


# Building Capacity for Collaboration & Systems Transformation


**LUNCH & LEARN Webinar Series**  
**Feb 15, Feb 22<sup>nd</sup> & March 1<sup>st</sup>, 2019**  
**12:00 – 1:00 pm**

# Your Host


**Elaine Capes**

**DC MOVES Coordinator**

[coordinator@dcmoves.org](mailto:coordinator@dcmoves.org) - 705-716-4445

[www.dcmoves.org](http://www.dcmoves.org)

# Your Presenter


**Sylvia Cheuy**

Consulting Director, [Community Engagement](#)

[sylvia@tamarackcommunity.ca](mailto:sylvia@tamarackcommunity.ca) (416) 988-6887

[www.tamarackcommunity.ca](http://www.tamarackcommunity.ca)

# TAMARACK: Our Theory of Change

We believe there are **five interconnected practices** that lead to impactful **community change**. We support our learners in the following areas:


# Webinar Goals


- **Webinar #1 - Discover the power and possibility of multi-sector collaboration** and discover tools that harness, the shared leadership needed for community change.
- **Webinar #2 - Cultivate a Systems Perspective** - Discover how to work beyond existing programs and to enhance our ability to impact community issues.
- **Webinar #3 - Adopt an Innovation Mindset** (March 1<sup>st</sup>, 19 @ noon - 1:00 pm) - Explore how innovation thinking can be used to develop new approaches to address our most challenging community issues.


# Nurturing Community Innovation

# Community Innovation: A Definition


“Human ingenuity and creativity in the face of adversity is what defines us as a species. It’s something we can count on, not a speciality reserved for a few.”

- Al Etmanski

*Six Patterns to Spread Your Social Innovation*

- Innovation is “something **distinct** from and **more ambitious & uncertain** than continuous improvement.”
- Community Innovation is a form of social innovation that is **place-based**.
- It is “**a destination**” – and resolution of a complex social and/or environmental challenge”
- It is also “**a journey**” – devising new approaches that engage multiple stakeholders to leverage their competencies and creativity to create new solutions”

# How I See + Options I Perceive = Choices


*“We cannot solve our problems with the same thinking we used when we created them.”*

- Albert Einstein


# Encourage Disruptive Thinking


## Video Renting Norms

- Select rental in store
- Term rental per video
- Per rental fee and late fees
- Fulfilment based on what is in stock.
- I am a customer
- Store Hours


## Disruptive Video Renting Norms

- Order online
- Unlimited access to every video
- Monthly Subscription, no late fees
- All videos offered are never out of stock.
- I am a member
- Open 24/7/365

# Building Innovation Capacity

- 80% of non-profit leaders aspire to innovate
- 40% say their organization is well set up to innovate
- 50% of non-profit leaders report experiencing “destabilizing regulatory shocks & policy shifts while confronting growing sector-wide competition for funding, talent and influence
- 6 elements to build innovation capacity:
  1. Catalytic Leadership
  2. Curious Culture
  3. Diverse teams
  4. Idea Pathways
  5. Porous Boundaries
  6. Ready Resources


Source: Rockefeller Foundation

# 9 Skills of Transformational Innovators


“Researching, inventing, and innovating are intensely human processes that require agency, motivation, creativity, and grit. Encouraging such self-efficacy requires cultures that can both grow people’s potentiality over time and inculcate a sense of purpose now.”

- Dr. Sarah Schulman

[\*Develop & Deliver: Making the Case for Social R&D Infrastructure\*](#)

1. Facilitating Knowledge Building & Utilization
2. Vision Building
3. Developing Social Networks
4. Building Trust, Legitimacy & Social Capital
5. Facilitating the Development of Innovations
6. Mobilizing for Change
7. Recognizing Windows of Opportunity
8. Identifying Opportunities for “Small Wins”
9. Facilitating Conflict Resolution

Source: [Dr. Frances Westley, Waterloo Institute for Social Innovation and Resilience](#)

# 3 Types of Innovators


Source: Al Etmanski

## Disruptive Innovators

- “Passionate amateurs” who are motivated by necessity and inspired by love.
- They challenge the current way of doing things
- Can be perceived as “a threat” to the system

## Bridging Innovators

- They are critical intermediaries between disruptive innovators to organizations and institutions
- They are astute at spotting promising ideas
- They use their relationships to lend credibility to the disruptive innovator and translate his/her ideas to the system


## Receptive Innovators

- Innovators within organizations
- They are able to translate promising ideas into reality within existing systems
- They use their insider knowledge of key levers to advance promising innovations within the system

