

Introducing Appreciative Governance

Guest Editors: **Sallie Lee, Bernard J. Mohr and Cheri Torres**

Inside:

On Human Capacity

**Transitioning to
Appreciative Governance**

**Our Journey: Reflections
on Our Collaboration Studio**

**What is Appreciative
Governance?**

**Sustaining the Effort
Towards Appreciative
Governance**

**Appreciative Governance:
A Summary**

**Organizational Design
Principles for Appreciative
Governance**

**META – Developing
Capacities for Living
Appreciative Governance**

**AI Research Notes:
Transforming Students'
Scholarly Writing**

**Models of Governance:
Learning from Others**

**Appreciative Governance
by Design: A Practical
and Flexible Framework**

**AI Resources:
Books and Articles on
Appreciative Governance**

International Journal of Appreciative Inquiry

Inside:

- 4** **Introducing Appreciative Governance**
by Sallie Lee, Bernard J. Mohr and Cheri Torres
Shares the results of a year-long dialogue about the application of AI to new and more life-giving governance models

- 9** **On Human Capacity**
by Joan Colleran Hoxsey, Sallie Lee, Cheri Torres and Neil Samuels
Insights into the significant mindset shift about what it means to be human in relation to AG

- 13** **What is Appreciative Governance?**
by Bernard J. Mohr, Patti Millar and Dan Saint in collaboration with the AG team
Defines the purpose of governance and offers a comparison of AG with current practices

- 23** **Organizational Design Principles for Appreciative Governance**
by Neil Samuels and Cheri Torres in collaboration with the AG Team
Defines the six principles of AG

- 36** **Models of Governance: Learning from Others: Interviews with Fifteen Thought Leaders**
by Sallie Lee with Interviews conducted by
Joan Colleran Hoxsey, Joep C. de Jong, Neil Samuels and Cheri Torres
Reflections on the dialogue with thought leaders

- 46** **Transitioning to Appreciative Governance: An Invitation to Dialogue**
by Cheri Torres, Dan Saint, Sallie Lee and Bernard J. Mohr
An essay in four voices on moving from traditional governance to AG

- 54** **Sustaining the Effort Towards Appreciative Governance**
by Joan Colleran Hoxsey and Bob Laliberte
Raises challenges in the transition to AG , describing supportive practices and suggestions

International Journal of Appreciative Inquiry

Inside continued:

- 62** META – Developing Capacities for Living Appreciative Governance
by Sallie Lee and Cheri Torres
META forms the building block of appreciative organizations
- 69** Appreciative Governance by Design: A Practical and Flexible Framework
by Bernard J. Mohr
Deep changes are needed in workplace culture as part of the transition to AG
- 76** Our Journey: Reflections on our Collaboration Studio
by Neil Samuels and Cheri Torres
An overview of the year-long exploration, the challenges the AG team faced and their learnings for the future
- 83** Appreciative Governance: A Summary by the AG Team
A synopsis to open the conversation about AG with clients and colleagues
-
- 87** **AI Research Notes**
by Jan Reed and Lena Holmberg
A doctoral writing course remedies gaps in graduate students' experiences in scholarly writing
- 92** **AI Resources**
by Jackie Stavros and Dawn Dole
Books and articles on Appreciative Governance
-
- 96** **About the February 2012 Issue**
Guest Editors: Lena Holmberg and Jan Reed
Making learning the spark of transformation
- 97** **IAPG Contacts and AI Practitioner Subscription Information**

Sallie Lee

For fifteen years, Sallie Lee, working through her own consulting practice, Shared Sun Studio, has offered creative, practical processes for whole systems, serving as a thinking partner, facilitator, and strategist for client groups. She has trained more than 1200 people in the foundations of Appreciative Inquiry around the world.

Contact: sallielee@mac.com

Bernard J. Mohr

Bernard Mohr is cofounder of Innovation Partners International. As thinking partner, consultant and designer, he supports clients within healthcare, manufacturing, retail, pharmaceuticals, education and government in creating sustainable value through flexible and effective work organization, multi-stakeholder networks and shared governance.

Contact: bjmohr@innovationpartners.com

Cheri Torres

A partner with Innovation Partners International, Cheri works with communities, organizations and schools to intentionally create a culture of engagement, learning and innovation to generate sustainable value for all stakeholders. With PhD in Educational Psychology, specializing in Collaborative Learning, she has authored or co-authored numerous books and articles.

Contact: ctorres@innovationpartners.com

Appreciative Governance

An introduction

ABSTRACT

Everywhere we turn we see evidence of a need for new governance structures. This issue of the AIP shares the results to date of an on-going inquiry into the principles and practices of Appreciative Governance.

