

Collaboration

Tackling Complex Problems

ENGAGEMENT

GRENFELL
CAMPUS

Complex problems

- Wicked problems (Allen & Gould, 1986)
- Messy problems (Ackoff, 1975)
- Intractable problems (Lewicki et al., 2002)
- Knotty tasks (Cropper, 1996)
- Turbulent conditions (Emery & Trist, 1965)

ENGAGEMENT

GRENFELL
CAMPUS

Wicked Problems

- A wicked problem is a social or cultural problem that is difficult or impossible to solve:
 - incomplete or contradictory knowledge
 - the number of people and opinions involved
 - the large economic burden
 - the interconnected nature of these problems with other problems

GRENFELL
CAMPUS

Wicked Problems

- Can't be solved by one group
- Requires multi-stakeholder engagement
 - Synergy $1+1+1=6$
- Examples:
 - Climate change
 - Poverty
 - Rural Sustainability

GRENFELL
CAMPUS

Wicked problems

- Cannot understand issue appropriate level of without engagement
- Engagement is not a political afterthought but an epistemic requirement to complexity
- Chronic nature of wicked problems makes engagement an ongoing requirement

GRENFELL
CAMPUS

IAP2 Spectrum of Public Participation

Inform

To provide the public with balanced and objective information to assist them in understanding the problem, alternatives, opportunities and/or solutions.

Consult

To obtain public feedback on analysis, alternatives and/or decisions.

Involve

To work directly with the public throughout the process to ensure that public concerns and aspirations are consistently understood and considered.

Collaborate

To partner with the public in each aspect of the decision including the development of alternatives and the identification of the preferred solution.

Empower

To place final decision-making in the hands of the public.

**Public
participation
goal**

Widespread agreement

- The strategy of going it alone has been placed on the “endangered strategy list” (Austin, 2000, p. 8)
- Collaboration is not only the right thing to do but there is now a global imperative to partner (CBSR, 2005, p. 7)
- Governments, industry and citizens have to embrace collaboration (Dion, 2004, p. 2)

GRENFELL
CAMPUS

COLLABORATION INVOLVES...

A commitment to a common or complementary purpose where resources are pooled or jointly secured, and where products are shared (Atkinson, 1999)

GRENFELL
CAMPUS

Collaborating at Grenfell

- Multi-scale
 - Within divisions
 - Across Grenfell/ Memorial
 - Multi-sectoral (Quadruple helix)
 - Government
 - Community
 - Business
 - University

GRENFELL
CAMPUS

Defining Partnership

- An ongoing relationship where risks and benefits are shared
- No perfect partnerships

GRENFELL
CAMPUS

Being in line with this definition implies...

Moving a 'partnership' to where it should be...

Transactional

Collaboration/ Partnership

- One party decides the programme
 - One party purchases a service
 - Fixed contractual arrangement
 - Parties not required to reveal their underlying interests
 - Limited engagement beyond the contractual arrangement
 - Low level of integration into partner organizations
 - One-way accountability
- Co-created based on joint knowledge
 - Partners bring complementary resources
 - Collaboration agreement
 - Greater transparency
 - Stronger engagement and buy-in
 - More integrated
 - Mutual accountability

Building a Partnership – Resource Mapping

What contributions can each partner bring to the partnership?

table?

Partnerships can / should be developed systematically...

Partnerships need (at least) 3 core principles to function successfully...

1. EQUITY

because it leads to

RESPECT

for the added value each party brings

2. TRANSPARENCY

because it leads to

TRUST

with partners more willing to innovate & take risks

3. MUTUAL BENEFIT

because it leads to

ENGAGEMENT

more likely to sustain & build value over time

What is any partnership's real value?

The 'Benefits' of Partnership

Deepen partner engagement

Trouble in collaboration paradise

- Cynicism/skepticism on the rise
- Growing recognition that collaboration can be:
 - Very resource-, time-, and labour-intensive
 - Very difficult to initiate, develop, maintain
 - Can create/deepen existing conflict
 - Difficult to evaluate

GRENFELL
CAMPUS

Typical / global partnering challenges

- Power imbalance
- ‘Difficult’ people
- Language and mindsets
- Diverse interests
- Differing views of ‘success’
- Letting go of (some) control
- Shared accountability
- Communication
- Apathy
- Scepticism

GRENFELL
CAMPUS

Thanks

Ken Carter

GO Engagement

GRENFELL
CAMPUS

