Building an Effective Backbone for Collective Impact

Annual Meeting September 22nd, 2016

Your Workshop Facilitator

Sylvia Cheuy

Director, Deepening Community

sylvia@tamarackcommunity.ca (416) 988-6887

A Connected Force for Community Change Join us www.tamarackcommunity.ca

We support **Learning Communities** around five ideas for making significant community change.

Collective Impact

Community Engagement

Collaborative Leadership

Community Innovation

Evaluating Community Impact

Turning theory into practice is critical for community change. We support two **Action Learning Communities** to get to impact.

Creating an Ecology of Caring

"Care is an alchemist in our communities, unleashing a force deep within us. It enables us to build up our social immune system."

Vickie Cammack, tyze.com

The Time to Deepen Community is Now!

- Research shows people who feel a sense of community are more likely to take action for the common good;
- A 2015 Angus Reid Survey on Belonging found that:
 - 32% of Canadians report a very strong sense of belonging to their community;
 - 38% of Canadians report they "don't feel they have a stake in their local community
- 2014 Stats Can data reported that:
 - 1 in 5 older Canadians describe themselves as "lonely or dissatisfied with life"; and,
 - 64% of Canadian post-secondary students reported feeling very lonely within the last 12 months

We Must Rediscover How to Care for Each Other

- A 2003 Harvard study showed that the higher a community's "social capital" (reciprocity, trust, & civic participation) the lower its mortality rates, from violent crime *AND* from heart disease;
- Humans are hardwired to live in community but evidence shows that our actual experiences of community have been steadily declining since the 1960s.
- A deliberate & intentional effort is needed to re-learn the skills to effectively build community
- A well-connected community is resilient and can harness its full potential to address the complex issues & opportunities

What is Your Knowledge of Collective Impact?

Familiar with the Theory

Implementing a CI Project

Collective Impact: A Definition

"A disciplined, cross-sector approach to solving complex social and environmental issues on a large scale."

- FSG: Social Impact Consultants

Collaboration & Complexity Some Grounding Ideas

The Collaboration Spectrum

Trust

Compete	Co-exist	Communicate	Cooperate	Coordinate	Collaborate	Integrate
Competition for clients, resources, partners, public attention.	No systematic connection between agencies.	Inter-agency information sharing (e.g. networking).	As needed, often informal, interaction, on discrete activities or projects.	Organizations systematically adjust and align work with each other for greater outcomes.	Longer term interaction based on shared mission, goals; shared decision- makers and resources.	Fully integrated programs, planning, funding.

Turf

Used for Many Complex Issues

Teen Pregnancy

Homelessness

Health

Community Safety

Education

Poverty

What Type of Problem Is It?

Simple

Making Soup

Right "recipe" essential

Gives same results every

time

Complicated

Sending a Rocket to the Moon

"Formulae" needed

Experience built over time and can be repeated with success

Complex

Raising a Child

No "right" recipes or protocols Outside factors influence Experience helps, but doesn't guarantees success

KNOWN

KNOWABLE

UNKNOWABLE

Source: Brenda Zimmerman, Director of Health Industry Management Program, Schulich School of Business

Change in Complex Systems

- Behavior of the system can be largely explained by understanding "attractors"
- Relationships and coordination among parts can be more important than the parts themselves.
- Living systems follow simple relationship "rules" or minimum specifications that create complex adaptability
 - Creates coherence rather than consistency
 - Allows for constant adaptation & innovation

Source: Brenda Zimmerman, Director of Health Industry Management Program, Schulich School of Business

Preconditions for Collective Impact

Influential Champion(s)

Urgency of issue

Adequate Resources

The Five Conditions of Collective Impact

Common Agenda

All participants have a **shared vision for change** including a common understanding of the problem and a joint approach to solving it through agreed upon actions

Diverse Voices * Responsive * Community Aspiration

Shared Measurement

Collecting data and measuring results consistently across all participants ensures efforts remain aligned and participants hold each other accountable

Exploring * Alignment * Tracking Progress * Results

Mutually Reinforcing Activities Participant activities must be **differentiated while still being coordinated** through a mutually reinforcing plan of action

Weaving * System * Supportive * Centered

Continuous Communication

Consistent and open communication is needed across the many players to build trust, assure mutual objectives, and appreciate common motivation

Trust * Transparency * Ongoing * Engagement

Backbone Support

Creating and managing collective impact requires a dedicated staff and a specific set of skills to serve as the backbone for the entire initiative and coordinate participating organizations and agencies

Facilitate * Convener * Coordinate * Movement

Backbone Building Blocks Possible Models

Six Core Functions of Backbone Organizations

Guide Vision and Strategy

Shared Measurement

Established Measurement Practices

Continuous Communication

Advance Policy

Mobilize Funding

Backbones must balance the tension between coordinating and maintaining accountability, while staying behind the scenes to establish collective ownership.

