnerships Evolution
Primary Government Partnership Goals: Change Policy, Adopt

In Brief: Government Partnerships Evolution
Primary Government Partnership Goals: Adop, Change Policy, Outsource

https://www.youtube.com/watch?v=XrBBrhZGV1o
https://www.nytimes.com/interactive/2016/11/13/magazine/design-issue-code-for-america.html
https://www.nytimes.com/interactive/2016/11/13/magazine/design-issue-code-for-america.html
https://www.nytimes.com/interactive/2016/11/13/magazine/design-issue-code-for-america.html
http://fundacioncapital.org
https://www.youtube.com/watch?v=SViGOllLAT0
https://urldefense.proofpoint.com/v2/url?u=https-3A__www.fordfoundation.org_library_reports-2Dand-2Dstudies_graduation-2Dapproach-2Dcase-2Dstudy-2Dcolombia_&d=DwMFaQ&c=imBPVzF25OnBgGmVOlcsiEgHoG1i6YHLR0Sj_gZ4adc&r=y87nEUImuB9rnLVY1bhUHe8vEqvgKDy1Wf8bVIJdZ4k&m=k_0WNxxNN7AnyBv_tWX4yyLMYHWL_zX9HURdsq3RwjQ&s=dSPukP8WYdw5zDryW2Z_qIvqML5BTiL0xnaHoxMh_S0&e=
https://skylight.is/films/unlikely-allies/

29

FIRST STEPS: Began work in partnership with the Liberia Ministry of Health (MOH) at inception, which was
severely under-resourced following a decade of civil war and had limited medical doctor capacity. Embedded
staff within the MOH to provide additional capacity and began proof-of-concept effort in one county to
demonstrate that a professionalized Community Health Assistant (CHA) workforce could achieve superior
performance at low cost.

EVOLVING ROLES: Following proof-of-concept, Last Mile Health began integrating the CHA model into the
national public health system—writing policy and strategy documents to launch a National CHA Program,
providing training and capacity building to county government (and other NGO implementing partners),
supporting the creation of incentive systems and supervisory structures, and developing performance
management systems. With national policy in place, LMH continues to advocate for additional resources for
CHAs, from both the Liberia Ministry of Finance and international sources. LMH also continues to directly
implement the CHA program in three of the 15 Liberian counties, using those sites to test, iterate, and inform
changes on a national level.

NOTABLES & QUOTABLES: LMH is committed to supporting the community health workforce outside of
Liberia, and is currently undergoing self-reflection to see where it
could add the most value and in which country contexts. As part
of this effort, LMH has launched the Community Health Academy,
a digital platform to train, connect, and empower workers and
health system leaders worldwide. The Academy supports Ministries
of Health to offer free smartphone-based training courses for
community health workers, as well as management courses on
topics including building and scaling national CHA programs
for a global audience of policymakers and program managers in
partnership with EdX and Harvard University.

Partners In Health (PIH) is working to ensure that access to healthcare becomes a basic human right
afforded to even the poorest communities. PIH works in partnership with governments to build and scale
healthcare systems in resource-poor settings. pih.org

Africa, South America,
North America,
Caribbean, Central Asia

Nonprofit Health 1987USD $132.7
Million

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

• Last Mile Health Skoll Foundation Awardee video.
• “Paying and investing in last-mile community

health workers accelerates universal health
coverage” by Minister of Health Wilhelmina Jallah,
Deputy Minister of Health Francis Kateh, and Dr.
Raj Panjabi for the BMJ Opinion (May 22, 2018).

