

Collaboration for Sustainable Communities

K. Vodden

Environmental Policy Institute

WWHSDC Inaugural Conference

Fri. Nov. 13, 2015

Lessons from Nature

As each bird flaps its wings, it creates uplift for the bird immediately following. By flying in their 'V', the whole flock adds at least 71% more flying range than if each bird flew on its own.

CCEDNet

Ladder of Collaboration

Ways of Working Together

For mutual benefit and common purpose

Ladder of Collaboration

A. Himmelman 2002

Information from:
"Collaboration for a Change:
Definitions, Models, Roles, and
a Guide to Collaborative Process"

3 major types of social capital

- **Bonding:** Links between people with close relationships, *similar characteristics*, “within the group structure”; informal realm; can reinforce homogeneity
- **Bridging:** Bridging of connections between homogeneous *groups similar in status or with common interests* but no close personal relationships; civic realm
- **Linking:** Networks or relationships with individuals or institutions at different hierarchical levels that facilitate *access to resources, ideas and information*, institutional realm

Community Capacity Model

“the ability to get things done”; “the collective ability of a group (or community) to combine various forms of capital within institutional and relational contexts to produce desired results or outcomes”

Figure 1. Community capacity model.

Economic Development

- Importance of learning and innovation in knowledge economy
- importance of 'relational assets' within networks of linked actors with high levels of trust, reciprocity and norms that nurture creativity and innovation and create "learning-based competitive advantage" (MacLeod 2001; Cooke and Morgan 1998; Storper 1997).

Peace River: Fair Share Agreement

April 5, 2004

Health and Well-being

- community bonding and bridging social capital associated with lower odds of self-reported fair or poor health (Kim et al. 2004)
- bonding social capital the same across different SES neighbourhoods, bridging social capital in greater amounts in higher SES neighbourhoods; more ability to mobilize to improve the neighbourhood (Altschuler et al. 2006)

Igor and Social Capital

Governance

- Regional voice
- Enhanced capacity
- Increased commitment to implementation and enforcement (sense of shared responsibility)
- Better, more informed decisions (provides a forum for advice and input)

“One way to cope with "data-poor" fisheries...”

(Moreno-Báez et al. 2010)

Tool: Community Vitality Index

Social Norms and Values

Attitudes towards Others and Community

- Trust
- Respect for Diversity
- Altruism
- Sense of Belonging

Social Relationships

Social Engagement

- Social; Civic; Economic Participation

Social Support

- Size of Social Networks; Reciprocity

Community Safety

- Crime; Perception of Safety

<https://uwaterloo.ca/canadian-index-wellbeing/our-products/domains/community-vitality>

Tool: Social Network Analysis

Smart Network

Periphery 3-5
times # in core

Our Network – past collaboration

Legend

- Eddies Cove East to Castors River South
- Eddies Cove West to River of Ponds
- Goose Cove East to North Boat Harbour
- External
- Main Brook to Englee
- Regional
- Other/No Response

Measurable Network Characteristics

- Size
- Density/connectivity
- Closure (acquaintances overlap)
- Diversity
- Distance
- Reciprocity
- Centrality
- Bridging actors/functions

Tool: Community-engaged scholarship

- Experiential learning
- Community-based research

The Community Research Continuum

Research Approach

- Local (community and regional) scale as an entry point
- PAR and CBR influenced
- Often team-based, interdisciplinary
- Mixed methods
- Sustainability lens

Barriers to Collaboration

#1. Community rivalries and differences

#2. Geography

#3. Resources (people, time, \$ etc.)

- **Blaming, competition, fear** of losing something, lack of **communication**, working in **silos** – jurisdictional, organizational, sectoral, **cynicism**
- Requires critical assessment, readiness, transparency, communication and commitment (*time, trust, turf sharing*)

Collaborative Governance in NL

Modified from Ansell and Gash (2007)

Collaboration is most effective when:

- Common vision and purpose
 - Meaningful power sharing
 - Mutual learning
 - Mutual accountability for results (Himmelman 2002)
-
- Processes for building shared vision
 - Collaborative leadership and governance
 - Spaces and support for mutual learning
 - New tools for ensuring mutual accountability

Thank you!!

kvodden@grenfell.mun.ca