

CBODN Annual Conference April 29, 2011

Not In My Backyard! Mapping Complex Stakeholder Dialogue

Michael Randel
Randel Consulting Associates

Why should OD practitioners be concerned about stakeholders and stakeholder dialogue?

Overview

- Introduction
- Navigating Complexity
- Core Concepts of Dialogue Mapping
- Case Study
- Key Resources & Summary

"To be successful in addressing whole [system] issues, especially where the challenges are complex and longstanding, requires the substantial involvement of the people and communities affected."

Australia (2007) Tackling Wicked Problems

"To be success ful in addressing whole [system] issues, especially where the challenges are complex and longstanding, requires the substantial involvement of the people and communities affected."

Australia (2007) Tackling Wicked Problems

How Should We Engage Stakeholders?

"The challenges faced by leaders and organizations today are increasingly complex...

Volatile

Multidimensional

Unprecedented

... **shared understanding** is ... the essential force for navigating an organization though turbulence and uncertainty."

Palus & Horth (2002) The Leader's Edge: Six Creative Competencies for Navigating Complex Challenges

Overview

- Introduction
- Navigating Complexity
- Core Concepts of Dialogue Mapping
- Case Study
- Summary & Key Resources

A 'social mess'?

"Every problem interacts with other problems and is therefore part of a set of interrelated problems, a system of problems....

I choose to call such a system a mess."

Russell Ackoff

No unique "correct" view of the problem

Different views of the problem and contradictory solutions

Most problems are connected to other problems

Multiple value conflicts

Data are often uncertain or missing

Ideological and cultural constraints

Political constraints

Economic constraints

Numerous possible intervention points

Consequences difficult to imagine

Considerable uncertainty, ambiguity

Great resistance to change

No unique "correct" view of the problem

Different views of the problem and contradictory solutions

Most problems are connected to other problems

"Complexity... is among the factors that makes Social Messes so resistant to analysis and, more importantly, to resolution."

Num Robert Horn

Consequences difficult to imagine

Considerable uncertainty, ambiguity

Great resistance to change

ssing

2 Views on Navigating Complexity

- 1. Cynefin framework
 - Dave Snowden

- 2. Wicked Problems
 - Horst Rittel and Jeff Conklin

Cynefin framework

http://www.cognitive-edge.com/video-cynefin.php

Source: http://en.wikipedia.org/wiki/Cynefin

Wicked Problems

"A problem that is difficult or impossible to solve because of incomplete, contradictory, and changing requirements that are often difficult to recognize.

Moreover, because of complex interdependencies, the effort to solve one aspect of a wicked problem may reveal or create other problems."

Wikipedia

Characteristics of Wicked Problems

- 1. Each potential solution illuminates new aspects of the wicked problem.
- 2. Wicked problems have no stopping rule.
- 3. Solutions to wicked problems are not right or wrong.
- 4. Every wicked problem is essentially unique and novel.
- 5. Every solution to a wicked problem is a "one-shot operation".
- 6. Wicked problems have no given alternative solutions.

Mistaken Tactics to Avoid Shared Understanding

Evasion

- Denial
- Engineering

Taming

- Freeze the Problem Definition
- Narrow the Options
- Exclude Difficult Stakeholders
- Refocus on a smaller tame problem
- Outsource the problem-solving process

"Because wicked problems are often imperfectly understood it is important that they are widely discussed by all relevant stakeholders in order to ensure a full understanding of their complexity. If a resolution of a wicked issue requires changes in the way people behave, these changes cannot readily be imposed on people. Behaviours are more conducive to change if issues are widely understood, discussed and owned by the people whose behaviour is being targeted for change."

Australia (2007) Tackling Wicked Problems

"Because wicked problems are often imperfectly understood it is important that they are widely discussed by all relevant stakeholders in order to ensure a full understanding of their complexity. If a resolution of a wicked issue requires changes in the way people behave, these changes cannot readily be imposed on people. Behaviours are more conducive to change if issues are widely understood, discussed and owned by the people whose behaviour is being targeted for change."

Australia (2007) Tackling Wicked Problems

understanding Shared change Understanding Breakthrough Results Shared Commitment owned www.RandelConsultingAssociates.com

How can we mobilize shared understanding and shared commitment on complex issues?

Dialogue Mapping

Overview

- Introduction
- Navigating Complexity
- Core Concepts of Dialogue Mapping
- Case Study
- Key Resources & Summary

Core Skills of Dialogue Mapping

Dialogue Mapping Grammar

- 1. Questions can be raised at any point, and can connect to any other item (Question, Idea, Argument)
- 2. Ideas can only respond to Questions
 - The arrow pointing from the Idea to the Question shows this relationship.
- 3. Arguments can only be associated with Ideas + and - icons can only link to the Idea icons

Shared Display Creates
Shared Understanding & Commitment

Let's Practice...