You are about to embark on a unique AIP reading experience! This is not your usual AI Practitioner issue, with articles submitted by various authors related to a particular topic. This issue focuses on a topic of the future – Appreciative Governance. The idea originated in a conversation about the need for new and more life-giving governance models to align with strengths-based organizations. What roles might Appreciative Inquiry (AI) play in the larger structures of governance and how might it inform the designing of governance processes?

To create the articles for this issue, we decided to experiment. Instead of a normal call for papers we put out a call for interest and used a process of face-to-face and virtual collaboration studios, bringing together an international consortium of practitioners referred to throughout this issue of AI Practitioner as the AG Team. In between our studios we conducted research with organizations that we believe have pieces of Appreciative Governance (AG) already in place. We dialogued with proponents of other models of governance and we self governed – not always without controversy or conflict, but in ways that allowed for progress to be made.

Why an Appreciative (New) Governance Model?

In our conversations, experience and research the idea that major change is afoot was evident; there seems little doubt that we are in the process of a significant global paradigm shift. Our current structures and systems have clearly shown their limits. And new possibilities are emerging – even as the old are collapsing around us. Our growing understanding of complexity and intentional living systems is changing the basic premises for what it means to organize, to be human, to work and live on our planet. This new paradigm reinforces that the whole is greater than the sum of the parts and that rather than objective in nature, knowledge and action are subjective, contextual and interwoven. Attention to relationships, processes, networks, growth and development (evolution) is important: these are the essential elements of vitality and sustainable value.

Table 1: A comparison of two system structure models

Industrial Mechanical Model Underlying Metaphysic: Newtonian	Human Systems Ecology Frame Underlying Metaphysic: Quantum
Simple	Complex adaptive systems
Logical	Contextual
Cause and effect	Emergent
Linear	Creative potential
Objective knowledge	Subjective knowledge
Highly structured	Self-organizing
Certain	Ambiguous and uncertain
Top-down	Messy
Discrete parts	Relational
Static	Dynamic and evolving
Periods of change -> stability	Continuous change: from chaos to order to chaos to order

The Wombat - click to watch the video

As AI practitioners, we are well aware of the importance of this shift in mindset because the way we know is fateful. Our understanding of how the world works influences what and how we see, which influences our thinking and ultimately our actions. The five core AI principles underscore this.¹

About the Articles

The results of our collective thinking over this year-long exploration are on the following pages. Although articles have primary authors, everyone on the AG team contributed thinking, research and interview data throughout the issue.

On Human Capacity

The first article offers us insight into the significant shift in mindset about what it means to be human, which is foundational to the new paradigm. The research presented underscores the need for compassion, empathy and love to find their appropriate place in our organizations.

What is Appreciative Governance?

The second article begins by defining the topic, offering a comparison with current organizational practices and providing a detailed description of the purpose of governance and how AG responds to and accomplishes that purpose.

Organizational Design Principles for Appreciative Governance

The third article offers an initial set of principles to guide the intentional design of the structures and processes that capitalize on individual and collective strengths and maximize the capacity of the whole (e.g. appreciative organizations). In this article, we offer six such principles, noting that they are interdependent and mutually inclusive, allowing for the distribution of governance across the organization in ways that support sustainable value.

Organizations interviewed for this article include the following:

Jim Hartzfeld, Managing Director of InterfaceRAISE, Interface Inc,
www.interfaceflor.ca

¹ For more information on the core AI principles, see page 34.

The six design principles of AG

Yvette Jarreau, Director of Leadership, Learning and Development and Karen Gray, Director of Retail and Global Development, Eileen Fisher
www.eileenfisher.com

Ruth Kennedy, VP of Organizational Develop, VF Corp,
www.vcf.com

Jamie Naughton, Speaker of the House Delivering Happiness, Employee Engagement Strategist, Zappo's,
www.zappos.com

John Toussant, former CEO, ThedaCare Health System, Appleton, WI
www.thedacare.org

Models of Governance: Learning from Others: Interviews with Fifteen Thought Leaders

The fourth article makes room for the voices of other thought leaders in the area of alternative governance models, structures and processes. This article reflects the insights, suggestions and contributions that other models can offer in helping to further articulate the AG model.

