
Regulation is evil: An application of narrative policy analysis
to regulatory debate in New Zealand

TODD BRIDGMAN1 & DAVID BARRY2

School of Business and Economics University of Auckland, Private Bag 92019, Auckland 1,
New Zealand, E-mail: 1tnb23@cam.ac.uk, 2david.barry@vuw.ac.nz

Abstract. Using ¢ndings from research on the implementation of telephone number portability in
New Zealand, we demonstrate how narrative analysis can account for how particular in£uence
stories, or policy narratives, come to dominate the policy process. In this paper, we extend the
concept of metanarrative, which to date has been interpreted as a story that policy makers use to
recast policy problems. Policy metanarratives are shown to have strong pre-¢gurative e¡ects and to
be more pervasive than previously recognised.

Introduction: Narrative policy analysis to date

In the ¢rst issue of this journal, Lasswell (1970) outlined the need for the policy
sciences to be multi-disciplinary and innovative. According to him, the problem-
focused nature of the ¢eld requires the policy scientist to synthesise a diverse
range of ideas and analysis techniques. Importantly, the policy scientist must
bring to the policy process a creativity that enlarges the conceptual map of any
given policy problem. Consistent with this mandate, we seek to extend recent
attempts to apply narrative epistemologies to the analysis of policy con£icts.

The narrative perspective, which derives from linguistics, the literary arts,
and constructivism (cf. Gergen, 1985; Riessman, 1993; Schwandt, 1994), holds
that meaning is a highly contextualised, locally constructed phenomenon that
relies heavily on language. Jerome Bruner (1990; 1991) takes this a step further,
arguing that narrative is one of two basic ways people use to apprehend the
world, the other being the ‘logico-scienti¢c.’ Unlike the logico-scienti¢c mode,
narrative knowing assumes that individuals perceive the same world di¡erently
depending on their values, interests, and histories (Kildu¡ and Mehra, 1997;
Riessman, 1993;Winslade and Monk, 2000).

Following this same line of thinking, discourse and narrative approaches to
policy analysis assume that language does not simply mirror the world, but
instead shapes our view of it in the ¢rst place (cf., Fischer and Forester, 1993;
Roe, 1989, 1994). Once the importance of language in constructing policy issues
is recognised, policy debate becomes more than just interplay between logics,
or arguments ^ it becomes a competitive contest between discursive frame-
works (Edelman, 1971), one where attention to language becomes critical
(Rifkin et al., 1991; Parsons, 1995). Policy analysts are no longer rational,
neutral observers; rather, they are contestants jockeying for position using

141
Policy Sciences 35: 141^161, 2002.
I 2002 Kluwer Academic Publishers. Printed in the Netherlands.


rhetorical means to champion their positions. Accordingly, policy problems ^
and especially contentious ones ^ may end up being incompletely speci¢ed or
conceptualised (Wolman, 1981).

Within narrative policy analysis as developed by Emery Roe (1989, 1994),
problem speci¢cation (or its lack) is further tied to the fact that stories used in
describing and analysing policy issues are a force in themselves and not ‘just a
story.’ Policy narratives often resist change or modi¢cation even in the presence
of contradictory empirical data because their tightly storied characterisations,
metaphors, and emplotments continue to underwrite and stabilise assumptions
for decision-making.Where issues are relatively uncontested, decision makers
follow steps 1, 2, and 3 as depicted in Figure 1.When positions on an issue are
particularly polarized and resistant to change, however, Roe (1994) suggests the
following procedure (again, see Figure 1): identify the policy narrative(s) that
dominate the policy issue in question (step 2). Next, identify the policy narra-
tive(s) that run counter to the dominant story (step 2a). Next, compare the two
sets of narratives to generate a new metanarrative to which con£icting parties
can agree ^ the metanarrative can be thought of as a superordinate frame that
joins two otherwise incommensurable positions (step 2b). Then, Roe proposes
that policy makers determine how the metanarrative recasts the problem in a
way that makes it more amenable to policy discussion using conventional
analysis techniques (steps 2c and 3).

The metanarrative as Roe has applied it serves to distance its listeners from
their original stories ^ it acts as a departure device. While we applaud Roe’s
contribution, we question whether his use of the metanarrative concept should
simply be limited to ‘antidote’ status. According to Borman (1985), Jackson
(1999), and others who have discursively studied the emergence of social move-
ments, metanarratives not only serve as derivative texts, but as foundational
frameworks, archetypally inspiring or shaping those narratives which are built
on their shoulders. Borman (1977), for example, has shown how many Ameri-
can approaches towards calamity derive from a Christian root narrative of

Fig. 1. Roe’s (1994) model for policy reconciliation.

142


‘fetching good out of evil.’ Similarly, Banta (1993), Merkle (1980), and Monin
and Barry (2000) have demonstrated how the mechanistic precepts of Taylor-
ism were uni¢ed by, and achieved popularity through their ties with a Christian
metanarrative of damnation, crusade, and salvation. Thought of this way, the
metanarrative concept might be used within policy analysis to better under-
stand why and how existing policy frameworks have arisen, and why certain
policy decisions develop in seemingly contradictory and irrational ways.

Methods

To explore the possible application of metanarrative theory to policy analysis,
we undertook a comprehensive narrative study of an existing policy problem,
namely the debate over telephone number portability in New Zealand. The
number portability debate, which centres around whether individuals should
be allowed to retain their phone numbers when they switch providers, has
provided an opportune arena for conducting narrative policy analysis ^ the
debate has been highly contentious, involving many publicised accounts, in-
sider stories, numerous legislative appeals, and a variety of corporate actions.
As well, the issue may also have relevance for other countries that are beginning
to deregulate their telecommunications industries. Because New Zealand was
the ¢rst member of the Organisation for Economic Cooperation and Develop-
ment (OECD) to introduce full competition on all sectors of telecommunica-
tions (OECD, 1999), the debate being carried out there may be a harbinger of
things to come elsewhere, especially given recent OECD concerns over the
slowness of implementing number portability in the EU (OECD, 1999).

