	SOCIAL CAPITAL Resources and links

The resources and links here provide an introduction to social capital and its measurement, particularly from an Australian perspective, and are grouped into the following areas:

Conceptual frameworks
Related issues and frameworks
Australian surveys and projects
New Zealand USA and other places
Writings - Putnam, Cox, Fukuyama
Further reading, bibliographies, literature reviews

Conceptual Frameworks
1.Social Capital and public policy in Australian - Major themes and debates in the social capital literature: The Australian Connection, Ian Winter Chapter 2 in Social Capital and public policy in Australia, edited by Ian Winter, Australian Institute of Family Studies available from the AIFS. A useful overview of the major conceptual issues.
2. Towards and theorised understanding of family life and social capital,
3. Social Capital: The missing link [image: image1.png]

Christian Grootaert (World Bank). SCI Working Paper No. 3, April 1998. It has now become recognized that the "traditional" types of capital (natural, physical and human) determine only partially the process of economic growth because they overlook the way in which the economic actors interact and organize themselves to generate growth and development. The missing link is social capital
4. Measuring social capital towards a theoretically informed measurement framework for researching social capital in family and community life, Wendy Stone. Is is available as a PDF version

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
. This publication provides a review of measurement tools and a theoretical framework for future social capital research.
Related issues & frameworks
5. Indicators of Social and Family Functioning, Zubrick, Williams and Silburn. This report proposes a framework for indicators of social and family functioning centred on outcomes for child health and well-being. It introduces a new instrument for the measurement of indicators comprising a set of items and scales to derive indicators.
6. Measuring well-being: Material progress and quality of life, Richard Ecklersley. Keynote address to the Made to Measure Conference, NCOSS, October 1999. This paper addresses the question of whether life is getting better or worse. By ‘life' I mean quality of life for most people living in Australia. More specifically it deals with the relationships between material progress and quality of life. How we answer the question has an important bearing on social welfare and policy.
7. Community formation and social capital in Australia [image: image3.png]

, Dimitria Giorgas. This paper explores ethnic community formation and social capital among six groups: Germans, Dutch, Hungarians, Poles, Italians and Greeks. It argues that social capital within the family is particularly important in overcoming deficiencies in other forms of capital; although it can only be successfully utilised when close relations exist between parents and children. Thus cultures that place greater emphasis on the family and are collectivist in nature, such as Greeks and Italians, are more likely to utilise social capital. In contrast cultures that have an individualistic focus, for example, Germans and Hungarians, are more likely to under-invest in social capital.
8. Social Capital: Reviewing the Concept and its Policy Implications [image: image4.png]

Productivity Commission Research Paper released on 25 July 2003, 100pp. Contents include The conceptual literature on social capital; The empirical evidence on social capital; Social capital and policy analysis; Some policy ideas aimed at enhancing social capital.
Australian surveys and projects
A National Australian Survey - the Australian Institute of Family Studies
9. The Families, Social Capital and Citizenship project aims to examine levels of social capital associated with varying family circumstances and to assess the importance of social capital in shaping patterns of family engagement with the economy, polity and community.
The project aims to test the ‘social capital thesis' by exploring the relative importance of different elements of social capital (trust, reciprocity, networks) to different sorts of family engagement outcomes.
Data for the project was collected from a national random sample of around 2,000 adults via telephone, during December 2000 and January 2001. The survey collected information about the family's activities within and beyond the household and within and beyond the locality.
The project summary contains further information and contact details. Some papers from the study:
10. Families, social capital and citizenship project: fieldwork report

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
, by J. Hughes and W. Stone. (PDF 56K) This paper provides details of the survey process, responses, etc.
11. Social capital at work How family, friends and civic ties relate to labour market outcomes

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
 by Wendy Stone, Matthew Gray and Jody Hughes Australian Institute of Family Studies, April 2003, 34p, ISBN 0 642 39501 2. ISSN 1446-9863 (Print); ISSN 1446-9871 (Online). This paper investigates the extent to which an individual's 'stock' of social capital relates to labour force outcomes, over and above more well established determinants.

12. Social capital: empirical meaning and measurement validity[image: image7.png]

by Wendy Stone and Jody Hughes, Australian Institute of Family Studies, June 2002, 64p, ISBN 0 642 39494 6. ISSN 1446-9863 (Print); ISSN 1446-9871 (Online). This paper aims to contribute to the development of theoretically based and empirically valid measures of social capital that can be applied in future work.
Measuring Social Capital in Five Communities in NSW
One of the first attempts to measure social capital was the study "Measuring Social Capital in five Communities in NSW".
13. Measuring Social Capital in five Communities in NSW, Onyx and Bullen - Journal of Applied Behavior Science, Vol 36 No 1 March 2000 pp23-42.
14. Measuring Social Capital in Five Communities in NSW - Overview of a Study The paper provides a brief overview of the study "Measuring Social Capital in Five Communities in NSW". The full findings from the study are published in two reports. See section 6. More Information for details. First published 1998.
15. Social Capital Questionnaire - Five Communities in NSW - Best 36 questions

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
 This PDF file has the fully text of the 36 best questions and response codes from the five communities study. If you use the questionnaire please acknowledge its source.
Measuring Social Capital - Family Support Services and Neighbourhood and Community Centres in NSW
16. Social Capital: Family Support Services and Neighbourhood and Community Centres (Html Version)

 (pdf version) This paper has been prepared for Family Support Services and Neighbourhood and Community Centres in New South Wales, Australia, to encourage discussion and reflection on service delivery and community development. The paper uses data from Family Support Services' and Neighbourhood and Community Centres' censuses and other literature and studies. See Section 10. More Information for details. First published April 1999.
It includes social capital data from family support clients, people attending groups in Neighbourhood Centres and Neighbourhood Centres staff and volunteers.
17. The questionnaire was used with group participants in family support services

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
. It includes some questions on client background, perceptions of the group, life situation and social capital.
18. This questionnaire was used with staff in family support services

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
. as part of a study into social capital. It includes questions on staff background and work experience as well as life experience and social capital.
19. Social Capital and Community Development in new release areas in the Wyong Shire (Warnervale/Wadalba)
This is a three year study 2000-2002 examining the relationship between social capital and community development. The specific purposes of the research initiative is to describe:
· What happens within the social fabric in these new release areas over time.
· What are the connections between the community development initiatives and the social fabric?
· Does the community development make a difference?
· To what extent are the goals of the community development initiatives achieved?
· What community development initiatives are useful in building social capital?
· What can be learnt from the community development and research initiatives that would be useful to other communities?

