

Reaching Out to Stakeholders for Effective Collaboration

Hildy Saizow, SPI Subject Matter Expert

June 14, 2012

This project was supported by Grant No. 2009-DG-BX-K021 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime. Points of view or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Effective Collaboration Agenda

- Benefits of Collaboration
- Reaching Out to Non-Traditional Stakeholders
- Reaching Out to Hard-to-Reach Stakeholders
- Managing Challenging Partners
- Assessing Collaborations

“Collaboration is the ability to work together toward a common vision... It is the FUEL that allows common people to attain uncommon results.”

-Andrew Carnegie

Collaboration Approaches

- Integral to community policing & SMART POLICING
- National policing efforts support collaboration
- Different models of collaboration
 - Weed and Seed - community-based
 - PSN - agency-based
 - Meth Collaborations - issue-based

Continuum of Community Interaction

Benefits to Police

- Build community trust and cooperation
- Co-opting those who disagree or don't like the targeted approach
- Expand pool of resources, skills, knowledge
- Bring new thinking, innovation, and long-term change to persistent crime problems
- Do things “better, faster, cheaper”

Risks of No Collaboration

- Missing out on valuable input and support
- Loss of funding from collaborative grant opportunities
- No resource sharing and possible duplication
- Potential embarrassment if other agencies have targeted similar problems
- Less potential for sustainability

Key Elements of Collaboration

- Tremendous effort and commitment
- Organizational support at the highest levels
- Common vision and goals, clear understanding of purpose
- Strategic approach, not ad hoc
- Social marketing adds new, more efficient dimension to communicating with stakeholders

Challenging Collaboration Issues

- Involving non-traditional stakeholders
- Reaching “hard to reach” stakeholders
- Managing challenging partners
- Assessing collaboration results and impacts

“Coming together is
a beginning, staying
together is
progress, and
working together is
success.”

-Henry Ford

Reaching Out to Non-Traditional Stakeholders

- Identify new ways to deal with old problems
- Build greater community support
- Bring new skills and expertise to the table
- Create new synergy
 - creativity
 - new thinking

Reaching Out to Non-Traditional Stakeholders

- Cast the “stakeholder net” broadly
 - Who cares about the problem?
 - Who is impacted?
 - Who can help solve the problem?
 - Who brings skills or knowledge?
 - Who will have diverse viewpoints?
 - Who can help sustain success?

Reaching Out to Non-Traditional Stakeholders

- **Outreach** - consider:
 - Youth and youth serving agencies
 - Probation, parole, corrections officials
 - Health care providers
 - Faith leaders
 - Business owners
 - Housing providers
 - Media representatives

Reaching Out to Non-Traditional Stakeholders

- **In-reach** - consider:
 - Managers/executive staff
 - Officers in other units
 - Resources, input or involvement
 - Sustainability - motivate organizational change

Reaching Out to Non-Traditional Stakeholders

How?

- Tap into established connections
 - Police managers, colleagues, spouses -- all are tied into existing networks
- Identify the unifying concept
 - Mission statement that all agree on
 - Face-to-face meetings to start

Reaching Out to Non-Traditional Stakeholders

- Do your homework
 - Get input and advice from knowledgeable informants
- Customize the message to fit the group
- Make it mutually beneficial

Reaching Out to Non-Traditional Stakeholders

- Develop MOU to define roles & responsibilities
- Create fact sheets or brochures that identify all participating partners
 - Gives partnerships a public face and helps solidify unity

Smart Policing Example: Reno

Problem: Prescription Drug Abuse

- Pharmacists
 - Their perspective: Fraud, Lack of LE response
 - Our solution: New fraud alert system, designated detectives to investigate
 - Result: Substantial increase in reporting, cooperation with investigations
- County Health Dept./Waste Management
 - Their perspective: Ensuring proper Rx disposal
 - Our solution: Separating materials, installation of drop boxes at police stations

Stop and Think!

- Would you like to share any experiences you have had with non-traditional partners?
- Do you have additional ideas that have worked for you?

“Great discoveries and improvements invariably involve the cooperation of many minds.”

-Alexander Graham Bell

Reaching Out to the Hard-to-Reach

- Essential
 - Input and involvement from community groups impacted by crime problems
- Relationships
 - Mutually beneficial
 - All have a stake in the community
 - Provides a pathway to safer communities and group empowerment

Reaching Out to the Hard-to-Reach

- Who are the Hard-to-Reach?
 - Groups with traits that act as barriers - culture, language, past experiences, lack of political power, discrimination
 - Often the most vulnerable, those most effected by crime and violence

Reaching Out to the Hard-to-Reach

- How?
 - Do your homework - learn about culture, language, history, current leadership, etc.
 - Early on, meet with formal and informal leaders to gain their trust
 - Identify non-profits or churches that provide a critical entrée

Reaching Out to the Hard-to-Reach

- Survey group members or run focus groups to get input and perspectives
 - e.g., Winston Salem
- Create a community resource position and fill it with a member of the community
 - e.g., Palm Beach approach

Reaching Out to the Hard-to-Reach

- Seek out cultural awareness training
 - History of the group
 - Sources of distrust
 - Cultural and language differences
- Find common ground
 - Work together where you agree, respect those elements where you don't