Our primary data collection methods consisted of in-depth interviewing and
archival data gathering. Roe (1994) recommends that in conducting narrative
policy analysis, interviews should be open-ended and geared towards letting the
interviewee tell his or her story. We chose a relatively unstructured interview
approach, supplemented by an interview guide that contained ¢ve to seven
broad questions. To facilitate analysis, all interviews were recorded and tran-
scribed verbatim and in full. Our interviewees included corporate relations
directors from each of the corporate players, two journalists who have been
primarily responsible for reporting on this issue in New Zealand, and several
government o⁄cials directly responsible for making policy decisions within
this arena. Of all the respondents contacted, only one declined to be inter-
viewed, resulting in a reasonably comprehensive set of accounts.

According to Hodder (1994), archival records provide another perspective
on data collected or available in spoken form. Archival texts provide historical
insight and provide a record of actions or behaviours. We collected extensive
documentary evidence of the number portability dispute, in the form of media
reports, press releases, position papers, speech transcripts, and o⁄cial reports.
In all, 134 articles were analysed, as well as two television items that appeared
on a national current a¡airs programme. Two discussion documents were

143


obtained from the relevant government ministries and submissions to govern-
ment from key players in the dispute were obtained under New Zealand’s
O⁄cial Information Act. Finally, four speeches made by Members of Parlia-
ment relating to the policy issue were obtained from government archives.
Taken as a whole, the data set contains the perspectives of all key players
involved in the dispute, both in written and spoken form.

In analysing the data, we drew heavily from the rhetorical analytic methods
developed by Fairclough (1989), Foss et al. (1991) and McCloskey (1986). As
well, we assessed the consistency between the key players’ stories and publi-
cised accounts of their actions.Within the ¢eld of rhetorical analysis, a number
of schemes and tropes can be identi¢ed, including hyperbole, paradox, allitera-
tion, metonymy and antithesis. Of these, the trope of metaphor is especially
valuable for identifying underlying themes. Inasmuch as metaphors bridge both
the frame at hand and alternate frames, close study of metaphoric patterning
can allow the analyst to more easily pinpoint the existence and trajectory of a
metanarrative (cf. McCloskey, 1986: pp. 69^86). Metaphor-guided thematic
analysis can also be used to trace power dynamics within a given policy dis-
course. As Monin and Monin (1997: p. 57) state, ‘those who will control the
metaphors will ultimately control the action: and those who change the meta-
phors will ultimately change the action.’

In the sections that follow, we begin by setting out the portability issue,
noting the primary actors, motives, and actions to date; as will be seen, the
debate has a ‘David and Goliath’ character, with several small players attempt-
ing to topple a very large, dominant player. Next, we present a synopsis of the
stories told by small players, followed by the large player’s story. We then
discuss the ‘regulation is evil’ metanarrative which appears to underlie many of
the players’ stories and actions. Finally, in light of our ¢ndings, we consider
how Roe’s metanarrative concept might be applied more broadly to policy
analysis.

Number portability as a policy issue

From 1984 to the early 1990s New Zealand undertook a major reform of the
mechanisms used to govern the economy and public administration. Easton
(1994) suggests these reforms are the closest in the world to the pure application
of ‘economic rationalism,’ broadly de¢ned as the doctrine that markets deliver
better outcomes than states and bureaucracies (Pusey, 1993).

Although the reforms can be seen as part of an international movement
towards market liberalism, they were unique in the speed and extent of their
application. The speed of the reforms was made possible by the lack of checks
and balances in New Zealand’s political system. New Zealand has no written
constitution, no upper house, and no federal structure (Easton, 1994). New
Zealand’s ‘economic experiment’ was hailed by theWorld Bank, the Organisa-
tion for Economic Co-operation and Development (OECD) and other like-

144


minded guardians of the global economy as an example for the rest of the world
(Kelsey, 1995).

Within this regulatory shift, telecommunications legislation was enacted to
allow any person meeting certain minimum requirements to supply telecom-
munications services (Adhar, 1995; Leonard, 1991) ^ New Zealand maintains no
industry-speci¢c regulation for entry into the telecommunications market. The
intermediate stage adopted overseas, partial deregulation together with moni-
toring by an industry-speci¢c regulator such as OFTEL (U.K.) and AUSTEL
(Australia) was leapfrogged. Instead, the Commerce Act 1986, New Zealand’s
general competition law, has been relied upon to safeguard against monopoly
problems (Adhar, 1995; Ministry of Commerce, 1998).

With the emergence of telecommunications competition, concerns were
soon raised about aspects of the national telephone numbering management
arrangement. Competitors require access to numbering resources to provide
telecommunications services and have expressed frustration over the availabil-
ity of access to numbers. Frustration has been greatest on the issue of number
portability, which allows customers to switch from one provider of telecommu-
nications services to another without having to change their telephone num-
bers. Having to change numbers is a disincentive, particularly for businesses,
because of the costs involved in changing advertising, signage and company
stationery.

Number portability is widely regarded as the largest outstanding obstacle to
a fully competitive telecommunications market in New Zealand. In 1998 the
Minister of Communications stated that the

availability of telecommunications numbers is an essential part of enabling
e¡ective competition. Entrants to the marketplace need more certainty of
access to numbers so they can provide competitive services. (Williamson,
quoted in Jackson, 1998: p. 33).

Competition, however, is not an end in itself. The aim of a competitive market
is to accrue bene¢ts to consumers and the former does not necessarily imply the
latter. MacAvoy (1996), based on research of the United States telecommunica-
tions industry, argues that a focus on improving competition through complex
regulation has failed to deliver consumer bene¢ts. Conversely, research in New
Zealand indicates telecommunications competition has been good for the con-
sumer. Spiller and Cardilli (1997: p. 134) concluded that competition has had
‘striking results on the price and quantity of service,’ with the former state
provider’s average toll rates declining 31 percent in real terms between 1991
and 1996. A 1995 Ministry of Commerce study showed the overall price of the
basket telecommunications services declined at an annual rate of 2.5 percent
over the same period (Ministry of Commerce, 1995). Results such as these have
driven the Government’s desire for a more competitive telecommunications
market.