LEARN MORE

Last Mile Health’s mission is to save lives in the world’s most remote communities. The organization has
worked for more than a decade to support governments to build national community health systems.

lastmilehealth.org

Africa Nonprofit Health 2007USD $11.6 million

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

LAST MILE HEALTH

PARTNERS IN HEALTH

In Brief: Government Partnerships Evolution

In Brief: Government Partnerships Evolution

Primary Government Partnership Goals: Adopt, Change Policy

Primary Government Partnership Goals: Adopt, Change Policy, Outsource

FIRST STEPS: Began providing basic healthcare to hard-to-reach rural populations in Haiti. Built evidence for
its healthcare delivery model, expanded work in-country and, recognizing the key role of the public sector in
sustainability and scale, began to partner closely with government through philosophy of “accompaniment”:
the idea of bringing together patients, government, and funding institutions in support of working toward
common healthcare goals.

http://www.pih.org
https://www.youtube.com/watch?v=bQTG7JPXpb8
https://blogs.bmj.com/bmj/2018/05/22/paying-and-investing-in-last-mile-community-health-workers-accelerates-universal-health-coverage/
https://blogs.bmj.com/bmj/2018/05/22/paying-and-investing-in-last-mile-community-health-workers-accelerates-universal-health-coverage/
https://blogs.bmj.com/bmj/2018/05/22/paying-and-investing-in-last-mile-community-health-workers-accelerates-universal-health-coverage/
http://lastmilehealth.org

30

EVOLVING ROLES: Having gained an international reputation, PIH primarily enters countries at the invitation of
governments (often national-level). Even with a national invitation, PIH generally initiates new efforts through
direct implementation at the local level, working alongside government partners to build communities’ trust,
to gather evidence to inform health care system strengthening, and to shift to more complex health needs over
time. PIH serves as long-term technical advisor to government, focusing on greater and greater health systems
challenges and advocating for policy changes and allocation of resources to strengthen the overarching health
care system. PIH’s goal is increasing the ability of its government partners to manage stronger, more resilient
heath systems.

NOTABLES & QUOTABLES: “Government has many layers and
departments and individuals. You are stepping into a space that has
its own motivating factors and politics, and you need to understand
that context to negotiate an effective organizational commitment.
If you’re working with one entity that has limited political power or
control over its budget, there probably isn’t much power behind
that agreement alone to influence the larger system.” –Rachel
Gasana, Partners In Health’s Director of Partnership Strategy.

• Partners In Health Skoll Foundation Awardee video.
• Partners In Health: Costing Primary Care in Haiti,

Harvard Business Review case study.
• Partners in Health District Leadership & Partner

Coordination Toolkit.

LEARN MORE

Pratham is on a mission to improve the quality of education in India and worldwide. Pratham focuses on
developing and delivering solutions that are low-cost and replicable and can be implemented at a large scale to
deliver improved educational outcomes for children and youth.pratham.org

FIRST STEPS: Began work in Mumbai with direct implementation of a preschool model to fill a gap in existing
offerings. Served as proof of concept for Pratham model, which is driven by community needs, focused on
learning outcomes, and maintains low costs. Success spurred demands from the public school system to create
solutions for other school-age groups, which aligned with Pratham’s belief in strengthening, not replacing,
existing educational systems and seeing government schools as a critical path to scale.

EVOLVING ROLES: Pratham worked with local public education partners to develop solutions to achieve
improved learning outcomes, helping move the system beyond a focus on access to include quality of
learning—all while leveraging the existing education system. Pratham continues to develop and test new
solutions through direct implementation in a subset of schools, ensuring that solutions are easily replicable
and scalable. Using rigorous evidence, it drives toward uptake and adoption of successful solutions by training
all levels of administration and teachers within the government schools through a train-the-trainer approach.
With a portfolio of proven models, Pratham receives invitations from other city and state governments to bring
existing solutions or co-develop new solutions. Building on a data-driven approach, Pratham launched the
Annual Status of Education Report (ASER) in 2005, which has generated data to drive policy shifts (including
national policies focused on learning outcomes) and build upon Pratham’s methodology. Governments outside
of India are also exploring replication of Pratham’s approach.

NOTABLES & QUOTABLES: Pratham uses a learn-by-doing approach
both for its own solution development and for its transfer of programs
to other partners. Pratham maintains direct implementation in a
number of schools to serve as a learning laboratory for continued
iteration and solution development and requires that new
implementation partners spend time actually using the Pratham
materials in the field to fully understand the approach and mindset
before training those in the levels below them.

