Introduction to Constructive Engagement in the Oil and Gas Industry October 14, 2009

Susan Wildau, CDR Associates

Collaborative Decision Resources <u>swildau@mediate.org</u>

Christopher Moore, CDR Associates

Collaborative Decision Resources <u>cmoore@mediate.org</u>

- 1. Understand stakeholder roles in constructive engagement (communities, industry, government, advocacy groups)
- 2. Explore constructive engagement—the concept and the challenges
- 3. Identify 6 practical tools and skills for successful engagement
- 4. Draw lessons and conclusions for addressing challenges, identifying gaps and implementing new initiatives

What is Constructive Engagement

Constructive Engagement is Different From

- Public relations
- Public hearings
- Public advocacy
- Lobbying
- Employee volunteerism
- Philanthropy and charitable contributions
- Voluntary Principles

Constructive Engagement Processes

Forums

- Good neighbor agreements
- Community advisory committees (company sponsored)
- Independent /free standing CE organizations
- Participatory studies (EIS/EA, baseline development or others)
- Participatory monitoring or oversight committees
- Grievance resolution systems and procedures
- Multi-level interrelated/network of CE efforts

Processes

- Informal talks
- Stakeholder negotiations
- Formal mediations
- Formal problem-solving grievance mechanisms/procedures

Examples of Constructive Engagement Processes on the Western Slope

- Garfield County's Energy Advisory Board
- The Rifle/Silt/Newcastle Community Development Plan
- Genesis Palisade/Grand Junction Watershed Agreement
- Community Counts
- Individual company processes
- Government agency initiatives
- Other examples???

What Challenges Must be Met for Successful CE

- A clear *purpose* (scope of issues, level of decision making, time span)
- A credible means of *initiating* the process
- Appropriate *participation*
- Adequate resources
- Mechanisms to address *power issues* among stakeholder groups
- Sometimes—attention to a *history of conflicts*, problematic personal or organizational relationships
- Sensitivity to cross-cultural issues

Challenges for Communities

- Limited time
- Funding and resource needs
- Developing technical expertise
- Distinguishing genuine CE efforts from public relations gestures
- Accountability to constituents
- Community organizing versus constructive engagement
- Dealing with in-group conflict

Challenges for Companies

- Opening an issue for public scrutiny
- Sharing sensitive information
- Assessing the credibility of community members
- Empowering a CE structure
- Funding the process

Challenges for Government

- Role as convening authority
- Roles of individual agency representatives
- Government funding
- Government as regulator, enforcer and negotiator
- Sunshine versus confidentiality
- Representing the general public

Challenges for Environmental Advocacy Groups

- Limited time, funds and resources
- Different skill set required for legal advocacy versus collaboration

Cautionary Tales— Pitfalls of CE

- Power inequities
- Time and resources required for CE
- Timeliness
- No guarantee of a successful outcome
- CE can be abused

Six Skills for CE

1. Assess and respond to both hazard and outrage

2.Harness the power of aikido

3. Understand interests and the **Triangle of Satisfaction**

How we want to be treated

persons

How we want to feel about ourselves and the other

SUBSTANTIVE

INTERESTS

Our desires for participation

Preferred processes and

pace for thinking through and making decisions

•

Our

measurabl outcomes or results Tangible,

4. Use technical work/joint fact finding to resolve conflict and build trust

5. Stakeholders are wise in resolving conflict. Ask them.

6. Develop a local level grievance mechanism

"Speak Out"

"Let's Talk"

"Now You're Talking"

GRIEVANCE MECHANISM BLUE PRINT

RECEIVE AND REGISTER GRIEVANCE

SCREEN AND ASSESS

Not resolved? Revise approach

Resolved?

FEEDBACK

AND LEARN

actors

Use 3rd party

mediation

Lessons and Conclusions to Address Challenges, Gaps and New Initiatives

For More Information

www.mediate.org

Susan T. Wildau—swildau@mediate.org Christopher W. Moore—cmoore@mediate.org

CDR Associates 100 Arapahoe Avenue - Suite 12 - Boulder, CO 80302 - Ph: 303.442.7367