In 1991 The Ministry of Commerce, which advises the Minister of Commu-

145


nications on telecommunications policy, concluded that Telecom, the former
state-owned provider, was able to use its control of the numbers as a competi-
tive barrier (Ministry of Commerce, 1991). The following year, the Ministry
acknowledged that these problems were not foreseen when the industry was
deregulated (Ministry of Commerce, 1992). As a result, an industry-dominated
advisory body including Telecom and its major competitors was established to
co-ordinate numbering issues. Telecom’s competitors believe the incumbent has
deliberately delayed the implementation of number portability, arguing that the
requirement for members of the advisory body to reach a consensus means
Telecom can e¡ectively block progress. In response, Government has repeatedly
threatened to intervene and regulate numbering disputes, however it has not
carried out the threat.

Undoubtedly, greater government involvement would encourage a more
timely resolution of the issue and would thereby remove a signi¢cant barrier to
the development of competition. This would assist government in meeting its
policy objectives. So why hasn’t it happened?

In researching the issue nationwide, we identi¢ed two stories competing for
dominance over policy making on number portability: one told byTelecom, the
other by its competitors. We identi¢ed the stories by tracing metaphoric pat-
terning and observing how this was re£ected in themes (see Table 1). The
identi¢cation of these key themes was based on the frequency at which they
occurred within the data. Although the symbolism contained within the com-
petitors’ story is vivid and the plot compelling, it has generally failed to alter
how policy makers have constructed the number portability issue.

Policy narrative #1 ^ the competitors’ story

The story told by Telecom’s competitors portrays the incumbent as a tall,
cadaverous ¢gure stalking its prey, seeking to maintain control of the industry
by throttling competitors with a vice-like grip around the throat. The story says
that Telecom uses its power and in£uence to delay the introduction of number
portability and thus, delay the bene¢ts of competition to consumers. Only new
competitors can serve the consumer interest, but they can’t do it alone. They
need Government intervention to counter this abuse of power and create a
competitive environment that enables smaller ¢rms to compete on a fair basis.
At present there can be only one victor ^ Telecom.

The e¡ect of the rhetoric used in the competitors’ narrative is to mask their
self-interest in a prompt resolution to the portability issue. The competitors
have the most to gain from the implementation of portability, because it re-
moves one of the major barriers to competition. The competitors believe that
once full portability is available, they will at least have a ¢ghting chance of
being able to slash Telecom’s market share.While the competitors’ self-interest
is obvious, it was often concealed behind the argument that the implementation
of number portability is logical. One company representative commented:

146


Table 1. Key themes in the stories of the number portability debate.

147


Bellsouth have done a lot of good research into why we should have some
sort of numbering administration and so on and their belief was that by
producing a logical presentation, that the Minister would accept that and do
something, They’ve obviously come to be very frustrated.

Self-interest was also concealed by the story line that consumers demand
number portability. In a submission to the Ministry of Commerce, one of the
competitors, CLEAR Communications, stated:

a Research Solutions survey con¢rms that there is a consumer (both busi-
ness and residential) desire for choice, provided they are able to keep their
number.We challenge the government to facilitate giving consumers choice
(CLEAR, 1998: p .3).

The morality-based rhetoric, a distinctive feature of the competitors’ story, is
that consumers have become victims of Telecom’s control over the industry.
One respondent commented,

The laissez-faire situation that there is in New Zealand will only really come
under pressure from the public when they do perceive that large monopoly
concerns are a kind of rape and pillage and they are the victims.

The competitors’ attempts to conceal the bene¢ts that will accrue to them from
full number portability is useful rhetoric but unlikely to guarantee policy
in£uence because policy makers are well aware of where the interests lie. To be
in£uential, the competitors must develop a plot line that is su⁄ciently compel-
ling for a reluctant government to take action. Their attempt at this is built on
the root metaphor of ‘business is a game.’Although the metaphor begins with
this simple sentence, it has grown a number of shoots which, taken together,
construct the issue in a way that opposes Telecom’s construction.

The competitors’ story is focused around the metaphor of the ‘level playing
¢eld.’ This imagery is used to persuade policy makers that the current competi-
tive environment is unfair and therefore in need of modi¢cation. A fundamen-
tal aspect of sports games is that the competitors literally have a level playing
¢eld, so that no competitor is disadvantaged relative to another. The competi-
tors claim that the competitive environment in telecommunications is tilted
towards the incumbent, which prevents them from competing fairly. They say
they are caught up in a game that they have no chance of winning, through no
fault of their own. A company representative stated,

We certainly assume we don’t have a level playing ¢eld. . . A level playing
¢eld for us is where you have an e⁄cient company that on its own merit
deserves to be successful and that the environment allows them to be so.
Contrast that with a company that is hugely e⁄cient and should be very
successful and yet its entire business, its market share is governed, regulated,

148


controlled by the competitor . . . you’re in a position where your entire busi-
ness future is in the hands of your competitor.

If the playing ¢eld is perceived as not being level, public sympathies are likely
to lie with the underdog. Telecom’s competitors have attempted to elicit this
sympathy by presenting themselves as New Zealand companies in the image of
the ‘kiwi battler,’ in the hope that it will translate into policy in£uence. New
Zealanders readily identify with the underdog, given that the country’s small
size and population means it is often in this position when it comes to compet-
ing in the international arena. A supporter of the competitors’ position com-
mented,

The culture around CLEAR is that it is a New Zealand company. Telecom is
owned by theYanks and is out to screw you for everything it can get. It’s the
David and Goliath thing and I think that in New Zealand that carries huge
amount of weight in the media.

In conclusion, the competitors’ story is that government intervention is re-
quired to hasten the implementation of full number portability. The story goes
something like this: The New Zealand telecommunications environment is a
game without rules. The incumbent is a law unto itself because it has run the
referees o¡ the ¢eld. The incumbent is delaying the implementation of portabil-
ity in a desperate attempt to retain its dominance over the industry and con-
tinue its foul plays against consumers. Only new competitors can save the
consumers from this, but they cannot do it alone. They need government’s
hand to make the competitive environment a fair one. At present there can be
only one victor ^ the incumbent.

The behaviour of the competitors throughout the number portability dispute
are consistent with this storyline. CLEAR, a key competitor, presented itself as
the consumer-advocate by commissioning a survey that showed consumers
desire portability. BellSouth’s frustration at the lack of progress on the issue
peaked in May 1998 when it quit the number portability advisory body over
what it perceived as the failure of the group to e¡ectively administer numbers.
The body can only make decisions by consensus, meaning Telecom can veto
moves by its competitors to hasten the introduction of number portability.
BellSouth has made numerous appeals for help from government to reduce
Telecom’s dominance.

