
 A Highway 40 North Demonstration Project Update
 Putting Natural Disturbance Research to Work

 Issue #22 March 2010 By: David W. Andison

What Did We Learn - About Participatory Integration?
The third of four types of integration considered during the Hwy40 process is participatory
integration – the degree to which a group of individuals work together as a team.

Teams agree to and work towards shared objectives by being open, flexible, and supportive.
Team members function as the one and only voice for their respective agencies, and bring
experience, expertise, and information to the table.

Committees compare and contrast the relative merits and needs of individual objectives.
Committee members bring values and positions to the table. Planning decisions are made by way
of negotiations that often involve compromise and tradeoffs.

Overall, the Hwy40 planning participants functioned for the most part as a team. Attendance was
high and discussions were broad and meaningful. Solutions were often creative and thoughtful,
and the willingness to listen to others and desire to make the project a success was universal.

The isolated participatory issues that occurred were significant in their impact: For example;
• The lack of willingness of one land partner to consider any concurrent disturbance activities

created an artificial level of participation.
• When a planning team member complained directly to senior staff (not involved in the

project) that their value was not sufficiently being considered, the inevitable fallout created
some internal friction.

• Inconsistent commitment to follow-up work between meetings suggested to some that the
project was not a high priority for everyone involved.

• Frequent and poorly executed replacement of team members by one agency similarly
suggested to some that the project was not a high priority for everyone.

• 11th hour demands by individuals not involved in the process (but represented on the
planning team) suggested that team participation was, for some, conditional.

Although few in number, the impact of each of these incidents on the culture of the Hwy40 “team”
was significant. The difference between a team and a committee is clearly fragile.

The reality is that not all of those involved in this project have been required to work in a team
environment with respect to planning. To some, participating as committee members is a more
familiar role that is consistent with the mandates of their respective agencies.

In the bigger picture, the current planning system encourages and rewards the committee system.
Many resource management professionals have neither the experience nor the authority to
participate as team members on behalf of their organizations.

In terms of lessons learned, we did many things right as regards project organization, but in
hindsight we did not go far enough. A project hierarchy was created (update #3), but not strictly
enforced. We had buy-in for the project from many decision-making levels, but “support” was not
defined well enough. We laid out some participatory expectations, but a more formal Terms Of
Reference and Conduct was required. The planning team chair was both the project lead and a
scientist, but an independent professional would have been better.

For more information on the Hwy40 project, please contact: Dr. David Andison, Bandaloop Landscape
Ecosystem Services, (604) 988-0985, andison@bandaloop.ca, or visit www.foothillsresearchinstitute.ca

	What Did We Learn - About Participatory Integration?