Let's Practice...

How can OD practitioners use insights from brain science to better navigate chaos? complexity?

CBODN session dialogue

Tool: Compendium

CompendiumInstitute

Overview

- Introduction
- Navigating Complexity
- Core Concepts of Dialogue Mapping
- Case Study
- Key Resources & Summary

Case Study

Traffic
Management
Plan for
Precinct 5

Who Was Involved?

http://www.stirlingcitycentre.com.au/

Paul Culmsee Seven Sigma Business Solutions

www.sevensigma.com.au

Public Consultation

Traditional Approaches?

Inform

Consult

Involve

Collabora⁻

Empower

Consequences?

GRIDLOCK

2000 mediate ... Traffic an Asia St axis at a creat offer a said misute decision to since the Mountain Expressions country to said

Sanatra Surrett

A CHACA for walls of a fragment promped first-own and right with griffing the most representation and fragment was the contraction of the characteristics.

came other blass Regard extract of the came of the blass of the came of the ca

Tentered transfer Plaint Tentered Tente

incident measure him from important than fining a religion.

months chance of the Ann S

"The felt over most of regions to most Bullet market traffic and I madern for the integran ... had Engineer advanced the Condentest to about the data I and Alber 20, revenings are party of Rights Quart annies traffic, these becomes in othy and up to United ass.

Standstill

The Process for Precinct 5

Criteria for Assessing Options

≥	C1: Local residential street connectivity does not encourage rat runs
Community	C2: Traffic speeds and volumes are managed to suit the local community
E E	C3: Accessible safe walkable precinct
S	C4: Accessibility in around the precinct for motor vehicles by residents and visitors
mental	ENV1: Improve safety and amenity in and around the precinct.
Environmental	ENV2: High quality streetscape, public spaces and parklands
	EC1: Implementation can be staged for timely delivery
omic	EC2: Preserve or enhance the economic value of the existing community
Economic	EC3: Preserve or enhance the economic value of existing businesses
	EC4: Cost of option
	www.RandelConsultingAssociates.com

Photo Credit Paul Culmsee

Results

The Stirling Alliance utilised dialogue mapping to ... significantly shorten the time frames to discuss multiple options, ensuring that repetition on contentious issues did not recur. After participants were familiar with the process, meetings followed a much smoother format with a lot less tension. The Stirling Alliance found that dialogue mapping, together with value management and enquiry by design helped us achieve a preferred option ...

Daniel Heymans

Senior Strategic Planning Officer, City Planning

Overview

- Introduction
- Navigating Complexity
- Core Concepts of Dialogue Mapping
- Case Study
- Key Resources & Summary

Resources

- Cognexus Institute (http://cognexus.org/)
 - Introduction to Issue Mapping webinar
 - Issue Mapping webinar series
 - YouTube: DrJeffConklin (http://www.youtube.com/user/DrJeffConklin)
- Compendium Institute

(http://compendium.open.ac.uk/institute/)

- Download Compendium; access tutorials, videos and additional case studies
- Listserv: CompendiumInstitute@yahoogroups.com

Resources

Blogs:

- Paul Culmsee http://www.cleverworkarounds.com/
- Kailash Awati http://eight2late.wordpress.com/

Reports:

Australia (2007) Tackling Wicked Problems

Conklin (2009) "Building Shared Understanding of

Wicked Problems"

Book:

Conklin, Jeff "Dialogue Mapping: building shared understanding of wicked problems" Wiley: 2005

Summary

- Navigating complexity requires familiarity with the features of wicked problems
- Dialogue Mapping, used in conjunction with other methods, is a creative way to foster Shared Understanding and Shared Commitment
- Shared Understanding and Shared Commitment are key for Breakthrough Results
- The use of a structured Grammar for Dialogue
 Mapping (Questions, Ideas, Pro & Con) helps groups
 explore problems and see more options
- Shared Display facilitates the development of Shared Understanding and Shared Commitment

Michael Randel is a facilitator and an organizational consultant with twenty years experience advising organizations and companies around the world. He is Director of **Randel Consulting Associates**, a consulting firm based in the Washington D.C. Metro area.

Working at the intersection of organization learning and change management, Randel Consulting Associates engages at local, national and global levels to:

- increase organizational capacity for improved performance,
- improve and align systems and processes,
- design and support change processes that impact critical societal concerns.

michael@RandelConsultingAssociates.com (202) 656-3796
Twitter: @mrandel