The research includes interviews, focus groups, questionnaires, etc.
The research design, research questions and questionnaires are here.
20. Measuring and enhancing community capacity in outback NSW: the case of Broken Hill.
The project is exploring the necessary conditions for rural renewal through intensive analysis of social capital formation and mobilisation in the outback community of Broken Hiull in NSW. The study includes a multidimensional analysis of social capital at the micro and macro levels in Broken Hill, in relation to cross-sector collaboration, interaction with economic, human and ecological factors, the role of community organisations and the social entrepreneur. The project is being undertaken by the Broken Hill community and the Univeristy of Technology Sydney in partnership with Commonwealth Dept of Family and Community Services.Contact Jenny Onyx for details.
20A. Social capital meta-analysis using the questions and scales developed in the study Measuring Social Capital in Five Communities in New South Wales.
The questions used in the study Measuring Social Capital in Five Communities in NSW have been used widely used in the state of NSW, elsewhere in Australia and internationally. Paul Bullen and Jenny Onyx (who both worked on the original study) are working on a meta-analysis using multiple data sets from a variety of studies. The meta-analysis will:
· Explore the robustness of the questions and scales (across communities and countries).

· Develop comparative data from many communities to create a context for the interpretation of data from particular communities

· Further develop and refine the questions and identify the best sub-sets of questions

· Explore the relationship between social capital and other variables, eg, health status, stress, demographic, etc.

We need help from those who have used the questions from the study Measuring Social Capital in Five Communities in NSW in studies of their own. If you have used the questions from the Five Communities study can we use your data as part of the meta-analysis? Anyone contributing data to the analysis will have full acknowledgment, get access to detailed comparative data from other communities, and of course help make a significant further contribution to our understanding of social capital. Contact Paul Bullen for further details.

Creating Better Communities - social capital creation
21. Creating better communities - The University of Sydney and The Benevolent Society are currently leading a three year research project on social capital creation. The study, called "Creating Better Communities", is jointly funded by the Australian Research Council and The Benevolent Society. It focuses on building practical knowledge about how social capital is created and how social capital enables positive change in communities affected by rapid social and economic change. Papers from this project.
Working papers from CACOM (Centre for Australian Community Organisations and Management)
22. Measuring Social Capital in Five Communities in NSW: An Analysis.(No 41) December 1997. Jenny Onxy and Paul Bullen
23. Rural Renewal and Social Capital: The Case of Sweden and Australia (No 46). November 2000. Jenny Onyx and Rosemary Leonard
24. Social Capital: the relative use of strong and loose network ties (No 49). April 2001. Jenny Onyx and Rosemary Leonard.
These Working Papers can be ordered directly from CACOM. CACOM's contact details
Health Development & Social Capital Research Project
Project Background25. The Health Development and Social Capital Project commenced in 1997, for three years, to investigate the links between participation in community and civic activities, trust, health and the role that structures within communities (Heath Development Structures) play in developing and promoting health at the community level.
Crime and Social Capital
26. Crime and Social Capital (Australian Crime Prevention Council, 19th Biennial International Conference on Preventing Crime) Crime and Social Capital, Adam Graycar [image: image12.png]

Centre for Learning and Research in Regional Australia
27. Social Capital and Trust Some of the papers available are:
· Social Capital: An analytical tool for exploring lifelong learning and community development Sue Kilpatrick, John Field and Ian Falk
· Socioeconomic Contributions of Adult Learning to Community: A social capital perspective Jo Balatti and Ian Falk
· Human and Social Capital: A case study of conceptual colonisation Ian Falk
· Support Networks and Trust: How social capital facilitates learning outcomes for small business S. Kilpatrick
· What is Social Capital? A study of interaction in a rural Community. I. Falk & S. Kilpatrick
· Indicators of Social Capital: Social capital as the product of local interactive learning processes
Social Capital Stories
28. Social capital stories, How 12 Australian Households Live their Lives. Martin Stewart-Weeks and Charles Richardson. The Centre for Independent Studies, Policy Monograph 42. Based on a series of interviews with 12 households across New South Wales, this book offers an in-depth look at social capital in NSW.
The Australian Bureau of Statistics
29. The ABS Social Capital Theme Page provides an up to date reference to the progress of the ABS social capital project - including the development of a social capital statistical framework. Papers available from this site include:
· Discussion Paper: Measuring Social Capital: Current Collections and Future Directions

· Social Capital and Social Wellbeing

· Revised ABS Social Capital Framework

30. The 2004 Paper 1378.0 Information Paper: Measuring Social Capital - An Australian Framework and Indicators is available for purchase from the ABS.
New Zealand
Statistics New Zealand
31. Statistics New Zealand, New Zealand's official statistical agency.
Framework for the Measure of Social Capital in New Zealand [image: image13.png]

For several years, social capital has been of interest in New Zealand. In particular, central and local government have recognised that an understanding of social capital may contribute to a broader analysis of policy options and issues. Relevant policy areas are varied - from education, health and justice, to industrial development, productivity and economic growth. This document suggests a framework for the measurement of social capital in New Zealand.
USA
A US Survey - The Social Capital Community Benchmark Survey
32. This Social Capital Community Benchmark Survey is a major survey. The US national sample consisted of 3000 respondents. In addition, local community samples were surveyed in 40 communities. Each community sample consisted of at least 500 interviews and the total number of community respondents was 26,200 (29,200 respondents in all).
The survey asked questions about various "dimensions" of social capital. Everything from: 1) levels of informal socializing with others neighbors, close friends, etc.) 2) to levels of trust of others and trust of government 3) to how diverse people's social networks are (bridging SK) 4) to what types of organizations people are active in 5) to volunteering and philanthropy 6) to work-based social connectedness 7) to levels of family contact 8) to political engagement 9) to use of the Internet 10) to religious participation.
The survey instrument and findings are available on the Social Capital Community Benchmark Survey web site.
UK
33. UK National Statistics work includes: the ONS Social Capital Project which aims to develop and promote a more consistent approach to the measurement of social capital and to produce analytical articles on social capital; Community Well Being Domain Group within Neighbourhood Statistics; Interactive Question Bank.
34. Social Capital Question Bank There are many ways of measuring social capital. The Social Capital Question Bank is based on the ONS survey matrix