Source: FSG Interviews & Analysis

Lessons Learned About Backbones

- Their value is unmistakeable.
- Backbones shares strengths in guiding vision and strategy and supporting aligned activities.
- Backbone organizations shift focus over time.
- Backbone organizations' partners need ongoing assistance with data.
- External communications, building public will, and advancing policy are common backbone challenges.

Source: Understanding the Value of Backbone Organizations in Collective Impact Initiatives

Common Misperceptions about the Backbone Role

- The backbone organization sets the agenda for the group
- The backbone organization drives the solutions
- The backbone organization receives all the funding
- The role of backbone can be self appointed rather than selected by the community
- The role of backbone isn't fundamentally different from "business as usual" in terms of staffing, time, and resources

Source: FSG Interviews and Analysis

Many Types of Organizations Serve as Backbones

Types of Backbones	Examples	
Funders	Calgary Homeless Foundation	
New Nonprofit	Headwaters Communities in Action Making Life Better Together	
Existing Nonprofit	OPPORTUNITY EMISAGE	
Government Agency	Shape Up Somerville: Eat Smart, Play Hard.	
Shared Across Multiple Organizations	magnolia place	

Selecting a Backbone Should Build Credibility

Open Process

Semi-Open Process

Pre-determined

- Conduct landscape scan of key players, including the "usual suspects" and beyond
- Build understanding of the role of a backbone among early initiative leaders
- Approach high-potential backbone organizations to assess their interest in serving as a backbone
- Issue an RFP
- Interview applicants
- Steering Committee and/or funder(s) selects backbone

Pros: Transparent, builds credibility, open to many organizations with different skill sets

Cons: Takes time, must work through potentially difficult decisions

- An "early backbone" helps guide the initiative from the beginning, including helping to select the Steering Committee
- 6-12 months after the first SC meeting, a determination is made to either make the early backbone into a permanent backbone, or open the process to other backbones

Pros: Allows for a backbone "try out," backbone staff available from beginning of initiative

Cons: May be politically difficult, and inefficient to switch backbones

- Based on existing knowledge of key players, backbone is "named," usually by the initiative's funders
- The backbone helps recruit a
 Steering Committee, potentially with the help of an early
 "advisory group" or funders

Pros: Quick, avoids difficult conversations in the short-term (though may arise in the long-term) **Cons:** May not have high credibility, may not find the org. with the best skill set, assumes funders know best

Understanding Context

Prior History	Positive or negative impact	
Pressing Issue	Galvanize leaders across sectors	
Data	Determine what you need to understand the impact of your issue on the community	
Community Context	Is there community buy-in? Determine community leverage opportunities	
Core Group	Determine who needs to be involved in the core group	
Convenor	Trusted leadership to facilitate collaborative efforts	
Community Engagement	Determine how to engage the broader community in your effort	

Issue Focused: Working Across a Continuum

The Aspiration: Making Hamilton the Best Place to Raise a Child

Hamilton Roundtable for Poverty Reduction

Tackling Root Causes: Affordable Housing, Food Security, Income Security, Accessible Transportation, Safe Neighbourhoods

How we will do our work:

- Move from alleviation to prevention
 Tackle root causes
 Work collaboratively across sectors
- Abandon blame all can be part of the solution Emphasize innovation, risk taking, long term change

Linking & Facilitating Role Strategic Poverty Focus Community Engagement Change & Action Learning & Accountability Changes in: Knowledge Transfer: Community-Level Macro Strategy Structures • Processes Outputs Outcomes Critical Points of Investment Strategy Policies Indicators Evaluation Learning Community-Led Initiatives

Community Focused: Working Holistically

System Focused: Working Across Scales

Vibrant Communities Canada A National Backbone Organization

Backbone Building Blocks *Governance*

Legal Structures for the Backbone

Type 1	Stand-alone legal charity accountable to its own board of directors	
Type 2	Large staff team (5 or more) inside a host organization. Staff team leads with support from an Advisory Committee	
Type 3	Small staff team (0-3) inside a host organization working collaboratively with a Volunteer Steering Committee (may also have a larger Advisory Committee)	
Type 4	Other?	