Thought leaders interviewed for this article include the following:

Franca Baroni, author: On Governance.
www.corpublicum.us/on-governance

Peter Block, author and consultant. Latest book: The Abundant Community. Flawless Consulting
www.peterblock.com

Juanita Brown, founder, The World Café, and author: The World Café: Shaping our Futures through Conversations that Matter.
www.theworldcafe.com

John Buck, Dynamic Governance/Sociocracy, Governance Alive, and author: We the People.
www.governancealive.com/

Maureen McCarthy and Zelle Nelson, The Center for Collaborative Awareness, developers of the Blueprint of 'We': State of Grace document process.
www.stateofgracedocument.co

Stefan C. Peij, President, Governance University, The Netherlands.
www.governanceuniversity.nl

Brian Robertson, HolocracyOne.
www.holacracy.org

Jim Rough, Center for Wise Democracy.
www.wisedemocracy.org

Ken Shepard, Founding President of the Global Organization Design Society, which focuses on the application of Requisite Organization. www.globalro.org

University of North Carolina-Chapel Hill, School of Government: Lydian Altman, Director, Strategic Public Leadership Initiative; Margaret Henderson, Director,

Teamwork at the Asheville studio

Public Intersection Project; Gordon Whitaker, Professor of Public Administration and Government.
www.sog.unc.edu

Birgitt Williams, Dalar International, developer of Genuine Contact Program.
www.dalarinternational.com

Kim Wright, founder, Cutting Edge Law, Collaborative Law Systems, and author: *Lawyers as Peacemakers: Practicing Holistic, Problem Solving Law*.
www.cuttingedgelaw.com

Transitioning to Appreciative Governance: An Invitation to Dialogue

The fifth article explores the complex move from traditional organizational structures to AG. In this unique article, four members of the team engage in an 'Essay in Four Voices', adapted from Madelyn Blair's work, *Essays in Two Voices*. A number of themes emerge as being important in the transition to AG.

Sustaining the Effort Towards Appreciative Governance

The sixth article offers insight into the challenges the transition to AG is likely to raise, including the leadership and whole system commitment needed to continue to move forward. It offers specific practices and suggestions to support this effort.

META – Developing Capacities for Living Appreciative Governance

The seventh article suggests that Multiple ways of knowing, Engagement, Thinking together and Acting together form the building blocks of appreciative organizations and are fundamental for high performance, innovation and effective collaboration. It describes these capacities and engages the reader in activities to support experiential understanding of the value they play in AG.

Appreciative Governance by Design: A Practical and Flexible Framework

The eighth article provides insight into the deep changes required in the culture of the workplace as part of the transition to Appreciative Governance. It describes a framework and process for achieving this cultural change through the intentional design of policies, practices, structures and processes that capitalize on individual and collective strengths and maximize the capacity of the whole.

Our Journey: Reflections on our Collaboration Studio

The ninth article provides an overview of our year-long exploration, the challenges we faced and our learnings for the future. We invite you into the dialogue related to that future.

Appreciative Governance: A Summary

The final article provides you with a synopsis of this issue so that you can share these ideas with clients and colleagues. It is meant to provide you with a context for conversation and an invitation to others to read this issue and join in the dialogue.

Join the Dialogue

In some of the articles and at the end of the issue there is a link to a LinkedIn group on Appreciative Governance where, if you have a LinkedIn membership, you can join the conversation, offer your thoughts, case studies and insights into the evolution of Appreciative Governance. Try some things and let us know your experience.

Sallie Lee, Bernard Mohr and Cheri Torres
Guest Editors, November 2011

Members of the AG team

Joan Colleran Hoxsey
has over 35 years of experience working with a wide variety of organizations
relationshippresources@fuse.net

Joep C. de Jong
CEO of Van Harte & Lingsma, which develops and delivers programs around (appreciative) leadership and organizational development.
joep.dejong@h-l.nl

Bob Laliberte
uses his engineering and OD background to find strengths in people and implement collaboration to produce superior results.
bob@innovationpartners.com

Sallie Lee
For fifteen years, Sallie Lee, working through her own consulting practice, Shared Sun Studio, has offered creative, practical processes for whole systems, serving as a thinking partner, facilitator, and strategist for client groups.
sallielee@mac.com

Patti Millar
helps leaders to intentionally create a strong, high-performing culture using research-based tools and development strategies.
patti@coachthink.com

Bernard J. Mohr
Bernard Mohr is cofounder of Innovation Partners International. As thinking partner, consultant and designer, he supports clients within healthcare, manufacturing, retail, pharmaceuticals, education and government.
bjmohr@innovationpartners.com

Dan Saint
has organizational and governance consulting experience serving clients including Intel, Boeing, Lowes, Chrysler, General Motors and the World Bank.
saint@innovationpartners.com

Neil Samuels
His mission: to enable organizations to flourish by helping leaders change their conversations with themselves and their organizations.
neil@profoundconversations.com

Cheri Torres
A partner with Innovation Partners International, Cheri works with communities, organizations and schools to intentionally create a culture of engagement, learning and innovation to generate sustainable value for all stakeholders.
ctorres@innovationpartners.com

Lena Holmberg

has a Ph.D. in Educational Research, worked as a consultant and manager in an IT company and started the AI consulting company Apprino. With Jan Reed, she was guest editor of the November 2007 issue of *AI Practitioner* which focused on AI and research.