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
(117 Kb)developed in 2001, and contains related questions from 15 major government and non-government surveys. It uses the same themes as the original matrix and allows users to see the actual wording of questions. The matrix is divided into accessible, interactive blocks linked together through the matrix grid.The Social Capital Question Bank is intended as a reference tool for people interested in examining or using social capital questions.
Canada
35. Social Capital as a Public Policy Tool. This project is being undertaken by the Policy Research Initiative and is designed to: understand the potential of social capital to affect public policy outcomes in Canada; develop and build consensus around an analytical and measurement framework that will have practical applications for various federal policy departments; and
transfer lessons learned and policy recommendations to key players in the policy and research communities. Social capital workshop report findings [image: image15.png]

36. Measurement of Social Capital: the Canadian Experience

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET

Prepared by: Cindy-Ann Bryant and Doug Norris Statistics Canada
August 2002. Prepared as a country report for the OECD – UK ONS International Conference on Social Capital Measurement in London, 25-27 September.
Other Places
Other measurement tools and approaches
37. Social Capital Assessment Tool,[image: image17.png]

 Anirudh Krishna and Elizabeth Shrader , prepared for the Conference on Social Capital and Poverty Reduction, The World Bank, Washington, D.C. June 22-24, 1999. Part I of this paper reviews the measurement literature, while Part II presents a set of tools that are being developed in response to a demand for a uniform methodology.
38. Global Social Capital Survey [image: image18.png]

This Global Social Capital Survey, which includes questions on: groups and networks; subjective well-being; political engagement; sociability and everyday social interactions; community activities; relations with government; identity; violence and crime; communications; and demographics, was conducted in Uganda (and a similar version in Ghana) during 1998-99. It was designed by Deepa Narayan, Principal Social Development Specialist in the Poverty Reduction and Economic Management Network of the World Bank.
39. What does social capital add to individual welfare? An empirical analysis of Russia,[image: image19.png]

 Richard Rose (Centre for the Study of Public Policy, University of Strathclyde Glasgow). SCI Working Paper No. 15. The purpose of this paper is to test the instrumental significance of social capital empirically. It first sets out alternative models of the production of welfare, starting with familiar human capital indicators such as education; moving to familiar measures of social integration such as organizational membership; and thirdly considering novel social capital measures that may add to our understanding. Secondly, the paper presents empirical survey-based data about social capital networks in Russia.
40. Measuring Social Capital: An Integrated Questionnaire [image: image20.png]

(PDF), 250 KB] Christiaan Grootaert, Deepa Narayan, Michael Woolcock, and Veronica Nyhan-Jones. The purpose of this paper is to introduce —the Integrated Questionnaire for the Measurement of Social Capital (SC-IQ)—with a focus on applications in developing countries. The tool aims to generate quantitative data on various dimensions of social capital as part of a larger household survey (such as the Living Standards Measurement Survey or a household income/expenditure survey). Specifically, six dimensions are considered: groups and networks; trust and solidarity; collective action and cooperation; information and communication; social cohesion and inclusion; empowerment and political action. The paper addresses sampling and data collection issues for implementing the SC-IQ and provides guidance for the use and analysis of data. The tool has been pilot-tested in Albania and Nigeria and a review of lessons learned is presented.
Writings - Putnam, Cox, Fukuyama
41. A Truly Civil Society, The 1995 Boyer Lectures, Eva Cox The 1995 Boyer Lectures were the beginning of public discussion of Social Capital in Australia. Social capital refers to the processes between people which establish networks, norms, social trust and facilitate co-ordination and cooperation for mutual benefit. These processes are also know as social fabric or glue.
· Lecture 1 Broadening the Views

· Lecture 2 Raising Social Capital

· Lecture 3 The dark side of the warm inner glow: Family and communtairians

· Lecture 4 The Companionable State
· Lecture 5 Change Diverstiy and Dissent

· Lecture 6 Towards a Utopian Road Movie

42. The Prosperous Community Social Capital and Public Life by Robert D. Putnam. Lessons from an Italian Experiment. Beginning in 1970, Italians established a nationwide set of potentially powerful regional governments. These 20 new institutions were virtually identical in form, but the social, economic, political, and cultural contexts in which they were implanted differed dramatically, ranging rom the pre industrial to the postindustrial, from the devoutly Catholic to the ardently Communist, from the inertly feudal to the frenetically modern. Just as a botanist might investigate plant development by measuring the growth of genetically identical seeds sown in different plots, we sought to understand government performance by studying how these new institutions evolved in their diverse settings......These communities did not become civic simply because they were rich. The historical record strongly suggests precisely the opposite: They have become rich because they were civic.
43. Social Capital and Civil Society Francis Fukuyama, The Institute of Public Policy, George Mason University. Social capital is important to the efficient functioning of modern economies, and is the sine qua non of stable liberal democracy. It constitutes the cultural component of modern societies, which in other respects have been organized since the Enlightenment on the basis of formal institutions, the rule of law, and rationality. Building social capital has typically been seen as a task for "second generation" economic reform; but unlike economic policies or even economic institutions, social capital cannot be so easily created or shaped by public policy. This paper will define social capital, explore its economic and political functions, as well as its origins, and make some suggestions for how it can be cultivated.
Further reading, bibliographies, literature reviews
44. Social Capital Discussion Paper [image: image21.png]

- UK Government Cabinet Office - Discussion paper. Performance and Innovation Unit April 2002 Note: this discussion paper is an analysis of the literature and evidence (not a statement of government policy).
45. The Policy Implications of Social Capital [image: image22.png]

(408kb PDF), published by the National Economic and Social Forum in Ireland. A key challenge for Ireland in the 21st Century is to identify and harness the strength of community ties and resources in contributing towards a just and harmonious society. This report seeks to place active citizenship at the core of the Forum’s statement of broad values and principles for a just and inclusive society.
46. Social Capital Assessment Tool Web Site - This site provides resources to researchers and practitioners interested in understanding and using social capital to reduce poverty and ensure more sustainable development. The site presents the results of two major World Bank programs, the Social Capital Initiative and the Local Level Institutions Study. In addition to presenting the results of several empirical studies on the role of social capital in development, the site also offers a conceptual discussion, literature reviews, and a set of measurement and analysis tools.
47. Social Capital: Conceptual Frameworks and Empirical Evidence--An Annotated Bibliography [image: image23.png]