# Enabling Factors for Community Innovation

	<b>Research &amp; Development</b> Acquiring know-how to solve problems or exploit opportunity	<b>Invention</b> Creation or Discovery of a new “thing” (product, program or service)	<b>Innovation</b> Catalyzing new produces, processes or systems that add value to people’s lives
<i>Informed by</i>	<i>Practitioners &amp; Academics</i>	<i>Entrepreneurs &amp; Inventors</i>	<i>Consumers &amp; End-Users</i>
<i>Examples</i>	<i>New data &amp; insights in people and/or systems</i>	<i>New social programs, practices, tools &amp; technologies</i>	<i>New rules, networks &amp; resource flows that facilitate use</i>
<b>ENABLING FACTORS</b>			
Individual	<ul style="list-style-type: none"> <li>• Scientific skills</li> <li>• Deep content expertise</li> </ul>	<ul style="list-style-type: none"> <li>• Lateral thinking</li> <li>• Making, building &amp; design</li> </ul>	<ul style="list-style-type: none"> <li>• Marketing, strategy, movement-building,</li> <li>• Operational &amp; negotiation skills</li> </ul>
Team	<ul style="list-style-type: none"> <li>• High intellectual freedom</li> <li>• High tolerance for uncertainty</li> </ul>	<ul style="list-style-type: none"> <li>• High task flexibility</li> <li>• High tolerance for ambiguity</li> </ul>	<ul style="list-style-type: none"> <li>• High execution</li> <li>• High collaboration</li> </ul>
Organizational	<ul style="list-style-type: none"> <li>• Inquiry-focused</li> <li>• Rewards curiosity</li> </ul>	<ul style="list-style-type: none"> <li>• Product-focused</li> <li>• Rewards creativity</li> </ul>	<ul style="list-style-type: none"> <li>• Feedback-focused</li> <li>• Rewards pivots</li> </ul>
Environmental	<ul style="list-style-type: none"> <li>• Access to and/or proximity to universities, data specialists</li> </ul>	<ul style="list-style-type: none"> <li>• Access and/or proximity to industry, manufacturing</li> </ul>	<ul style="list-style-type: none"> <li>• Access and/or proximity to end-users and policy-makers</li> </ul>
Resource Flows	<ul style="list-style-type: none"> <li>• Infrastructure, tax credits, research grants</li> </ul>	<ul style="list-style-type: none"> <li>• Patents</li> <li>• Prizes and/or seed grants</li> </ul>	<ul style="list-style-type: none"> <li>• Venture Capital</li> <li>• Growth Capital</li> </ul>
Cultural	<ul style="list-style-type: none"> <li>• Learning orientation, long-term focused but with high urgency and prototyping</li> </ul>		

# Pioneers


# What Will It Take?


Ideas


Dialogue


Early Adopters


Case Studies


Investment


Networking


Tools

# Our Stance


head


hand


heart


# Our Task

1. **Co-develop** robust **practices** (e.g., principles, methods, techniques) of Collective Impact
2. **Co-build** the **capacity** we need to support these practices (e.g., skills, mental models, spirit)
3. **Co-create** the **ecology** required to support the work (e.g., networks, policies, resources, culture)

# Small Bets Before Big Bets


What do Apple CEO Steve Jobs, comedian Chris Rock, prize-winning architect Frank Gehry, the story developers at Pixar films, and the Army Chief of Strategic Plans all have in common?

Bestselling author Peter Sims found that *all of them have achieved breakthrough results by methodically taking small, experimental steps in order to discover and develop new ideas.*

*Little Bets: How Breakthrough Ideas Emerge from Small Discoveries* - [Peter Sims](#)


## *Small Bets Before Big Bets*

# The Critical Importance of Testing an Idea

1. Start by Engaging a small team of people you trust
2. Build trust – ask, “what is the change we want to see”?
3. Map the system and identify the people you want to engage
4. Invite system leaders to join your group, welcome diversity. Develop an engagement strategy.
5. Build trust – learn everything you can from everyone you can - about the change you want to see.

# Exploring Community Innovation

## Scaling Promising Innovations


Source: D. Riddell & M. Lee Moore

- **Scaling Up** – Emphasizes **“changing the rules of the game”** to create a more enabling environment for the innovation to thrive.
- **Scaling Out** – Emphasizes **replicating a successful initiative** in different jurisdictions to affect more people or communities.
- **Scaling Deep** – Emphasizes **changing beliefs** – people’s hearts and minds – and **shifting culture** to establish durable change.


- Comments?
- Questions?

