Community development BILL BROWN SUMMARY

IDEA 1 ASSET MAPPING

http://www.atherton.org.au/news/items/2005/08/00703-upload-00001.doc
PUTTING

THE PIECES

TOGETHER

context determines if mapping is geographic or conceptual

befoEre you map

nknow your purpose

ndefine issues

nknow your strategy:

yset up an action committee

yhave a game plan

use data to

n create enthusiasm

n organize community to

y identify informal resources

y increase individual income

y increase individual assets

n increase community

connectedness

use youth to survey and input

data—for assets and employment

OUTREACH

PARTNERSHIPS

b e s t

practice

b r i e f s

THE SEVERAL FORMS OF

“COMMUNITY MAPPING”—2

This second Briefon Community Mapping explores conceptual mapping of ommunity assets, public capital, cultural resources, and relationships.

INTRODUCTION

In addition to visual presentation of data on maps described in the previous issue, the term “Community Mapping” is used conceptually to refer to a process of inventorying the resources or assets available to a specified neighborhood or community. This conceptual approach is identified as “Community Asset Mapping.” It includes the identification of community assets for individual development and the inventorying of public capital and cultural resources.

Community Mapping can also refer to a graphic “abstract” presentation of

relationships within a specific geographic area, but without reference to a

geographic grid. This visual presentation of relationships, generally known as

ecomapping, is identified as “Community Relationship Mapping.”

Considerations

y Community Asset Mapping and Community Relationship Mapping

could be undertaken with a non-geographically based community.

However, in the discussion that follows, “community” is understood to

be a geographic place: a neighborhood, a city, a township, a county, or

other area where there is a need to understand relationships.

y For other considerations, see Things to Think About in best

practice briefs NO. 3

COMMUNITY ASSET MAPPING

Community Asset Mapping is the inventorying of the assets of individuals and

organizations.

As presented by John B. Kretzmann and John L. McKnight (1993),

Community Asset Mapping is a capacity-focused way of redeveloping devastated

communities. This positive approach is proposed as a substitute for

the traditional deficits focus on a community’s needs and problems. Using

problems to formulate human service interventions, the authors maintain,

targets resources to service providers rather than residents, fragments efforts

Processes

Tools

Tools

Models

Concepts

to provide solutions, places reliance on outside resources and outside experts, and leads to a maintenance and survival mentality rather than to community development.

Instead, they propose the development of policies and activities based on an understanding, or “map,” of the community’s resources — individual capacities and abilities, and organizational resources with the potential for promoting personal and community development. This “mapping” is designed to promote connections or relationships between individuals, between individuals and organizations, and between organizations and organizations.The asset-based approach, the authors maintain, does not remove the need for outside resources, but makes their use more effective. The community assets approach

y starts with what is present in the community

y concentrates on the agenda-building and

problem-solving capacity of the residents

y stresses local determination, investment, creativity, and control

In this context, spatial mapping may or may not be used. Within any given neighborhood or community, most assets as defined by Kretzmann and McKnight do

not have a spatial quality. Commu-nity Asset Mapping has very little to do with spatial mapping as outlined in the previous BRIEF, and much more to do with a community survey and the mobilizing of individuals and organizations to make connections and build capacity. The information obtained through the survey process

must be organized and accessed in an inventory format. It can be computerized as a data base inventory. Computer-ized mapping can be used, showing the location of assets on a geographic map, as well as the attributes attached to each asset.

The Community Asset Mapping process as outlined by

Kretzmann and McKnight is intended to initiate a process that will fully mobilize a community to use its assets around a vision and a plan to solve its own problems.

Their guidebook provides considerable detail about how this might be accomplished, with numerous examples of the types of connections that can be developed.

Use of Mapping for Youth Development

While the focus for Kretzmann and McKnight is community economic and social development, the community assets concept has also emerged as an attractive approach for building developmental assets in adolescents to avoid risky behaviors. The Search Institute’s finding, that the number of risky behaviors is related inversely to the number of assets, has initiated efforts in numerous communities to consciously increase the adult connections and learning opportunities available to youth. Emphasis is on energizing parents, other adults, churches, civic organizations, etc. to change practices in a way that will create more caring support from adults, establish boundaries and expectations, and promote social competency skills, positive values, and identity. (SeeBEST PRACTICE BRIEF NO. 2.)