Reaching Out to the Hard-to-Reach

- Use local media to educate, get or give information, change norms and behaviors
 - Radio talk shows/PSAs
 - Bus benches, billboards, posters
 - Newspaper articles
 - Press conferences

Reaching Out to the Hard-to-Reach

- Successful outreach
 - Be strategic - develop a range of strategies that fit the situation and group
 - Be clear, specific and compelling - focus on benefits to all stakeholders
 - Think outside the box!
 - Build on relationships

Smart Policing Example: Palm Beach

Smart Policing Example: Palm Beach

Obstacles or Barriers

- Social
 - Ongoing distrust and stereotype of LE by the immigrant community
 - LE perception of immigrant community
 - Minimal support from various community leaders
 - Uncertainty of future “Arizona Immigration Reform” laws in the State of Florida

Smart Policing Example: Palm Beach

Obstacles or Barriers

- Occupational
 - Victims do not provide accurate personal information and description of suspects
 - Transient immigrant community
 - Majority of victims are single males age 25 - 35 yrs. old who don't have access to a bank account

Smart Policing Example: Palm Beach

Smart Policing Example: Palm Beach

- Potential Solutions
 - Organize events that help foster the immigrant community's understanding of the function of LE
 - Create cross-multicultural diversity training
 - Involve other organizations or groups in your outreach events
 - Stay informed on current local, state, and Federal immigration reform laws and how they might “potentially” affect your community
 - Utilize surveys for data-driven outreach efforts

“Gettin’ good players is easy; gettin’ em to play together is the hard part.”

-Casey Stengel

Managing Challenging Stakeholders

- From the outset...
 - Communicate in clear and compelling way
 - Vision statement
 - Benefits to stakeholders
 - Give partners a stake in the collective voice
 - Common goals
 - Group values
 - Agreed upon strategies for achieving goals

Managing Challenging Stakeholders

- Give partners individual attention
 - Hold one-on-one meetings with potential as well as current partners
 - Build trust and resolve issues outside the group
- Continually share information and decision making

Managing Challenging Stakeholders

- Develop the capabilities of partners
 - Inspire with your vision
 - Inform on progress and achievements
 - Make it clear each person's opinion is important and actively sought

Managing Challenging Stakeholders

- Recruit diverse and balanced leaders
 - Individuals with various skills, knowledge and experience
 - Reflect diversity of the community
 - Those who limit the potential for conflict

Managing Challenging Stakeholders

- Memorandum of Understanding
 - Formal agreement - signed by all partners
 - Goals and objectives
 - Roles and responsibilities
 - Expectations for involvement
 - Method of resolving conflicts
 - Resources to be provided
 - Meeting schedule and who should attend

Managing Challenging Stakeholders

- Build strong relationships between criminal justice and community stakeholders
 - Tension often exists + a lack of understanding of roles
 - Consider facilitated meetings and team building exercises to enhance trust

Managing Challenging Stakeholders

- Stay focused - the *Vision, Priorities, Needs, Aspirations* of community OR mission of the group
- Visibly show high-level department support

Managing Challenging Stakeholders

- Hold fun, creative, eventful meetings
- Create ways for participatory involvement in meetings
- Publicize accomplishments and specific contributions by partners
- Celebrate successes!

Smart Policing Example: Savannah

Savannah Impact Program: “Building Better Lives”

- Effective partnerships with Probation and Parole:
 - Chiefs, Directors, etc, from all agencies must be supportive (MOU)
 - Dedication from all agencies involved
 - Staff must be self motivated

Smart Policing Example: Savannah

- What makes it work?
 - All agencies must be working toward the same common goal(s)
 - Partnership (All agencies working together)
 - Must have the “Right” Staff
 - Cross Training
- Advice to other jurisdictions:
 - Monthly multi-agency staff meetings
 - Information Sharing
 - Multi-agency Staff Development Training

Assessing Partnerships

- What is the quality and effectiveness of the collaborative group
- What activities took place
 - Performance measures
- What was accomplished
 - Milestones, outcomes and impacts

Assessment Questions and Measures

- Partners
 - Number and breadth
 - Diversity
 - Participation
 - Satisfaction

Assessment Questions and Measures

- Collaboration Processes
 - Purpose and objectives
 - Leadership
 - Resources
 - Training
 - Communication
 - Meeting effectiveness
 - Decision-making

Assessment Questions and Measures

- Activities and Outcomes
 - Programs and services
 - Relationships established
 - Progress toward achieving goals and objectives
 - Leveraged resources
 - Policy or system changes
 - Impacts on crime, safety, and quality of life

Assessment Questions and Measures

- Sustainability Benchmarks
 - Resources secured
 - Community residents and stakeholders mobilized
 - Policy and system changes enacted
 - Programs or strategies institutionalized

Data Collection Methods

- Surveys
- Interviews
- Focus groups
- Observation of meetings
- Document review
- Meeting effectiveness assessments
- Monitoring crime, safety, quality of life data

Stop and Think!

- What methods are you using to assess your partnerships? Do you have data collection instruments that can be shared?
- Where do you perceive problems in getting collaboration off the ground?
- What are your experiences?

Questions, Comments?

If you want to go quickly, go alone. If you want to go far, go together.

-African Proverb