

Understanding the Squishy Stuff: Making Sense of Complex Conflicts

Dr. Mark Szabo, PhD

IAP2 Webinar August 15, 2017

Biases:

- Rule of Law
- Communications
- User-Centered Design
- Innovation
- Collaboration

Work:

- Communications, Marketing, Advertising, Digital, Issues Management
- School:
 - BA (Economics), JD (Corporate), MBA (Marketing), PhD (Environmental Conflicts)

My Biases

I want you to win.

- 1. A better way to make sense of complex conflicts.
- 2. Confidence in the face of complexity.

"We did everything right. We went by the book, we followed the law and regulatory process, we worked to make sure everyone benefitted. And it still went pear-shaped. What did we miss?"

- Project Proponent

Symptoms

Scale Deficit

 $http://i.cbc.ca/1.2983331.1425593693!/fileImage/httpImage/image.jpg_gen/derivatives/original_620/john-sylvan.jpg$

Symptoms

- Scale Deficit
- People feel left out

Symptoms

- Scale Deficit
- People feel left out
- People abuse the system

http://wpmedia.business.financialpost.com/2016/08/0829energyeast.jpg?w=620&quality=60&strip=all&h=465

Symptoms

- Scale Deficit
- People feel left out
- People abuse the system
- Policy confusion

Right Idea, Wrong Approach

- 1. Negotiations are not Conflicts
 - Interests vs. Values
 - Rational vs. Emotional
- 2. Complicated vs. Complex
- 3. Coherence Trap: Over-controlling the uncontrollable

Right Idea, Wrong Approach

- 1. Negotiations are not Conflicts
 - Interests vs. Values
 - Rational vs. Emotional

2. Coherence Trap: Over-controlling the uncontrollable

Identity: Environmentalist vs. Producer

Characterization: Tree hugger vs. Climate denier

Conflict: Regulatory vs. Social license

Fact-finding: Empiricist vs. Traditional knowledge

Social control: Experts vs. Public

Power: Big money vs. Little guy

Risk: Costs vs. Benefits

3. Complicated vs. Complex

- Is there a better approach to making sense of complex environmental conflicts?
 - Comprehensive: sees the whole picture
 - Strategic: creates a process to follow
 - Actionable: points to practical steps
 - Collaborative: even when people hate each other

Nature is the Best Designer

Look deep into nature, and then you will understand everything better.

- Albert Einstein

Nature is the Best Designer

Nature is the Best Designer

Environmental Conflicts

- Complex
- Non-linear
- Dynamic
- Emotional
- Systems

Agent Based Modeling

- Simulates complex environments
- Used to study natural phenomena
- Shows outcome of patterns of interaction

"Design is the action of bringing something new and desired into existence—a proactive stance that resolves or dissolves problematic situations by design. It is a compound of routine, adaptive and design expertise brought to bear on complex dynamic situations."

—Harold Nelson, The Design Way

Find the Real Problem

Conflict vs. Influencer

Gather All the Inputs

Find Coalitions

Individuals Create

Prototype Future States

Group Evaluates

Develop
Persuasion
Strategies &
Tactics

Repeat

- Who is actually in conflict, right now?
- Who are merely influencers?
- What are the possible influencer coalitions?
- What are the common elements?
- Who needs to be persuaded, right now?

Northern Gateway

GHG Emissions

Douglas Channel Protection

This approach is hard

- Goes against our natural urge for coherence
- Requires comfort level with uncertainty
- Requires collaboration
- Requires humility
- Requires persuasion

Design is Normative

When you decide what should happen, not everyone will like it.

+1.403.614.4263 mwszabo@ucalgary.ca mark@markszabo.com @szabo_strategy