(PDF File, 158KB) by Tine Rossing Feldman and Susan Assaf (World Bank). SCI Working Paper No. 5, January 1999. This paper reviews the major contribution to the conceptual and empirical literature on social capital and offers more than 30 summaries of seminal works.
48. Social Capital and Social Capital Indicators, A Reading List,[image: image24.png]

 Compiled by Jeanette Pope Public Health Information Development unit The University of Adelaide
49. Key readings in social capital The World Bank's Social Capital Library - Key Readings on Social Capital
50. Social Capital A Sloan Work and Family Encyclopedia Entry
by Rosalind Edwards, Ph.D Families & Social Capital ESRC Research Group, South Bank University
51. Social Capital , A List of Recommended Readings compiled by
Rosalind Edwards, Ph.D Families & Social Capital ESRC Research Group, South Bank University
52. Social Capital: Literature Review

 INCLUDEPICTURE "http://www.mapl.com.au/images/pdf1.gif" * MERGEFORMATINET
Published by National Statistics (UK) available for downloading in PDF format.
Animations and Overheads
53. Social Capital and Community Development - Animations and A4 Overheads Some animations for the social fabric and its connection with community development on this site. There are also a series of social capital related overheads.
Links
54. A useful site for social capital resources and background information is the World Bank's Social Capital Site. It includes numerous articles and a discussion group.
	[image: image26.png]

Quality of life: A new survey of public perceptions of quality of life shows that only 24% of Australians think that life in Australia is getting better, while 36% say life is getting worse and 38% saying it is staying about the same. It also found that 75% of Australians rated ‘being able to spend more time with their family and friends’ and 66% ‘having less stress and pressure in their lives’ as very important in improving their personal quality of life. Only 38% rated as very important ‘having more money to buy things’. Another study found that ‘too much greed and consumerism’ and ‘the breakdown of traditional values’ were the main reasons Australians gave for what most see as a declining quality of life and adverse changes in family life. Hugh Mackay says his qualitative research reveals growing community concern in Australia about the gap between our values and the way we live. We crave greater simplicity in our lives, yet continue to complicate them. We would like to be less materialistic, but seem to acquire more and more. Developments which are motivated by positive and worthwhile aspirations often turn out to be excessive: ‘we don’t seem to know where to stop’.

Well-being: Psychological well-being is closely related to meaning in life, with positive life meaning being related to strong religious beliefs, self-transcendent values, membership in groups, dedication to a cause and clear life goals. Bruce Headey and Alex Wearing, in their book, Understanding Happiness, note that: ‘A sense of meaning and purpose is the single attitude most strongly associated with life satisfaction.’ Psychologist, Martin Seligman, argues that one necessary condition for meaning is the attachment to something larger than the self, and the larger that entity, the more meaning people can derive: ‘The self, to put it another way, is a very poor site for meaning.’

Other research shows that people for whom ‘extrinsic goals’ such as fame, fortune and attractiveness are a priority in life tend to experience more anxiety and depression and lower overall well-being than people oriented towards ‘intrinsic’ goals of close relationships, self-acceptance and contributing to the community. People oriented towards extrinsic goals had shorter relationships with friends and lovers, and relationships more characterised by jealousy and less by trust and caring. Referring to ‘a dark side of the American dream’ the researchers say that the culture in some ways seems to be built on precisely what turned out to be detrimental to mental health. Conflicting personal life goals, which our lifestyle promotes, is also a source of trouble. Goal conflict is a consistently strong predictor of diminished well-being.

Young people’s well-being: Rates of psychological and social problems among young people have risen in almost all developed nations over the past 50 years. While these trends have yet to be explained, it is possible that a culture of rising expectations and individualism is part of the explanation. Highly-publicised problems like youth suicide and drug overdoses are only the tip of an iceberg of suffering among the young, with recent studies showing that a fifth to a third of young people today experience significant psychological distress or disturbance.

A new story

The problem with a social paradigm, or guiding story, that defines progress in largely economic and material terms – life is getting better because we are getting richer – is that it lacks coherence. Ordinary Australians recognise this better than their leaders. They view their lives as a whole, they weigh up the totality of their circumstances and experiences. Leaders evaluate performance according to a set of highly selective and imperfect measures of national well-being. These indicators are treated in isolation; they only make sense if there is no attempt to link and integrate measures of economic performance with those of personal happiness and well-being, social cohesion and equity, and environmental health and integrity.

Underpinning the prevailing paradigm is a fallacy: the notion that wealth must come first, that economic growth increases our capacity to meet environmental and social objectives. However, if the processes by which we pursue economic growth do more damage to the social fabric and the state of the environment than we can repair with the extra money, then we are still going backwards (even assuming we can fully identify, cost and repair the impacts). ‘Efficiency’ in generating wealth may well mean ‘inefficiency’ in improving overall quality of life.

The incoherence that underlies the contemporary ‘official story’ of life in Australia, and which emerges from the research literature, can be expressed in a series of questions and their answers:

1. Is increased material wealth, measured as growth in GDP, the top priority of government? Yes. This is explicit in statements by prime ministers and implicit in the emphasis of government policy.

2. Is increased wealth the top priority of individual Australians? No. Surveys consistently show that prosperity ranks in importance well behind things like family and security.

3. Can the pursuit of economic growth harm civil society? Yes, when it is given priority over other goals. The research shows there is common perception that too much change, greed and materialism – all associated with the push for growth - are contributing to social problems and the loss of a sense of community.

4. Can increased wealth harm personal health and well-being? Yes, when becoming richer takes precedence over other aspects of life. Both public opinion and scientific research show that wealth is a poor predictor of happiness and the desire for riches can be detrimental to well-being.

5. Are current patterns of economic growth environmentally sustainable? No. The overwhelming weight of evidence and expert opinion is that economic growth, as currently defined and derived, is damaging the earth’s natural environment.

Deep down, beneath the satisfaction of everyday life, Australians are looking for a different paradigm, a new story to define who they are and where they want to go. Instead of one narrowly focused on material progress, they want a coherent vision that expresses a better balance between economic welfare, social equity and environmental sustainability, a vision that reflects the reality that these are, ultimately, inextricably linked.