India Nonprofit Education 1995USD $31.6 Million

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

• Pratham Skoll Foundation Awardee video.
• Pratham Read India Program: Taking Small Steps

Toward Learning at Scale, Center for Universal
Education at Brookings case study.

• Field Notes: Inside a Pratham Classroom in
Karnataka, Skoll Foundation interview.

LEARN MORE

PRATHAM

In Brief: Government Partnerships Evolution
Primary Government Partnership Goals: Adopt, Outsource, Change Policy

https://www.youtube.com/watch?v=QAMJa38FdrE
https://www.hbs.edu/faculty/Pages/item.aspx?num=53687
https://www.pih.org/practitioner-resource/district-leadership-partner-coordination-toolkit
https://www.pih.org/practitioner-resource/district-leadership-partner-coordination-toolkit
http://pratham.org
https://www.youtube.com/watch?v=V52MbTjrGPg
https://prathamusa.org/website-admin/wp-content/uploads/2017/03/FINAL-Read-India-Case-Study-1.pdf
http://skoll.org/2017/06/23/field-notes-inside-pratham-classroom-karnataka/

31

VillageReach is on a mission to save lives and improve health by increasing access to quality healthcare for the
most underserved communities. VillageReach partners with ministries of health to solve healthcare delivery
challenges in low-resource communities.

Water & Sanitation for the Urban Poor (WSUP) Advisory tackles the challenge of urban water and sanitation by partnering with local water,
sanitation & hygiene (WASH) service providers to test new models to improve coverage in low income urban communities and slums. In India,
WSUP Advisory’s work focuses on increasing capacity of government bodies at the local, state, and national levels to achieve an ambitious
vision for access to quality water and sanitation across India.

villagereach.org

wsup.com/approach/wsup-advisory

FIRST STEPS: Began with a vision of the government outsourcing to VillageReach to address last mile healthcare
delivery challenges, starting with building a robust vaccine supply chain in Mozambique. Achieved successful supply
chain results but realized that in order to scale model throughout the country, it would need to work more closely with
government to align solutions with existing government systems and incentive structures.

EVOLVING ROLES: VillageReach changed its approach to focus on developing and testing solutions and moved
into a capacity building role, with the government as the primary client (as opposed to initially envisioned role of
government as a buyer of services). VillageReach works hand-in-hand with government at all levels to determine
challenges and needs with respect to healthcare at the last mile and pulls from portfolio of tested innovations to
refine and adapt solutions to fit the context. It carefully builds capacity of
government partners to take over management of solutions, with a focus
on long-term systems change. Recognizing that competency transfer is
essential for sustainable adoption, VillageReach collaboratively develops
tools to document solutions, creates criteria to evaluate the transfer
process, and maps out roles and responsibilities to ensure readiness at all
levels to take on the responsibility of implementation.

NOTABLES & QUOTABLES: “We rarely go in and know exactly what
the solution will be. Solutions evolve as you implement them. This
should happen. It’s important to find champions in the government
who are interested in the iteration process.” –Emily Bancroft, President,
VillageReach

FIRST STEPS: Note: WSUP Advisory India is one program of the greater WSUP
organization’s for-profit consulting arm, WSUP Advisory CIC. Through WSUP
and WSUP Advisory’s international reputation in effectively working with
governments on WASH initiatives, WSUP Advisory was selected by USAID to
support the Government of India in creating scalable solutions under a new
national mandate.

EVOLVING ROLES: WSUP Advisory recognized the importance of engaging a local, Indian program manager to
help navigate complex government systems. Additionally, since WSUP Advisory was new to India, it began direct
implementation work in one key city to build credibility and derive evidence and best practices at the local level. The
city-level credibility allowed it to share best practices with state and national bodies to drive learning, capacity building,
and mobilization of finance, and to influence policy. WSUP worked to package its approach so that other government
partners can use the tools to improve urban sanitation.