The competitors’ story could be described as a tragedy, because despite the
belief by those promoting it that the implementation of portability is the only
logical and just outcome, those advising on, and making policy decisions have
yet to be convinced. Policy makers have favoured the policy narrative promoted
byTelecom.

149


Policy narrative #2 ^ Telecom’s story

Telecom’s story represents a very di¡erent world-view. Whereas the competi-
tors’ narrative portrays entrepreneurs as heroes who take risks and challenge
the might of established business, Telecom’s story portrays them as rational
investors who make investment decisions based on facts and careful analysis,
not emotions. In this story, whether the playing ¢eld is level is largely irrelevant,
as are questions of fairness. Rational investors are not swayed by emotion.
They make logical, calculated decisions. It is a sterile world, far removed from
the hero and villain script distributed by the competitors.

Whereas the competitors’ story draws on the metaphor of ‘business is a
game,’ the key theme underlying Telecom’s story is that ‘policy making is a
science.’ Telecom’s story is replete with words that dominate the language used
by policy makers operating within the functionalist paradigm. Telecom’s argu-
ment is ‘objective,’ whereas the argument put forward by competitors is ‘sub-
jective’ (Telecom advisor). Telecom wants ‘decisions consistent with economic
e⁄ciency’ whereas the competitors want ‘privileges’ and ‘handouts.’ (Telecom
advisor). Those supporting Telecom’s story are ‘perceptive and far-sighted,’
while those critical of Telecom’s position are ‘patently self-interested’ (Telecom
corporate relations director). Claims from competitors that Telecom has acted
unfairly are ‘laughable,’ because they are ‘sensible commercial organisations’
that assessed the market conditions in New Zealand before commencing busi-
ness (Telecom corporate relations director).

The use of this pro-rationality vocabulary diverts attention away from the
notion that Telecom, like its competitors, is telling a story that it wants policy
makers to accept as the basis of decision-making. Their story uses a di¡erent
vocabulary and a di¡erent array of rhetorical techniques, but it remains a story
nonetheless.

The crux of Telecom’s story is that while portability is desirable, government
must not intervene to make it happen. They have attempted to convince policy
makers of this by characterising policy making as scienti¢c, as opposed to
ideological. The story says that the scienti¢c test of any policy proposal is its
e¡ect on economic e⁄ciency. By prioritising e⁄ciency, promoters of this policy
narrative pretend to be presenting objective truths rather than engaging in politi-
cal and subjective debate. According to two advocates of Telecom’s position,

Regulators do not necessarily get rewarded for making the most objective
decisions consistent with economic e⁄ciency. They do have an incentive to
make decisions which generate public support, please their political masters
and demonstrate that they have teeth (Kerr and Wilkinson, 1998: p. 12)

The appeal to objectivity serves a rhetorical function because it disguises the
self-interest of the incumbent. It reduces policy making from a complex, value-
laden process to a matter of applying an objective formula. To provide support
for their claims of objectivity, those promoting Telecom’s story attempt to

150


connect their preferred policy outcomes to the national interest. Not only is
government intervention in the portability debate ‘wrong,’ it is ‘bad for New
Zealand’:

As a matter of public policy, the cost to the country of mandatory solutions
could be considerable as such intervention could lead to ine⁄cient invest-
ment.. . Present economic conditions must be viewed as extremely fragile,
and we believe the impact on international investment in New Zealand of
government intervention in the telecommunications industry; or indeed,
even the public suggestion of such a move; would be resoundingly negative
(Telecom, 1998: p. 1).

The part of the story never fully explored is which New Zealanders will bene¢t
from a market-driven resolution to the portability issue, because presumably it
will not be everyone. It won’t be the competitors, perhaps not even the custom-
ers. It seems no coincidence that Telecom has the most to gain from a non-
interventionist approach by government.

In conclusion, if Telecom’s story were believed, government intervention in
the portability debate would not only be undesirable, but actually dangerous.
The story goes something like this: Sure, number portability is a good thing,
but it must be implemented in a way so that all New Zealanders bene¢t. The
guiding principle of e⁄ciency will lead the nation to the optimal solution and
that solution is for the market to determine. E⁄ciency is the only objective
criterion on which to make policy decisions. To do otherwise would be to
sacri¢ce the national interest for the pursuit of the narrow self-interest of lobby
groups. Issues of morality and justice raised by the new entrants should not be
used as the basis for decision-making. They knew what they were getting into
when they came to New Zealand, and the government should not intervene
merely to make life easier for them.

The behaviour of Telecom throughout the dispute has been consistent with
this storyline. It has been reluctant to enter to debate of any sort, arguing instead
that policy making is a matter for government rather than industry competi-
tors. Its most tangible involvement has been the production of technical reports
illustrating the impacts on economic e⁄ciency of government intervention.
Telecom has rejected BellSouth’s criticism of the advisory body as ine¡ective.

Explaining Telecom’s dominance ^ the metanarrative

To date, policy makers have accepted Telecom’s construction of the portability
controversy rather than that put forward by its competitors. This is evident in
the course of action government has chosen, which has been in line with Tele-
com’s preferences. Telecom has warned against government intervention and to
date government has not intervened. Undoubtedly, greater government in-
volvement would encourage a more timely resolution of the issue and would

151


thereby remove a signi¢cant barrier to the development of competition. So why
hasn’t it happened? Why hasn’t the competitors’ narrative been more in£uen-
tial, given statements from the telecommunications industry that the policy
goals of competition and a better deal for consumers are being delayed?

After listening to all the main spokespersons involved in the number port-
ability dispute, we began to hear a third story being told, which explained the
government’s failure to act. It also explains the competitors’ failure to have
their construction of the issue adopted by policy actors as the basis for deci-
sion-making. As with the previous two stories, we analysed the appearance of
metaphoric devices within the data and based on a frequency analysis, used this
to locate key themes (see Table 1). We knew this third story was signi¢cant
because we confronted it at every turn, no matter which policy narrative the
participant was committed to. The story was about an evil force called regula-
tion, and is summarised in this quote from a senior government o⁄cial who
has been involved since the issue’s inception:

There is an underlying assumption among o⁄cials and Ministers, and it’s
kind of a reaction to people’s perceptions as opposed to the actuality of New
Zealand’s so-called dark regulatory past that regulation is an inherently evil
thing and you should avoid regulation at all costs. And I think that sort of
£avoured the government’s reaction to telecommunications regulatory issues.
That is, regulation is basically an evil and you should really avoid it if at all
possible, rather than take a more measured approach and say well, ‘Yes
regulation can have some really bad side e¡ects but let’s have a rational
look about what could reasonably be regulated in the interests of consumers
without destroying incentives or distorting markets.’