Underlying today’s cynicism about politics and disengagement from the political process is a recognition that the big issues that dominate political debate – like the GST and the republic – are trivial compared to this far bigger agenda. Australians’ desire to have fun, to indulge themselves, does reflect greater ‘consumer confidence’. It is also an understandable response to ‘issues and risk fatigue’, to the constant demand to ingest, digest and decide on a growing multitude of matters. But it also reveals a disappointment that the national stocktake, the whole-of-society evaluation, they feel is needed is nowhere in sight.

The critical issue in getting a debate like this going is to keep the agenda open and fluid. Focusing too soon on specifics risks closing down the wider discussion, as has happened with constitutional reform and the republic. Policy responses reflect the worldview in which they are framed. So radical change in policy requires a change in the worldview which frames policy. It is pointless diving straight into arguments about policy options, the complexities and technicalities of which, in any case, render them incomprehensible to most people.

There is a remarkable consistency between public perceptions of what matters in life and what the research evidence indicates is important to personal and social well-being. However, the institutional inertia - in parliament, the bureaucracy, the media, the corporate sector – means the political agenda lags far behind the emerging new social agenda. Imagine how different political debate would be if it tackled issues such as whether Australians really want the nation’s top priority to be this: to become twice as rich in about 20 years in order to consume twice as much. And imagine the impact on national policy and social directions if, after weighing all considerations and implications, they decided ‘no’.

Conclusion

The key messages that emerge from this analysis for establishing a better indicators framework for measuring progress and well-being are:

· Quality of life is not the same thing as standard of living, and depends on subjective states as well as objective realities.

· Quality of life is shaped by complex and subtle interactions between a range of factors, and probably cannot be measured simply and accurately. A variety of indicators will be required.

· Well-being indicators should not be used just to inform and guide policy. They must also be used to inform and guide public debate about the goals towards which policy is directed, and the assumptions that underpin those goals.

· The central concern is to widen the agenda of political debate. The public debate needs to be kept open, fluid and free of outdated ideological prescriptions. While public debate and policy development can and do proceed in tandem, to focus the wider debate too soon on policy responses will be counter-productive.

Australian Institute of Family Studies

Research Paper No. 31, April 2003
Social capital at work

How family, friends and civic ties relate

to labour market outcomes

Wendy Stone, Matthew Gray and Jody Hughes
R [image: image27.png]Research Paper No. 31, April 2003

esearch Paper No. 31, April 2003
Research Paper No. 31, April 2003
Conclusions

This paper has investigated how social capital relates to individuals’ labour

market outcomes, focusing specifically on labour force status and job search

method. To do so, social capital has been interpreted within a rational actor

framework consistent with much of its current sociological use, and which fits

readily into individual level modeling. By including measures of social capital

within standard micro-economic models of individuals’ experiences of the

labour force, the paper provides estimates of the role of social capital in

determining labour market outcomes.

Two types of measures of social capital were used. The first was a core network

based approach, that measured the quality and structure of networks in

informal, generalised and institutional realms separately. This approach enabled

analysis of the relative importance of family, friendship and other informal

relationships, with civic connections and institutional ties in relation to labour

market outcomes. The second was a social capital typology approach, that

provides a single overall measure of social capital type. This approach enabled a

comparison of the relationship between social capital and labour market

outcomes for individuals with different social capital profiles.

Summary of key findings

In terms of the link between social capital and labour force status, using the core

network measures approach, we found that within the informal realm there are

few significant relationships between social capital and labour force status.

Where effects are significant they are small in size. The only exception is the

variable measuring the extent of employment among one’s friends. In contrast,

social capital type is found to be strongly and statistically significantly related to

labour force status. The social capital poor are more likely than any of the other

social capital groups to be not employed, and if employed to be much more

likely to be employed part-time. The informal emphasised social capital group

are the most likely to be employed, and if employed are substantially more likely

to be full-time employed than the other groups.

One of the limitations of this analysis is the difficulty in determining causation.

While we found significant relationships between social capital type and labour

force status, it is impossible to determine to what extent the relationship is causal.

Analysis of the relationship between social capital and job search does allow us to

comment more confidently about the causal relationship between social capital

and labour market outcomes at the individual level. Overall, consistent with

other literature we find both informal and formal channels are important for

successful job search. Additionally, our findings suggest that while it is customary

to divide the channels through which information about job opportunities is

obtained into two categories, formal and informal (Norris 1996), a more finegrained

classification of network types, according to their role in successful job

search that includes “professional contacts” as a key category, is useful.

In terms of network characteristics and relationship quality, we find few

significant relationships between the measures of social capital in the informal

realm and job search, the exception being network diversity which increases the

likelihood of a person gaining work via family or friendship connections.

Similarly we find little relationship between generalised or institutional social

capital variables and job search method – with the important exception that

having a breadth of institutional connections increases the probability that jobs

will be found through professional contacts.

In contrast with the analysis using core measures of social capital, measures of

social capital type are found to be strongly statistically significantly related to

Australian Institute of Family Studies Research Paper No. 31, April 2003 22

job search method, pointing to the usefulness of the typology approach for

explaining outcomes at the individual level. The differences found are striking,

particularly in the differential rates at which jobs are found through professional

contacts and family and friends. The job search methods used by the social

capital poor demonstrate this. Respondents in this type rely on informal

channels to a far greater extent than any other social capital type and are

considerably less likely to gain employment through professional contacts.

Concluding comments

Combined, these findings point to several key conclusions. First, the analysis

indicates that social capital does have some role to play in determining labour

force status, but perhaps not in ways that might be expected. For example, our

second key finding is that whereas trust is often thought to be the aspect of

social capital that is critical to achieving a range of outcomes, we find it is the

characteristics of networks that are more important in predicting labour force

status and job search method.

These findings are in part consistent with the “strength of weak ties” theory

(Granovetter 1973, 1974). Most notably, professional contacts were an important

means of finding employment. However, this was not the case for everyone. In

fact, the paper suggests that the “strength of close ties” is particularly important

for those with limited social capital and more vulnerable ties to the labour market,

where friends and family were relatively important in finding employment.