NOTABLES & QUOTABLES: “Government is often focused on immediate needs, and that is OK. Give them quick wins
that meet their needs, and you can set up your relationship for longer-term goals. Understand their challenges, and help
them solve them. You are there to help them and to succeed in their program.” –Akhilesh Gautam, India Country Program
Manager, WSUP Advisory

Africa Nonprofit Health 2000USD $6.7 Million

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

India For-profit (Community
Interest Corporation) Water, Sanitation, Infrastructure 2015(Not publicly reported)

Regions Served Impact Area Year FoundedLegal Structure FY 2017 Revenue

• VillageReach Skoll Foundation Awardee video.
• Chipatala cha pa Foni (CCPF, Health Centre by Phone):

case study by UNESCO-Pearson Initiative for Literacy.
• Chipatala cha pa Foni (CCPF, Health Centre by Phone):

Healthcare through Mobile Phones, UN Foundation
case study.

• Lessons Learned in Reaching the Final 20: Building
a Next-Generation Immunization Supply Chain in
Mozambique, VillageReach report.

LEARN MORE

• Water & Sanitation for the Urban Poor (WSUP) Skoll
Foundation Awardee video.

• Public-Private Partnerships: Promoting
Collaboration Between Private Enterprises and
Public Institutions, WSUP website.

LEARN MORE

VILLAGEREACH

WATER & SANITATION FOR THE URBAN POOR ADVISORY, INDIA

In Brief: Government Partnerships Evolution

In Brief: Government Partnerships Evolution

Primary Government Partnership Goals: Outsource, Adopt Change Policy

Primary Government Partnership Goals: Outsource, Adopt, Change Policy

http://villagereach.org
http://wsup.com/approach/wsup-advisory
https://www.youtube.com/watch?v=413VytGCQeo
http://www.villagereach.org/wp-content/uploads/2018/01/UNESCO-CCPF-Case-2017.pdf
http://www.villagereach.org/wp-content/uploads/2016/08/CCPF-Case-Study-UN-Foundation.pdf
http://www.villagereach.org/wp-content/uploads/2016/08/Reaching-The-Final-20-Report_FINAL.pdf
https://www.youtube.com/watch?v=k6EdoZmLYMs
https://www.wsup.com/themes/public-private-partnerships/

32

1. Roger L. Martin and Sally Osberg, Getting Beyond Better: How Social Entrepreneurship Works (Boston: Harvard Business Review Press, 2015), 141-145.
2. Throughout the Scaling Pathways series, we use the term “social enterprise” interchangeably with the terms “social venture” and “impact

enterprise” to mean a nonprofit or for-profit organization that aims to achieve social and/or environmental impact. We use “social entrepreneurs”
to indicate the leaders of these organizations.

3. Throughout this paper, when we say government, we mean host-country governments and are including all levels (national, regional, local, etc.).
We acknowledge that host-country governments are just one lever in complex impact ecosystems which include many other government (e.g.,
funder/partners, such as the US Agency for International Development and the UK’s DFID) and quasi-government actors (e.g., World Bank), as
well as potential partners from other sectors (corporate, other NGOs, etc.).

4. Unless otherwise noted, all quotations in this theme study are from interviews conducted by Kim Langsam, Ellen Martin, and Erin Worsham
between April to July 2018.

5. J. Gregory Dees, “Learning Laboratory: Social Entrepreneurship Offers Innovative Cost-Effective Development Solutions,” Finance
and Development, 49, no. 4 (2012). https://centers.fuqua.duke.edu/case/wp-content/uploads/sites/7/2015/01/Article_Dees_
LearningLaboratory_2012.pdf

6. All mentions of a survey throughout the paper refer to the survey delivered by the Scaling Pathways team to 100+ social enterprises in the
Skoll Foundation and USAID Development Innovation Ventures portfolios. For more information on the survey respondents, see Appendix A:
Project Overview.