The story was about how regulation had gripped New Zealand until 1984,
sti£ing enterprise and costing the country its economic prosperity. In the old
days regulation was introduced for speci¢c purposes, but like a weed it spread
out of control, creeping its way throughout the policy process and capturing
those who made the decisions.

The fascinating thing about this third story was that almost everybody
involved with the number portability issue believed it. Telecom did, and so did
its competitors. O⁄cials advising policy believed it, and so did the politicians
making the ¢nal decisions. Even members of the media, believing themselves to
be critical and objective, were telling the same story.

The belief that regulation is evil ¢ts Roe’s (1994) and others’ de¢nition of a
metanarrative, in that it has become an assumption, albeit a tacit one, on which
decision-making and the discussion of alternatives has been based. This shared
assumption has reduced the credibility of the competitors’ story and given
support to Telecom. The consensus that regulation is undesirable explains the
government’s reluctance to act. Unsurprisingly, those that do not want the
government to intervene in the portability controversy reveal a bias against
regulation. It was surprising, however, to see this bias also re£ected in the

152


language used by those wanting government intervention. In analysing the
language used to describe regulation, the connotations were predominantly
negative. For example, an implicit bias against regulation is contained in this
statement from a competitor representative:

I would say Saturn, and all of the other new entrants don’t want to go back to
the bad old days. . . The way New Zealand was structured in the early 80s
certainly did not produce e⁄ciencies that were passed down to consumers.
We are not looking for a lot of regulation .. . all we want is a little bit of ¢ne
tuning

This request for ‘¢ne-tuning’ seems inconsistent with the vivid imagery of the
competitors’ policy narrative. In addition, the reference to e⁄ciency as justi¢-
cation for his view on regulation uses the language of Telecom’s story rather
than that of a David versus Goliath situation. It probably is more e⁄cient if
Goliath continues to dominate David, but wasn’t the competitors’ story about
playing the game fairly rather than more e⁄ciently? The language used by the
competitors reveals a bias against regulation, which has reduced the credibility
of their pro-portability narrative.

Another competitor representative, in discussing actions government could
take, commented on recent government moves to regulate the electricity indus-
try to enhance the level of competition

The government is moving very harshly in regard to the electricity industry
to break it up structurally and to, almost in a Stalinist way, to savagely de¢ne
it so that it can’t operate in a way that Telecom has operated.

The links between government regulatory initiatives and Stalinism connote a
transition from economic freedom to oppression, not the reverse as we ex-
pected from someone who has been critical of the ‘wild-west’ nature of New
Zealand’s telecommunications industry.

There is also an inconsistency between the competitors’ story and their
preferred course of government action. Given that this respondent had accused
Telecom of the ‘rape and pillage’ of consumers, we expected he would support
government regulation to stop this alleged heinous crime. Instead, his organ-
isation wants changes to the legislative structure (in terms of tougher competi-
tion laws) rather than an industry-speci¢c regulator, which is the norm interna-
tionally. Thus, there is a marked incongruity between the construction of the
competitors’ story and their preferred policy initiative.

Another respondent, heavily critical of Telecom’s dominance of the industry
stated that

My understanding is that New Zealand is operating far more e¡ectively
from a telecommunications perspective than any other marketplace and
that’s certainly what you’ll hear from government as well. Maybe I’ve just
been brainwashed.

153


Although this last statement was said in jest, this is essentially the point we are
making. The competitors have been unsuccessful in convincing government to
help their cause because they are deeply suspicious of government regulation.
Thus, while the competitors have put forward rational and logical options for
moving the number portability issue forward, they have failed to challenge, at a
fundamental level, Telecom’s story that government intervention is an uneco-
nomic model. This is despite their vivid narrative being built on the need for
government to rescue David from the omnipresent Goliath. The metanarrative
explains this phenomenon. The bias against regulation has formed the basis of
decision-making on number portability and undermined the plausibility of the
competitors’ story. It analogous to complaining of a horrible crime but then not
wanting the police to get involved to try and solve it.

Finally, it was also evident that government analysts and o⁄cials subscribed
to the metanarrative. Despite the acknowledgement that the absence of port-
ability represents a barrier to competition, policy advisors have been primarily
concerned with the e⁄ciency e¡ects of any government initiatives. Based on
this criterion, they have avoided regulation. The fact that regulation could have
a redistributive function has been accorded little value, as illustrated by this
response from a senior Ministry o⁄cial to competitor claims of an uneven
playing ¢eld.

I’m not really certain what a level playing ¢eld comes down to in economic
terms. It’s merely a statement that doesn’t actually re£ect how policy out-
comes are . . . or good policy necessarily runs. I’m not saying the playing ¢eld
isn’t level, but I don’t think it’s a useful way to actually approach policy.

Are there competing explanations for government’s reluctance to intervene and
regulate a solution to the number portability problem? Perhaps. However, on
re£ection, none appear to have the same explanatory power as that of the
metanarrative.

One explanation is that government’s response is rational and logical and
based on objective policy analysis. This is unconvincing since the government’s
noninterventionist stance is a primary cause of its failure to deliver on its
objective of a more competitive industry. A regulated solution to number
portability would undoubtedly hasten its introduction.

The rational approach to policy analysis is typi¢ed by Macrae’s (1980)
de¢nition of policy analysis as ‘the choice of the best policy among a set of
alternatives with the aid of reason and evidence’ (p. 74). The weakness of this
approach in explaining the actions in the portability debate concerns how the
policy problem is de¢ned. There is agreement among they key players that
number portability represents the issue, but there is no agreement over what
problem is represented by that issue. Telecom has constructed the problem as
one of e⁄ciency. In stark contrast, Telecom’s competitors perceive number
portability as a problem of equity, or what they see as an inequitable situa-
tion at present. From this perspective, it is naive to assume that the facts

154


will speak for themselves in de¢ning the problem arising from the portability
issue.