Restated in terms of the bonding, bridging and linking social capital

classification, these findings point to the important role both bonding and

bridging forms of social capital can play in determining labour force outcomes.

Bonding ties appear more important for those with limited connections,

whereas for others bridging ties (such as professional ties) are useful. An

exception relates to network diversity; here, informal networks comprised of

members with diverse levels of educational qualifications appear to increase the

bridging capabilities of social capital, and increase the likelihood of successful

job search through friends and family.

However, what we also find is that it is not one type of network or network

characteristic that alone predicts labour force outcomes. Rather, our findings

suggest that it is the combination of various types of social capital that is important

in determining labour market outcomes rather than the core dimensions of social

capital in informal, generalised and institutional realms treated separately.

Related to this is a further finding. It is that when we use the social capital

typology, we find an interaction effect between a person’s socio-economic status

and the types of social capital they have, and the impact of these two factors on

labour market outcomes.

Pursuing this argument further, we can draw a final key point. While social

capital does relate to both the labour force status and the job search methods

people use, it does this unevenly. Social capital may act to mirror or exacerbate

existing inequalities or differences between people from higher and lower socioeconomic

circumstances, in terms of their labour force outcomes. As already

mentioned, it is likely that the use of friends and family connections by those

from low socio-economic backgrounds for finding jobs is less likely to result in

high quality work, than for those from higher socio-economic circumstances,

who would be more likely to use professional contacts. Similarly, those out of

the labour force are less likely to have existing ties to paid work.

The extent of these differences and inequalities is a topic worthy of further research.

What this paper has shown is that people’s social capital varies, and that these

different social capital profiles relate to different types of labour force outcomes.

Research Paper No. 31, April 2003 Australian Institute of Family Studies 23

Measuring Social Capital in Five Communities in NSW - A Practitioners Guide - P. Bullen & J. Onyx - January 1998 88 88

Social Capital Questionnaire

Social Capital

In the following questions please circle the most appropriate response 1, 2 3 or 4

1. Do you feel valued by society?

No, not much Yes, very much

1 2 3 4

2. If you were to die tomorrow, would you be satisfied with what your life has meant?

No, not much Yes, very much

1 2 3 4

3. Have you ever picked up other people’s rubbish in a public place?

No, never Yes, frequently

1 2 3 4

4. Some say that by helping others you help yourself in the long run. Do you agree?

No, not much Yes, very much

1 2 3 4

5. Do you help out a local group as a volunteer?

No, not at all Yes, often (at least once a week)

1 2 3 4

6. Do you feel safe walking down your street after dark?

No, not much Yes, very much

1 2 3 4

7. Do you agree that most people can be trusted?

No, not much Yes, very much

1 2 3 4

8. If someone’s car breaks down outside your house, do you invite them into your home to

use the phone?

No, not at all Yes, definitely

1 2 3 4

9. Can you get help from friends when you need it?

No, not at all Yes, definitely

1 2 3 4

10. Does your area have a reputation for being a safe place?

No, not at all Yes

1 2 3 4

11. If you were caring for a child and needed to go out for a while, would you ask a neighbour

or help?

No, not at all Yes, definitely

1 2 3 4

Measuring Social Capital in Five Communities in NSW - A Practitioners Guide - P. Bullen & J. Onyx - January 1998 89 89

12. Have you visited a neighbour in the past week?

No, not at all Yes, frequently

1 2 3 4

13. Have you attended a local community event in the past 6 months (eg, church fete, school

concert, craft exhibition)?

No, not at all Yes, several (at least 3)

1 2 3 4

14. Are you an active member of a local organisation or club (eg, sport, craft, social club)?

No, not at all Yes, very active

1 2 3 4

15. Does your local community feel like home?

No, not at all Yes, definitely

1 2 3 4

16. In the past week, how many phone conversations have you had with friends?

None Many (at least 6)

1 2 3 4

17. How many people did you talk to yesterday?

None at all Many (at least 10)

1 2 3 4

18. Over the weekend do you have lunch/dinner with other people outside your household?

No, not much Yes, nearly always

1 2 3 4

19. Do you go outside your local community to visit your family?

No, not much Yes, nearly always

1 2 3 4

20. When you go shopping in your local area are you likely to run into friends and acquaintances?

No, not much Yes, nearly always

1 2 3 4

21. If you need information to make a life decision, do you know where to find that

information?

No, not at all Yes, definitely

1 2 3 4

22. In the past 6 months, have you done a favour for a sick neighbour?

No, not at all Yes, frequently (at least 5 times)

1 2 3 4

23. Are you on a management committee or organising committee for any local group or

organisation?

No, not at all Yes, several (at least 3)

1 2 3 4

Measuring Social Capital in Five Communities in NSW - A Practitioners Guide - P. Bullen & J. Onyx - January 1998 90 90

24. In the past 3 years, have you ever joined a local community action to deal with an

emergency?

No, not at all Yes, frequently (at least 5 times)

1 2 3 4

25. In the past 3 years have you ever taken part in a local community project or working bee?

No, not at all Yes, very much

1 2 3 4

26. Have you ever been part of a project to organise a new service in your area (eg, youth club,

scout hall, child care, recreation for disabled)?

No, not at all Yes, several times(at least 3)

1 2 3 4

27. If you disagree with what everyone else agreed on, would you feel free to speak out?

No, not at all Yes, definitely

1 2 3 4

28. If you have a dispute with your neighbours (eg, over fences or dogs)

are you willing to seek mediation?

No, not at all Yes, definitely

1 2 3 4

29. Do you think that multiculturalism makes life in your area better?

No, not at all Yes, definitely

1 2 3 4

30. Do you enjoy living among people of different life styles?

No, not at all Yes, definitely

1 2 3 4

31. If a stranger, someone different, moves into your street, would they be accepted by the

neighbours?

No, not easily Yes, definitely

1 2 3 4

The following five questions are for those in paid employment. If you are not in paid

employment go to Question 37 at the top of the next page.

32 Do you feel part of the local geographic community where you work?

No, not at all Yes, definitely

1 2 3 4

33. Are your workmates also your friends?

No, not at all Yes, definitely

1 2 3 4

34 Do you feel part of a team at work?

No, not at all Yes, definitely

1 2 3 4

35. At work do you take the initiative to do what needs to be done even if no one asks you to?

No, not at all Yes, definitely

1 2 3 4

36. In the past week at work, have you helped a workmate even though it was not in your job

description?