7. “What We Do and Why,” mothers2mothers, July 26, 2018. https://www.m2m.org/what-we-do-and-why/.
8. This point is also aligned with existing literature. For example, see Andrew Stern, in “Want Your Big Bet To Pay Off? Don’t Forget About

Government Capacity,” Stanford Social Innovation Review, 16, no. 2 (2018): https://ssir.org/articles/entry/want_your_big_bet_to_pay_off_
dont_forget_about_government_capacity, states, “A review of these efforts reveals that approximately 80 percent of shortlisted organizations
had government adoption as their primary end game.”

9. To learn more about Imazon’s work in Brazil, see Erin Worsham, Catherine Clark, and Robyn Fehrman, “Imazon: Using Data and Partnerships to
Save the Amazon,” Innovation Investment Alliance and CASE at Duke, Scaling Pathways Series, May 2017. https://www.scalingpathways.com.

10. Paul N. Bloom and J. Gregory Dees, “Cultivate Your Ecosystem,” Stanford Social Innovation Review 6, no. 1 (2008). https://centers.fuqua.duke.
edu/case/wp-content/uploads/sites/7/2015/01/Article_Bloom_CultivateYourEcosystem_2008.pdf.

11. Martin and Osberg, 77-105.
12. Sharath Jeevan, “From ‘Lean Start-Up’ to ‘Lean Collaboration,’” Stanford Social Innovation Review, 15, no. 4 (2017). https://ssir.org/articles/entry/

from_lean_start_up_to_lean_collaboration.
13. For more details on financing your scaling journey, read the first theme study in this series: Catherine Clark, Kimberly Langsam, Ellen Martin,

and Erin Worsham, “Financing for Scaled Impact,” Innovation Investment Alliance and CASE at Duke, Scaling Pathways Series, 2018. https://
scalingpathways.globalinnovationexchange.org/. Water and Sanitation for the Urban Poor (WSUP) discusses diversifying to smooth out
government aid grants on page 9.

14. For more information on the types of evidence preferred by categories of investors and funders, subscribe to CASE Smart Impact Capital, www.
casesmartimpact.com.

15. For more information on Evidence Action, see Erin Worsham, Catherine Clark, and Robyn Fehrman, “Evidence Action: Dispensers for Safe Water,”
Innovation Investment Alliance and CASE at Duke, Scaling Pathways Series, 2017: 3. https://www.scalingpathways.com. Find more details about
Evidence Action’s approach to measurement on pages 29-30.

16. As a reference, the Duke Global Health Institute’s Evidence Lab created an evaluation toolkit that provides ways healthcare social enterprises can
evaluate their work and communicate results within these tighter timelines and with limited resources: “Evidence Lab at the Duke Global Health
Institute,” Duke Global Health Institute, 2018. https://globalhealth.duke.edu/evidence-lab#toolkit.

17. Shushmita Chatterji Dutt, Christina Kwauk, and Jenny Perlman Robinson, “Pratham’s Read India Program: Taking Small Steps Toward Learning at
Scale,” Center for Universal Education at Brookings, 2016: 17. https://prathamusa.org/website-admin/wp-content/uploads/2017/03/FINAL-
Read-India-Case-Study-1.pdf.

18. Dutt, Kwauk, and Robinson ,15.
19. Worsham, Clark, and Fehrman, “Imazon: Using Data and Partnerships to Save the Amazon.” https://www.scalingpathways.com.
20. Dutt, Kwauk, and Robinson, 15.
21. “A Citywide Approach for Improved Sanitation in Visakhapatnam,” Water and Sanitation for the Urban Poor, accessed August 6, 2018. https://

www.wsup.com/approach/wsup-advisory/projects/capacity-building-in-visakhapatnam/.