Collective Impact Governance Structuring for Intentionality and Uncertainty

Adapted from Listening to the Stars: The Constellation Model of Collaborative Social Change, by Tonya Surman & Mark Surman, 2008.

Essential Governance Threads

The Big Picture

- Challenging Community Aspiration
- Guiding Principles
- Framework for Change

The Technical Agreements

- Memorandums of Understanding
- Terms of Reference
- Conflict resolutions mechanisms

Areas of Focus

- Membership & Decision-making
- Funding
- Communicating & Reporting
- Policies and Procedures

Backbone Building Blocks Systems Leadership

Strategies to Get to Systems Change

- Policy advocating for policy change at local or provincial levels to improve the systems
- Enhancing Services Bring in previously unnoticed practice, movement or resources to enhance existing los services
- Learning Through Prototyping Start small with willing partners, learn from the experience and then expand
- Increasing Coordination Re-aligning existing program and stakeholders to maximize system efficacy

Effective Backbone Leaders Share Characteristics

Stakeholders describe backbone organization leaders as:

Visionary

Results-Oriented

Collaborative, Relationship Builder

Focused, but Adaptive

Charismatic and Influential Communicator

Politic

Humble

Source: FSG Interviews and Analysis

"Someone who has a big picture perspective—[who] understands how the pieces fit together, is sensitive to the dynamics, and is energetic and passionate."

Roles in Collective Impact

Strategic Roles for Funders/Government

Invest in Capacity Building Invest in Access & Use of Data

Support Shared Measures Practice Document Change as it Happens

Taking a Collective Impact Approach Offers the Opportunity to Amplify Impact, Leverage Funding and Drive Alignment

Amplify Impact

- Involves multiple partners working towards long term, systemic change
- Offers a holistic approach by channeling the energy of various stakeholders towards solving a problem
- Provides opportunities to influence the system from within and outside by coupling advocacy with action

Increase Efficiency of Resources

- Allows more efficient use of funding, especially in times of scarce resources
- Enables leveraging of public and private sources of funding
- Opens channels for organizations to access additional funding against an issue

Drive Alignment

- Reduces duplication of services
- ✓ Increases coordination
- Embeds the drive for sustained social change within the community, facilitating "order for free"

Things to Consider in Collective Impact

- Patient capital
- Persistence for longer term systems change
- Align funders across sectors to common agenda
- Legitimize the work of the collaborative table
- No playbook, support and advance the skills and capacity of collaborative partners

Collective Impact 3.0

Collective Impact 1.0

 Broad and diverse experimenting with "CI" approach

Collective Impact 2.0

 Shared language and framing of broad parameters & emerging practices

Collective Impact 3.0

 Deepen the practices, capacities and ecology required

Collective Impact 3.0: Diving Deeper

FROM	ТО			
The Leadership Paradigm				
Management	Movement Building			
The Five Conditions				
Common Agenda	Community Aspiration			
Shared Measurement	Strategic Learning			
Mutually Reinforcing Activities	High Leverage Activities			
Continuous Communications	Inclusive Community Involvement			
• Backbone	Containers for Change			

- Comments?
- Questions?

Tamarack Learning Opportunities www.tamarackcommunity.ca

Learn together through:

- Monthly tele-learning Seminars
- Communities of Practice
- Engage! a monthly, online journal
- Face-to-Face Learning Events
- Online Learning Communities
- Communities of Practice

Tamarack Learning Opportunities

The Community Change Institute

September 26-30, 2016 | Toronto, ON

Severn Cullis-Suzuki • Roger Martin • Frances Westley • Stephen Patrick

Severn Cullis-Suzuki

International activist and author brings her ideas of what it will take to save the world.

Roger Martin

Best-selling author and one of Canada's top business and design thinkers.

Frances Westley

Globally recognized social innovation genius and best-selling author.

Stephen Patrick

Top executive advancing Collective Impact for youth innovation.

http://events.tamarackcommunity.ca/cci toronto