No, not at all Yes, several times (at least 5)

1 2 3 4

Measuring Social Capital in Five Communities in NSW - A Practitioners Guide - P. Bullen & J. Onyx - January 1998 91 91

Yourself

In the following questions please tick the most appropriate response (or write in the correct answer

in the questions with dots).

37. What is your gender? [] 1. Female

[] 2. Male

38. Are you employed? [] Yes If yes, how many hours per week..........

[] No

39. What is your age in years? years

40. What is the Postcode of your address?postcode

41. Are you living in: [] 1. Private house, flat , unit

[] 2. Public housing

[] 3. Other

42. Are you renting your accommodation? [] 1.Yes

[] 2. No

43. How long have you lived in your local area?years

44. Who do you live with? [] 1. alone

[] 2. just partner

[] 3. just children

[] 4. partner and children

[] 5. extended or blended family

[] 6. friends

[] 7. other

45. Do you have children under 18 years of age?

[] Yes If yes, How many under school age

How many school age to 18.........

[] No

46. What language do you prefer to speak at home?

[] English

[] Other

47. Are you an Aboriginal or Torres Strait Islander? [] No

[] Yes

Measuring Social Capital in Five Communities in NSW - A Practitioners Guide - P. Bullen & J. Onyx - January 1998 92 92

48. What is the main source of income for your household?

[] 1. Wages or Salary

[] 2. Pension or benefit

[] 3. Other

49. What is your current income?

[] 1. Less than $1000

[] 2. $1,001 to $14,999

[] 3. $15,000 to $24,999

[] 4. $ 25,000 to $34,999

[] 5. $ 35,000 to $44,999

[] 6. $ 45,000 to $54,999

[] 7. $ 55,000 +

50. What are your qualifications

[] 1. Less than HSC or equivalent

[] 2. HSC or equivalent (High School completed)

[] 3. TAFE Certificate or Diploma (or equivalent)

[] 4. Degree or Post Graduate qualification
SOCIAL CAPITAL ASSESSMENT TOOL (SCAT)

ANNEX E: ORGANIZATIONAL PROFILE

OVERVIEW

Objectives: The overall objective of the institutional profile is to delineate the relationships and networks that exist among formal and informal institutions that operate in the community, as a measure of structural social capital. Specifically, the profile will assess the organizations’ origins and development (in terms of historical and community context, longevity and sustainability), quality of membership (in terms of why people join, exclusivity and inclusivity of the organization), institutional capacity (in terms of the quality of leadership, participation, organizational culture and organizational capacity) and institutional linkages.

Activities: Between three and six institutions per community will be profiled. The organizations to be interviewed will be identified through the community interviews and/or household survey as key organizations or those that are identified as having the most impact or influence on community development.

Structure: For each organization profiled, interviews will be carried out with its leadership, members and non-members. Individual interviews will be conducted with up to three leaders per organization. The interviews should preferably be face-to-face, but a self-administered written questionnaire may be substituted. Focus group interviews will be carried out with members and non-members where each group will ideally have between 5 and 12 participants Depending on the size and diversity of the groups membership, anywhere from one to four focus groups will be conducted. Of the non-members, effort should be made to conduct two focus groups, one for non-members who want to be members and one for non-members with no interest in becoming a member.

Each focus group will have a moderator and two observers. The moderator’s role is to facilitate the discussion, probe on key issues, elicit comments from all participants, and focus the discussion on the issues of interest without seeming to interrupt or ignore extraneous comments from participants. The observers’ role is to take notes on the content of the discussion and process of group dynamics. Upon completion of the focus group interview, the moderator and observers will conduct a follow-up debriefing to refine the interview notes and discuss preliminary findings.

Materials: Interview guide; pads of notepaper.

ORGANIZATIONAL CHARACTERISTICS

1. District

2. Community

3. Name of organization

4. Type of organization

5. Membership

LEADERSHIP INTERVIEW GUIDE

A. Origins and Development

1. How was your organization created? Who was most responsible in its creation (e.g. government mandate, community decision, suggestion of outside NGO)?

2. What kinds of activities has it been involved in?

3. In what ways has the organization changed its structures and purpose? What is the main purpose of your organization today?

4. As the organization developed, what sort of help has it received from outside? Has it received advice and/or funding or other support from the government? What about from non-government sources? How did you get this support? Who initiated it? How was the support given? What benefits and limitations has the organization derived from this support?

B. Membership

1. Can you tell us about the people involved in your organization? How do they become involved? Are all people in the community involved? If not, why are some members of the community not involved?

2. Why do people join or are willing to serve (as officers/leaders/board members) in the organization? Is it hard to convince people to continue being active in the organization? What kinds of requests/demands do they make on the leadership and organization?

3. Those who are active members in this organization, are they also members of other organizations in the community/region? Do people tend to be members of just one organization or join many simultaneously? Can you explain why?

Institutional Capacity

1.
How would you characterize the quality of leadership of this organization, terms of …

· …stability?

· …number of leaders/availability?

· …diversity/heterogeneity of leadership?

· …quality and skills of leaders?

· …relationship of leaders to staff and to the community?

2.
How would you characterize the quality of participation of this organization, terms of …

· …attendance at meetings, both internal to the organization and externally with other organizations?

· …participation in decision making within the organization?

· …dissemination of relevant information prior to the decision?

· …informal opportunities to discuss the decision?

· …consultation processes with base organizations or with the community?

· …broad debate, including opposition positions and honesty?

· …dissemination of the results of the decision making process?

· …the number of women, young people, poor people who work in the organization? Who occupy positions of responsibility in the organization?

· …whether there are groups within the community that feel excluded from the organization? What groups are they?

· …the level of participation of more prosperous families (elites) in the organization?

· …whether elites are sympathetic, supportive, interfering, adversarial, or negative influences?

3.
How would you characterize the organizational culture of this organization, terms of …

· …the existence and level of knowledge of the procedures and policies?

· …whether the procedures and policies are carried out? Whether there are problems with non-attendance in meetings, absenteeism, shirking, theft of property or supplies?

· …conflict resolution mechanisms, both within the community and within the organization?

· …the nature of conflicts between the organization and community members?