*Nurturing Innovation*  
**Putting Theory into Practice**


**Practical Tools to Put  
Theory into Practice**

Find more Tools and Resources at:  
<https://www.tamarackcommunity.ca>


# Exploring the Eco-Cycle of Community Change

## *Nurturing Innovation*

# Complex Community Work Unfolds in Phases

## Tamarack's Lessons


- Plan for 3-5 year campaigns
- Different phases require different leadership
- Learning and reflection needs to be built into every phase
- Watch out for traps
- Renewal is critical


Source: [www.plexusinsitute.com](http://www.plexusinsitute.com)


# *Nurturing Innovation*

## **The Eco-Cycle Lens**

### **The Performance Loop**


### **The Renewal Loop**


creative \* messy \* uncertain\*  
 relationships \* perspectives \* conversations  
 research \* probes & prototypes \* hunches \* emergence  
**Insights, Empathy, Options – Leader as Networker**

efficiency \* certainty \* stability \* predictability  
 \* hierarchy \* standardization \* specialists  
 \* fast returns \* low risk tolerance \* rigidity  
**High-Predictable Performance – Leader as Manager**


entrepreneurial \* adaptive \* inefficient \* flexible \*  
 trial & error \* dead ends \* variation \* lag times \*  
 flexibility \* tolerance for risk  
**Effective Practice – Leader as Entrepreneur**

unraveling \* chaotic \* loss \* anger \* blame  
 • conflict \* angst \* little structure or process \*  
 • heavy reflection \* \* lean on relationships \* values  
**New Energy & Hope – Leader as Heretic or Disrupter**

# Nurturing Innovation

## Exercise: Mapping with the Eco-cycle


creative \* messy \* uncertain\*  
 relationships \* perspectives \* conversations  
 research \* probes & prototypes \* hunches \* emergence  
**Insights, Empathy, Options – Leader as Networker**


efficiency \* certainty \* stability \* predictability  
 \* hierarchy \* standardization \* specialists  
 \* fast returns \* low risk tolerance \* rigidity  
**High-Predictable Performance – Leader as Manager**

### Map the Following

M = Me

O = Organization


C = Community


entrepreneurial \* adaptive \* inefficient \* flexible \*  
 trial & error \* dead ends \* variation \* lag times \*  
 flexibility \* tolerance for risk  
**Effective Practice – Leader as Entrepreneur**

unraveling \* chaotic \* loss \* anger \* blame  
 • conflict \* angst \* little structure or process \*  
 • heavy reflection \* \* lean on relationships \* values  
**New Energy & Hope – Leader as Heretic or Disrupter**

# Navigating the Traps


# Navigating the Traps


Traps	Description	Challenges
<b>SCARCITY</b> Moving from Exploration to Development	Too few resources are available to support vibrant exploration of new ideas so few or none take root. No new ideas lead to outcomes or garner the support. Unable to invest.	The ideas are not compelling. Underdeveloped decision-making process & criteria. Members disagree on options to pursue. Members have insufficient credibility. Energy spread too thin across many directions.
<b>PARASITIC</b> Moving from Development to Maturity	People seem unable to sustain or grow their work without the original founder, host or primary funder. They are “parasitic” on the host(s) that gave it birth.	Over reliance on key – often founding – members of the group. Dependence on start-up pool of resources. Approach works well only at a certain scale or in unique context.
<b>RIGIDITY</b> Moving from Maturity to Creative Destruction	People are unable or unwilling to change or dismantle an approach that no longer fits the evolving context in which they operate. They resist new ideas. Unable to let go.	Psyche of immediate return. Fear of uncertainty. Self-Interest. Lack of clear exit rules. Concern about perception of failure. Pressure to continue by entrenched constituency (e.g. ‘too big to fail’).
<b>CHRONIC DISASTER</b> Moving from Creative Destruction to Exploration	People find themselves ‘spinning’ and unable to get traction on a compelling new vision, values and intent for moving forward.	Inability to let go of the past. Weak trust amongst members. Difficulty in agreeing on shared vision and values. Volatile environment.

# Reflection on the Eco-Cycle & Its Traps


- What does the mapping exercise mean for you and your work right now?
- What are some strategies to lead and manage in this environment?


- Comments?
- Questions?

# Top 3 Lessons Learned


Jot down the top 3 insights from this workshop that you want to carry forward in your work


# Mapping Current Community Assets


Identify the **projects** or **initiatives** that you and/or your organization are currently working on:

- List **one project** or **initiative** per post-it
- Add **your name** to the post-it and place it on the wall

Woodview Targeted Youth Suicide  
Prevention Services

Sarah Precious –  
[sprecious@woodview.ca](mailto:sprecious@woodview.ca)

# Reflecting On Today


Share **highlights** you  
are leaving with...


# **COLLECTIVE IMPACT: LEADING THEORY TO ACTION**

## **A TRAIN-THE-TRAINER WORKSHOP**

**March 19-20, 2019  
Toronto, ON**

**Join us in Toronto and be immersed in Collective Impact content that will increase your ability to train others by providing capacity building learning to your leadership tables and community volunteers.**

**Registration and Event Info:  
<https://events.tamarackcommunity.ca/collective-impact-train-the-trainer>**