REFERENCES

https://centers.fuqua.duke.edu/case/wp-content/uploads/sites/7/2015/01/Article_Dees_LearningLaborato
https://centers.fuqua.duke.edu/case/wp-content/uploads/sites/7/2015/01/Article_Dees_LearningLaborato
https://www.m2m.org/what-we-do-and-why/
https://ssir.org/articles/entry/want_your_big_bet_to_pay_off_dont_forget_about_government_capacity
https://ssir.org/articles/entry/want_your_big_bet_to_pay_off_dont_forget_about_government_capacity
https://www.scalingpathways.com
https://centers.fuqua.duke.edu/case/wp-content/uploads/sites/7/2015/01/Article_Bloom_CultivateYourEcosystem_2008.pdf
https://centers.fuqua.duke.edu/case/wp-content/uploads/sites/7/2015/01/Article_Bloom_CultivateYourEcosystem_2008.pdf
https://ssir.org/articles/entry/from_lean_start_up_to_lean_collaboration
https://ssir.org/articles/entry/from_lean_start_up_to_lean_collaboration
https://scalingpathways.globalinnovationexchange.org/
https://scalingpathways.globalinnovationexchange.org/
http://www.casesmartimpact.com
http://www.casesmartimpact.com
https://www.scalingpathways.com
https://globalhealth.duke.edu/evidence-lab#toolkit
https://prathamusa.org/website-admin/wp-content/uploads/2017/03/FINAL-Read-India-Case-Study-1.pdf
https://prathamusa.org/website-admin/wp-content/uploads/2017/03/FINAL-Read-India-Case-Study-1.pdf
https://www.scalingpathways.com
https://www.wsup.com/approach/wsup-advisory/projects/capacity-building-in-visakhapatnam/
https://www.wsup.com/approach/wsup-advisory/projects/capacity-building-in-visakhapatnam/

33

Part of the
Scaling Pathway series
Find the full series at
www.scalingpathways.com

The Innovation Investment Alliance (IIA):
The Innovation Investment Alliance (IIA) is a funding and learning partnership between the Skoll Foundation and USAID’s Global Development
Lab, with support from Mercy Corps, that has invested nearly $50 million in eight proven, transformative social enterprises to scale their
impact. In 2017, with all its funding committed, the IIA is focusing on drawing out lessons on scaling that are applicable to the social enterprise
community with the aim to inform the ongoing conversation on how to create systems-level change and sustainable impact at scale.

Scaling
Pathways

Insights from the field on unlocking impact at scale

• The U.S. Global Development Lab (The Lab) serves as an
innovation hub. It takes smart risks to test new ideas, and partners
within USAID and across other actors to harness the power of
innovative tools and approaches that accelerate development
impact. The Lab brings together diverse partners to catalyze the
next generation of breakthrough innovations to advance USAID’s
mission to save lives, reduce poverty, strengthen democratic
governance, and help people emerge from humanitarian crises
and progress beyond assistance. Learn more at www.USAID.gov/
GlobalDevLab

• Mercy Corps empowers people to survive through crisis,
build better lives, and transform their communities for good.
Mercy Corps brings its experience in developing field-based
programming in over 40 countries and investing in disruptive start-
ups to the selection, evaluation and management of organizations
selected for funding. Learn more at www.mercycorps.org.

The Center for the Advancement of Social Entrepreneurship
(CASE) at Duke University:
CASE is an award-winning research and education center based at Duke
University’s Fuqua School of Business. Since 2002, CASE has prepared
leaders and organizations with the business skills needed to achieve
lasting social change. Through our research, teaching, and practitioner
engagement, CASE is working toward the day when social entrepreneurs
will have the skills, networks, and funding needed to scale their impact
and solve the world’s most pressing social challenges. Learn more at
www.caseatduke.org.

The IIA’s partners include:
• The Skoll Foundation drives large scale change by investing

in, connecting, and celebrating social entrepreneurs and the
innovators who help them solve the world’s most pressing
problems. Skoll brings an expertise in identifying and cultivating
social entrepreneurs. Learn more at www.skoll.org.