4.
How would you characterize the organizational capacity of this organization, terms of …

· …carrying out specialized activities of the principle sub-projects (i.e. credit, commercialization)?

· …supervising and contracting consultants?

· …preparing financial reports for bank, donors, and government?

· …reacting to changing circumstances (i.e. price fluctuations, change in government)?

· …developing specific plans for the future (instead of reacting to opportunities as they present themselves)?

· …reflecting on and learning from previous experiences?

D.
Institutional Linkages

1. How would you characterize your organization’s relationship with other community organizations? When do you feel the need to establish collaborations/links with them?

2. Do you have links with organizations outside the village/neighborhood? With which ones? What is the nature of those links?

3. Do you feel sufficiently informed about other organizations’ programs and activities? What are your sources of information?

4. Have you attempted to organize or work with other organizations to achieve a mutually beneficial goal? (Describe activities.) Is this a common strategy among organizations in this village/neighborhood? (Probe as to reasons why or why not.)

5. Could you describe your relationship with the government? Have you had experience in trying to get government assistance? What was your experience? Which level of government do you find most cooperative (local, district, national)? Has the government made particular requests on your organization?

6. Is your organization linked to any government program? Which government program(s) is your organization involved with? Why those particular programs? What sort of role does your organization play in the program? Are there certain characteristics of these programs which make it easier for your organization to work with?

7. Do you feel sufficiently informed about government programs and activities? What are your sources of information?

8. Have you attempted to give inputs to the government? What were the circumstances? What have been the results? What kinds of challenges did you have to deal with? (Probe for any role in planning, operation and maintenance of government sponsored services.)

9. Has your organization been invited to participate in any of the various government development planning processes? What do you think about these planning mechanisms?

10. In general, how do you assess your organization’s actual influence on government decision making at the district level?

MEMBERS INTERVIEW GUIDE

A.
Organizational History and Structure

1. How did this group start?

2. Who have been the leaders of this group? Who are the leaders now? How and why does the leadership change over time? What are their qualities of leadership?

3. How did you decide to join this group? What kinds of benefits do you get by being a member of this group?

4. How are the leaders of this organization selected? How are decisions made? To what extent do you feel the organization represents your concerns to the outside world and to the government?

5. Why are some people not members of this organization?

6. How do you feel this organization complements, replaces or competes with government institutions’ activities in the community?

7. How do you feel this organization complements, replaces or competes with non-governmental institutions’ activities in the community?

8. What would you do to make this organization more effective?

B. Institutional Capacity

1.
How would you characterize the quality of leadership of this organization, terms of …

· …stability?

· …number of leaders/availability?

· …diversity/heterogeneity of leadership?

· …quality and skills of leaders?

· …relationship of leaders to staff and to the community?

2.
How would you characterize the quality of participation of this organization, terms of …

· …attendance at meetings, both internal to the organization and externally with other organizations?

· …participation in decision making within the organization?

· …dissemination of relevant information prior to the decision?

· …informal opportunities to discuss the decision?

· …consultation processes with base organizations or with the community?

· …broad debate, including opposition positions and honesty?

· …dissemination of the results of the decision making process?

· …the number of women, young people, poor people who work in the organization? Who occupy positions of responsibility in the organization?

· …whether there are groups within the community that feel excluded from the organization? What groups are they?

· …the level of participation of more prosperous families (elites) in the organization?

· …whether elites are sympathetic, supportive, interfering, adversarial, or negative influences?

3.
How would you characterize the organizational culture of this organization, terms of …

· …the existence and level of knowledge of the procedures and policies?

· …whether the procedures and policies are carried out? Whether there are problems with non-attendance in meetings, absenteeism, shirking, theft of property or supplies?

· …conflict resolution mechanisms, both within the community and within the organization?

· …the nature of conflicts between the organization and community members?

4.
How would you characterize the organizational capacity of this organization, terms of …

· …carrying out specialized activities of the principle sub-projects (i.e. credit, commercialization)?

· …supervising and contracting consultants?

· …preparing financial reports for bank, donors, and government?

· …reacting to changing circumstances (i.e. price fluctuations, change in government)?

· …developing specific plans for the future (instead of reacting to opportunities as they present themselves)?

· …reflecting on and learning from previous experiences?

 NON-MEMBERS INTERVIEW GUIDE

Group #1: Non-members who want to be members

1. In your opinion, do the benefits of this particular organization spread beyond its members?

2. Why are some people not members of this organization? Why are you not a member of this organization?

3. How far do you think this organization complements or competes with other community organizations?

4. What is your view about how the organization deals with government? (For example, does kinship, party affiliation play a role in determining the relationship)?

5. What is your view about how the organization deals with other organizations that work in the village/neighborhood

Group #2: Non-members who do not want to be members

1. In your opinion, do the benefits of this particular organization spread beyond its members?

2. Why are some people not members of this organization? Why are you not a member of this organization?

3. How far do you think this organization complements or competes with other community organizations?

4. What is your view about how the organization deals with government? (For example, does kinship, party affiliation play a role in determining the relationship)?

5. What is your view about how the organization deals with other organizations that work in the village/neighborhood

A community development process
The West Yorkshire Community Work Training Group
The West Yorkshire Community Work Training Group gives a systematic description of a community development process. The steps in the process are seen simultaneously from the point of view of the group of people in the community development process and the community development worker:
1. Group: Vaguely dissatisfied but passive.
Worker: Simulates people to think through why they are dissatisfied and with what.
2. Group: Now aware of certain needs.
Worker: Simulates people to think about what specific changes would result in these needs being met.
3. Group: Now aware of wanting changes of some specific kind. Worker: Stimulates people to consider what they might do to bring about such changes by taking action themselves.
4. Group: Decide for themselves to meet some needs.
Worker: Stimulates people to consider how best they can organise themselves to do what they now want to do.
5. Group: Plan what to do and how to do it.
Worker: Stimulate people to consider and decide in detail what to do, who will do it, and when and how they will do it.
6. Group: Act according to the plans.
Worker: Stimulate people to think through any unforeseen difficulties or problems they may encounter.
7. Group: Evaluate the result of what they have achieved.
Worker: Assists people to reflect on what they have achieved, how they achieved it. What they learnt from this and what they might do next.
8+ Restart the process.
This community development process could be used with a small group of people, a street, a neighbourhood or a whole community.
PAGE
1