Another explanation for Telecom’s seeming success in neutralising competi-
tor in£uence attempts is that Telecom, as the largest company, has more
resources to invest in lobbying government ministers and o⁄cials. Certainly,
there are connections, with Telecom chief executive Rod Deane also being vice-
chairman of the Business Roundtable. During the 1980s and 1990s, the Busi-
ness Roundtable had a close relationship with Government and is credited as
being the driving force behind New Zealand’s path to deregulation (Harris and
Twiname, 1998). However, whether Telecom has actually spent more money
trying to in£uence the outcomes is debatable. Though ¢nancial expenditures of
the various players on the portability issue have not been made available, what
is known is that Telecom commissioned economic research to support its argu-
ment that Government should not intervene. As a counter to this, however, the
frequency and scope of pro-portability advertising conducted by the competi-
tors has considerably exceeded anti-portability advertising byTelecom, possibly
suggesting a balanced level of spending.

What remains unexplained by an examination of spending patterns is why
Telecom, the competitors, and the government remain utterly deadlocked on
the issue, despite all the expenditures, government threats, and fervently ex-
pressed wishes by all parties to see the dispute ended. The competitors remain
unwilling to have government o⁄cials arbitrate, the o⁄cials themselves remain
wary of intervention, and Telecom supports government’s hands-o¡ stance
even as they complain to government about the competitors’ unwillingness to
concede, implicitly suggesting that government should do something. In the
face of these actions and inactions, the force of the anti-regulatory metanarra-
tive still seems the best explanation for the stalemate.

Discussion

Linking our ¢ndings back to Roe’s (1994) earlier work, we see some parallels as
well as some ways in which his theory might be elaborated. In particular, Roe
(1994) argues that developing a critique of existing policy is an ine¡ectual way
of challenging a policy narrative. Attempting to subvert it empirically only
increases uncertainty, which creates further pressure to retain the policy narra-
tive being critiqued. According to Roe, a better way to undermine a policy
narrative is to create a counter-narrative, which runs counter to a controversy’s
dominant policy narrative. A second tactic is to engage other dominant narra-
tives that happen to run counter to the narrative being disputed. The discred-
ited policy narrative will only change once more than a critique comes along to
replace it.

Our analysis of the number portability debate supports Roe’s theorising ^
up to a point. Telecom’s competitors originally invested considerable resources
into marshalling empirical evidence to subvert the dominant narrative and,

155


consistent with Roe’s theory, their power to in£uence policy remains con¢ned
to the margins ^ Telecom’s story about the importance of e⁄ciency continues
to dominate the minds of policy makers. Next, the competitors created a
counter-narrative that constructed the portability controversy di¡erently (and
in many respects opposite) to Telecom’s construction. The competitors’ story
prioritises issues of equity rather than a concern with e⁄ciency and says that
creating a level playing ¢eld is important. The competitors have created a
narrative that is compelling and challenges the dominance of Telecom’s narra-
tive. Applying Roe’s theory, they should have gained signi¢cantly more policy
in£uence than they have.

To o¡er an explanation, we have expanded on Roe’s (1994) concept of the
metanarrative: despite the construction of a compelling counternarrative, the
competitors’ unexamined acceptance of the anti-regulatory metanarrative has
reduced their in£uence over the policy process. If we accept that metanarra-
tives can have powerful pre¢gurative e¡ects, as seems to be the case here, a
question arises about how this knowledge might be used. Roe’s concept, as we
discussed earlier, applies metanarratives in a post hoc sense; that is, as a new
path that embattled players might subscribe to. If instead policy stakeholders
¢nd that a metanarrative is operating in a pre¢gurative way, conditioning the
thinking of all involved, what can be done?

Our suggestion would be to add another step to Roe’s model.Where a policy
issue has become overly contested and stalemated, policy analysts should ask
whether there is a pre-metanarrative which is arresting the discussions (see
Figure 2).

If such a metanarrative is discovered, the next step could be to bring in Roe’s
(1994) idea of the counternarrative, asking whether there are other ways this
premetanarrative might go (step 2b in Figure 2). Are there, as White and
Epston (1989) have conceptualised, ‘unique outcomes’ ^ moments where the
pre-metanarrative has transpired di¡erently? Applied to the present case, this
might entail analysts (both corporate and government) looking for times when
regulation was not an evil. Have there ever been instances of regulatory pro-
cesses that worked well? What were the characteristics of this unique outcome
^ what kinds of attitudes and motivations were involved, what action sequences
transpired, and what were the various e¡ects of these actions? According to
narrative mediation theorists Winslade and Monk (2000), detailing the unique
outcome in this way is crucial ^ the ampli¢cation turns it into a counternarra-
tive that has some hope of standing up to the stalemating premetanarrative.

Following this, stakeholders could then be asked how the pre-metanarrative
might change if this new counterpoint narrative were brought to bear. If some
of the counterpoint’s attitudes, actions, framings, etc. were substituted for those
in the metanarrative, could the stakeholders imagine anything transpiring
di¡erently? Regarding the portability debate, perhaps corporate players re-
member a time where good policy happened more through the presence of
regulatory bodies rather than through any actual regulatory legislation that
was passed. Ampli¢ed, this might be turned into a counternarrative of ‘Some-

156


times regulation is good,’ and, translated to the current situation, perhaps
governmental representatives could be used as process facilitators in discus-
sions between corporate players.

According to narrative mediation theory, the next step would be to imagine
the outcomes of this new narrative ^ what would be di¡erent and would these
di¡erences be desirable? To the extent that they are, could the parties agree to
trialing this new narrative? (see steps 2c and 2d in Figure 2). If in asking the
original question ^ ‘Is there a pre-metanarrative operating?’ ^ the answer is no,
then analysts could simply adopt Roe’s framework as is.