Contact: lmholmberg@gmail.com
lenamholmberg.blogspot.com

Jan Reed

Ph.D. B.A, RN has been involved in research for many years. She has a nursing qualification, and teaches and supervises healthcare students at Northumbria University. She is well known for her ground-breaking book, *Appreciative Inquiry: Research for Change*.

Contact: jreedhexham@gmail.com

About the February 2012 Issue: Making Learning the Spark of Transformation

Appreciative Inquiry has a natural affinity for learning. The February 2011 of *AI Practitioner* issue uses the 4D model of AI to explore learning in all its different possibilities: environments, resources, contexts and roles. We hope to spark ideas and inspirations about the connections between AI and learning.

In the next issue of *AI Practitioner* we will focus on learning. Appreciative Inquiry has a natural affinity with learning, if we take learning to be a process of development, growth and transformation, rather than a punitive, limiting experience.

Learning, in this positive sense, can be a process of uncovering skills and strengths, bringing them forward as a basis for practice and further learning. The links between AI and learning can resonate with many people, in different places. This can be in different countries and cultures, where learning can happen in different environments, with different resources and contexts. It can also happen at different places in personal development, where people can be thinking about learning, beginning learning, or reflecting on it.

People can be in different places in their learning: in formal educational institutions or in workplaces. They can also have different roles in the learning process – as students or teachers, for example.

We wanted to try to cover as many of these dimensions as possible, so we put out a wide call for papers. We also wanted to have some way of organising the issue, and so we used the 4D model of AI, asking writers to focus on the discovery, dreaming, design or delivery aspects of AI. The response was good; many responded with article outlines. The responses were from people in all areas of learning, and the outlines they sent were fascinating.

We had to focus for this issue, which meant choosing some outlines and not others, a process which meant that many papers could not be included. We hope that the writers of these papers can find other ways of spreading their ideas. We also hope that the issue that we did put together will spark ideas and inspiration for all readers thinking about the connections between AI and learning.

[Back to Table of Contents](#)

IAPG Contacts and AI Practitioner Subscription Information

International Advisory Practitioners Group IAPG

Members of the International Advisory Practitioners Group working with AIP to bring AI stories to a wider audience:

Druba Acharya, Nepal

Anastasia Bukashe, South Africa

Gervase Bushe, Canada

Sue Derby, Canada

Sara Inés Gómez, Colombia

Lena Holmberg, Sweden

Joep C. de Jong, Netherlands

Dorothe Liebig, Germany

John Loty, Australia

Sue James, Australia

Maureen McKenna, Canada

Liz Mellish, Australia

Dayle Obrien, Australia

Jan Reed, United Kingdom

Catriona Rogers, Hong Kong

Daniel K. Saint, United States

Marge Schiller, United States

Jackie Stavros, United States

Bridget Woods, South Africa

Jacqueline Wong, Singapore

Margaret Wright, United Kingdom

AIP Subscriptions

Individuals

NGOS, students and community groups

Small organisations

University/Research Institutes

Large organisations

<http://www.aipractitioner.com/subscriptions>

Back Issues and Articles

<http://www.aipractitioner.com/issues>

<http://www.aipractitioner.com/articles>

Change of subscriber details

<http://www.aipractitioner.com/customer/account/login>

Publication Advertising/Sponsorship

For the advertising rates, contact Anne Radford.

Disclaimer: Views and opinions of the writers do not necessarily reflect those of the publisher. Every effort is made to ensure accuracy but all details are subject to alteration. No responsibility can be accepted for any inaccuracies.

Purpose of AI Practitioner

This publication is for people interested in making the world a better place using positive relational approaches to change such as Appreciative Inquiry.

The publication is distributed quarterly: February, May, August and November.

AI Practitioner Editor/Publisher

The editor-in-chief and publisher is Anne Radford. She is based in London and can be reached at editor@aipractitioner.com

The postal address for the publication is:
303 Bankside Lofts, 65 Hopton Street, London SE1 9JL,
England.

Telephone: +44 (0)20 7633 9630

Fax: +44 (0)845 051 8639

ISSN 1741 8224

Shelagh Aitken is the issue editor for AI Practitioner.
She can be reached at editor@seaproofread.co.uk

AI Practitioner © 2003-2011 Anne Radford