So far, we have discussed policy con£icts arising because of an ‘avoidant’
metanarrative ^ in this case, ‘Regulation is evil and we must avoid it at all
costs.’ The opposite is also possible, where there is a pre-metanarrative about
something being so good that it cannot be given up. As an example, research
conducted by Cook and Barry (1995) found that policy change attempts by
small business owners failed in part because of adherence to a pre-metanarra-
tive which said ‘Individualism is sacred and must be retained at all costs.’
Respondent stories that centred around this metanarrative typically portrayed
the small business owner as a rugged lone wolf who only came to town to buy
supplies and had little to do with others otherwise. This underlying orientation
made getting collective agreement and action virtually impossible ^ business
owners were as likely to distrust one another as they were the government
regulations they were trying to ¢ght.

Thus, we see that pre-metanarratives can stymie action in more ways than
one. Future research might be directed at exploring the di¡erent ways in which
pre-metanarratives appear and the e¡ects they have. For instance, under what
conditions might a pre-metanarrative have minor vs. large e¡ects? We might

Fig. 2. Extended model for policy reconciliation.

157


expect that pre¢gurative events that have had extreme e¡ects would lead to high
impact metanarratives. Here, Telecom had a history of going from being ex-
tremely regulated to virtually the opposite, making the ‘Regulation is evil’
narrative especially salient for them.

Taking this a step further, we might ask about the e¡ects of historical isomor-
phism on metanarrative adoption; for instance, stakeholders with di¡erent
regulatory histories (low isomorphism) might be less subject to pre-metanarra-
tive in£uences than those who have experienced the same regulatory events.
Borman’s (1985) work would suggest that the older a metanarrative, the more
pervasive its e¡ects will be (his ‘fetching good out of evil’ was found operating
shortly after the U.S. was founded and was shown to have progressively greater
e¡ects over time). Barry and Elmes’ (1997) research into strategic narratives
would suggest the opposite. Given their arguments that metanarratives go
through ‘saturation cycles,’ it might be that the older a metanarrative is, the
less appeal it has.

A related line of inquiry might be directed at the impact of organizational
size on pre-metanarrative adoption. In the present research, Telecom was in£u-
ential in spreading the ‘Regulation is evil’ narrative; given their history of being
run as a regulated state organisation, regulation was deeply evil. Though the
competitors bought into the story possibly to their own detriment, we wonder
what might have happened if all players were equal in size. Without a large
stakeholder present, would the premetanarrative have been either less salient or
more amenable to change?

Finally, questions might be asked about characteristics of pre-metanarra-
tives that hinder or help. Returning to the Cook and Barry (1995), for example,
we can imagine that things might have gone di¡erently had stakeholders sub-
scribed to a pre-metanarrative of ‘Help your neighbour’ rather than ‘Individu-
alism is sacred.’At the same time, the present research suggests that the useful-
ness of a solidarity theme depends on where that solidarity is directed. Perhaps
subscription to a theme of valuing diversity would have fostered innovation
which could have led to changes in the process.

Conclusion

As mentioned earlier, de¢nitions of policy problems are necessarily ambiguous.
In the minds of policy makers who de¢ned the portability problem as one of
economic e⁄ciency, they would assess their continued refusal to regulate as a
success. At a practical level however, it has been a failure, because the timely
introduction of number portability has not eventuated, and all agree that the
lack of portability remains a key obstacle to the development of competition in
telecommunications. The embeddedness of the metanarrative helps explain this
policy failure and suggests how such narratives can shape the de¢nition of, and
response to, policy problems.

Our research highlights the importance of the need for policy analysts to

158


identify the core assumptions on which decision-making is based. Equally
important is creating an awareness for how those assumptions are embedded
in, and are a¡ected by the rhetorical devices being used. Narrative policy
analysis with a focus on rhetorical processes, can provide a useful approach.
FollowingWinslade and Monk (2000), we can imagine that rhetorical attention
to the metaphoric characterisations, storyline sequencing, and assignment of
agency (and victimhood) could be useful throughout the policy process. Practi-
cally speaking, however, narrative analysis of this sort is most likely to be of
bene¢t when negotiations have broken down. In particular, where discussions
are foundering on seemingly insigni¢cant points, an inquiry into whether a pre-
metanarrative is operating could prove helpful, allowing stakeholders to rise
above the minutiae at hand and gain a deeper perspective on the issue.

In addition to the theory-building directions suggested earlier, a challenge
for future research is to develop a practical methodology for conducting this
form of analysis. Extending the framework presented in Figure 2 could entail
becoming more explicit about who should be doing this kind of analysis, when
and where it should be conducted, the kinds of metaphors and other tropes that
might be searched for, how deconstructionist techniques might be used to
identify what is being silenced in a policy debate, and about how counternarra-
tives and new metanarratives that arise from the process might be enacted.

In the ¢rst number of this journal, Lasswell made a call for policy scientists
to discover creative ways of conceptualising policy problems (Lasswell, 1970).
In this article, we o¡er another way forward. We are not suggesting that our
application of narrative analysis replace more conventional forms such as
statistics and economics. Rather, we would hope it could play a complementary
role in helping policy analysts to understand both the overtly obvious and the
camou£aged, subliteral dimensions of policy processes.

References

Adhar, R. J. (1995). ‘Battles in New Zealand’s deregulated telecommunications industry,’Australian
Business Law Review 23 (2): 77^116.

Banta, M. (1993). Taylored lives: Narrative productions in the age of Taylor, Veblen, and Ford.
Chicago: University of Chicago Press.

Barry, D. and M. Elmes (1997). ‘Strategy retold: A narrative approach to strategic discourse,’
Academy of Management Review 22 (2): 429^452.

BellSouth (1997).Competition quartet: Four measures to improve competition in business.
Bernstein, R. J. (1976).The Restructuring of Social and Political Theory. NewYork: Harcourt Brace
Jovanovich.

Bormann, E.G. (1977). ‘Fetching good out of evil: A rhetorical use of calamity,’Quarterly Journal of
Speech , 63: 130^139.

Bormann, E.G. (1985). ‘Symbolic convergence theory: A communication formulation,’ The Journal
of Communication 35: 128^138.

Bruner, J. (1990).Acts of Meaning. Cambridge, MA: Harvard University Press.
Bruner, J. (1991). ‘The narrative construction of reality,’Critical Inquiry 18: 1^21.
CLEAR (1998). Submission to the New Zealand Ministry of Commerce on Telecommunications
numbering issues.

159


Cook, R. and D. Barry (1995). ‘Shaping the external environment: A study of small business
in£uence on public policy,’Business & Society 12 (4): 36^60.

Easton, B. (1994). ‘Economic and other ideas behind the New Zealand reforms (analysis of New
Zealand economic reforms carried out from 1984 to early 1990s),’ Oxford Review of Economic
Policy 10 (3): 78^95.

Edelman, M. (1971). Politics as Symbolic Action. Chicago: Markham.
Fairclough, N. (1989). Language and Power. London: Longman.
Fischer, F. (1998). ‘Beyond empiricism: Policy inquiry in postpositivist perspective,’ Policy Studies
Journal 26 (1): 129^147.

Fischer, F. and J. Forester (1993). ‘Editors’ introduction,’ in F. Fischer and J. Forester, eds., The
Argumentative Turn in Policy Analysis and Planning . Durham: Duke University Press, pp. 1^17.

Foss, S. K., K. A. Foss and R. Trapp (1991). Contemporary Perspectives on Rhetoric. Prospect
Heights, IL:Waveland Press.

Gergen, K. J. (1985). ‘The social constructionist movement in modern psychology,’American Psy-
chologist 40: 266^275.

Harris, P. and L. Twiname (1998). First knights: An investigation of the New Zealand Business
Roundtable. Auckland, New Zealand: Howling at the Moon Press.

Hodder, I. (1994). ‘The interpretation of documents and material culture,’ in N.K. Denzin and Y. S.
Lincoln, eds.,Handbook of Qualitative Research. Thousand Oaks, CA: Sage, pp. 393^402.

Jackson, R. (1998, September 7). ‘A call to arms ^ Williamson moves on numbering issues,’
Computerworld p. 33.

Jackson, B.G. (1999). ‘The Goose that laid the golden egg?: A rhetorical critique of Stephen Covey
and the e¡ectiveness movement,’Journal of Management Studies 36 (3): 253^376.

Kelsey, J. (1995). The New Zealand Experiment: A World Model for Structural Adjustment? Auck-
land, New Zealand: Bridget William Books.

Kerr, R. and B.Wilkinson (1998). ‘The regulation of monopoly in New Zealand,’ Paper presented at
theTUANZ Future of Competition Symposium ,Wellington: TUANZ.

Kildu¡, M. and A. Mehra (1997). ‘Postmodernism and organisational research,’Academy of Manage-
ment Review 22 (2): 453^481.

Lasswell, H.D. (1970). ‘The emerging conception of the policy sciences,’Policy Sciences 1: 3^14.
Leonard, P.G. (1991). ‘New Zealand’s regulatory environment ^ services and equipment,’ Tele-
communications (international edition) 25 (3): 49L, 49N.

MacAvoy, P.W. (1996). The Failure of Antitrust and Regulation to Establish Competition in Long-
DistanceTelephone Services. Cambridge, Massachusetts: MIT Press.

MacRae, D. (1980). ‘Concepts and methods of policy analysis,’Policy Studies Annual Review 4: 70^84.
McCloskey, D.N. (1986).The Rhetoric of Economics. Madison,WI: Harvester Press.
Merkle, J. A. (1980). Management and ideology: The legacy of the international scienti¢c manage-
ment movement. Berkeley: University of California Press.

Ministry of Commerce (1991). Telecommunications numbering in New Zealand: First report. Well-
ington.

Ministry of Commerce (1992). Telecommunications numbering in New Zealand: An issues paper
(Second report).Wellington.

Ministry of Commerce (1995). Regulation of access to vertically-integrated natural monopolies.
Wellington.

Ministry of Commerce (1998).New Zealand regulatory environment for telecommunications. http: //
www.moc.govt.nzlranlcnpg/telecom/regulatory.html .

Monin, N. and D. J. Monin (1997). ‘Rhetoric and action: When a literary drama tells the organiza-
tion’s story,’Journal of Organizational Change Management 10 (1): 47^60.

Monin, N. and Barry, D. (2000). ‘Toggling with Taylor: Reading foundational theory di¡erently.’
Proceedings of the 4th International Conference on Organisational Discourse: Word-views,Work-
views and World-views. The Management Centre, King’s College, University of London, July
26th^28th, 2000.

Organisation for Economic Co-ordination and Development (1999). A review of market openness

160


and trade in telecommunications. http://www.olis.oecd.org/olis/1999doc.nsULinkTo/DSTI-
ICCP-TISP(99)5-FINAL.

Parsons, W. (1995). Public Policy: An Introduction to the Theory and Practice of Policy Analysis.
Aldershot, UK: Edward Elgar.

Pusey, M. (1993). ‘Reclaiming the middle ground: From new right economic rationalism,’ in S. King
and P. Lloyd, eds., Economic Rationalism: Dead End orWay Forward? Sydney: Allen & Unwin.

Riessman, C.K. (1993).Narrative Analysis. Newbury Park, CA: Sage.
Rifkin, J., J. Millen and S. Cobb. (1991). ‘Toward a new discourse for mediation: A critique of
neutrality,’Mediation Quarterly 9 (2): 151^178.

Roe, E.M. (1989). ‘Narrative analysis for the policy analyst: A case study of the 1980-1982 med£y
controversy in California,’Journal of Policy Analysis and Management 8 (2): 251^273.

Roe, E.M. (1994).Narrative Policy Analysis: Theory and Practice. Durham: Duke University Press.
Schwandt, T. A. (1994). ‘Constructivist, interpretivist approaches to human inquiry,’ in N. Denzin
and Y. Lincoln, eds.,Handbook of Qualitative Research. Thousand Oaks, CA: Sage, pp. 118^137.

Spiller, P.T. and C.G. Cardilli. ‘The frontier of telecommunications deregulation: Small countries
leading the pack,’Journal of Economic Perspectives 11 (4): 127^138.

Telecom New Zealand (1998).Review of telecommunications numbering regulation.
White, M. (1989). ‘The externalizing of the problem and the reauthoring of lives and relationships,’
in M.White, Selected Papers. Adelaide, Australia: Dulwich Centre Publications.

Winslade, J. and G. Monk (2000).Narrative Mediation: ANew Approach to Con£ict Resolution. San
Francisco: Jossey-Bass.

Wolman, H. (1981). ‘The determinants of program success and failure,’ Journal of Public Policy 1:
433^464.

161