The Center for Youth Development and Policy Research, Academy for Educational Development, uses community asset mapping in a coherent strategy for youth development (although the word “assets” is not mentioned in their materials). Community Youth Mapping uses a community resource survey as a mechanism for youth development providing a small group of youth with employment, and an opportunity to learn skills and become knowledgeable about and be connected to their community. Thus, low-income youth are recruited as staff to survey the neighborhood in teams of 5-8 persons. The purpose of the survey is to identify resources in the community that could be useful to youth—formal services, places to go for recreation, employment possibilities, and adults who can teach skills. This approach requires funding to paythe youth and a staff person to supervise the teams. The formulation of the Center for Youth Development and Policy Research involves a clear game plan for use of the information. The survey results in an information infrastructure, using desktop mapping to organize the survey information on a geographic grid, as well as a computerized inventory. Youth are employed to enter and analyze the data gathered during the mapping process Youth are employed to survey the neighborhood

residents and organizations. The information can then be disseminated in various ways. The Center for Youth Development and Policy Research outlines the following possibilities:

n YouthLine. A round-the-clock, tollfree confidential telephone service, staffed by trained high school and college students to provide information and support. YouthLine links young callers to a peer who is able to listen and to use a computer to locate geographically appropriate crisis intervention services or to identify community

resources and opportunities. Adult supervisors circulate on site.

n YouthStation. Similar to bank automated teller machines, a YouthStation is a conveniently located, user friendly, interactive computer kiosk, where young people can access information concerning services and opportunities for employment, volunteering, education, or recreation.

n YouthLink. Essentially places the YouthStation on a bus.

n Planning documents and reports, generated from the survey informationand census data, can be used to promote community action in support of youth.

This organized community mapping directed at youth development is an

inventorying of individual and organizational resources. And again, the inventorying

is irrelevant unless there are plans for building assets by connecting youth to individuals and organizations.

Mapping Public Capital

Another form of conceptual mapping is referenced in the 1997 report, Back to Basics: Creating New Possibilities for Flint, developed by the Harwood Group for the Mott Foundation. They “mapped public capital” in Flint by bringing together citizens,

civic leaders, and connective leaders (those engaged in a variety of community activities) to review collective insights derived from focus group conversations

and leader interviews. They were asked to fill in gaps and identify action points and obstacles to overcome. Public capital is identified as:

y social gatherings that enable people to learn

about what is happening in the community

y organized spaces for interaction where people can learn about, discuss, and act on community challenges

y catalytic organizations that spur discussion on community challenges and marshall a community’s resource to move ahead;

y safe havens for decision makers to meet for unofficial candid discussions.

The report does not include any spatial maps.

OTHER FORMS OF CONCEPTUAL MAPPING

Cultural Mapping

Cultural mapping—i.e., the documentation of cultural resources in the community—is another example of conceptual mapping. Cultural mapping consists of examining long-term customs, behaviors, and activities that have meaning to individuals and to the community. Information for cultural mapping is gathered by face-to-face interviews. Communities can use cultural mapping as a tool for self-awareness to promote understanding of the diversity within a community and to protect and conserve traditions, customs, and resources. Example: In the absence of cultural mapping, an Upper Peninsula community did not recognize that Indian

basket weavers made nationally-recognized, unique baskets out of sweet grass. Consequently, development of the swamp in which the sweet grass grew was permitted to take place, thus unintentionally destroying resources and a part of Indian culture.

Location of Persons

with Skills

Name: John Smith

Address: 570 N. 8th Street

Skills: Baseball coach,

Electric repair

Misc.: Call after 5

Jefferson Avenue

N

Main Street

Sixth Street

Scale

0 .070 .14 .21

Miles

BEST PRACTICE BRIEFS are a product of OUTREACH PARTNERSHIPS @ Michigan State

University, connecting university resources to the community. Briefs are reviewed by participating

faculty, OUTREACH PARTNERSHIPS staff, and an Advisory Group of potential users. Responsibility is

assumed by Betty Tableman, Editor, at 517-432-7138, or e-mail: tableman@msu.edu.

BEST PRACTICE BRIEFS may be copied within the subscribing office and may be quoted with

citation of the source. Copyright © 2000 Board of Trustees of Michigan State University.

WRITE OUTREACH PARTNERSHIPS, MICHIGAN STATE UNIVERSITY, ROOM 6, KELLOGG CENTER,

EAST LANSING 48824 OR CALL 517-432-2500 FOR BROCHURES ON TRAINING OR INFORMATION ON PAST

ISSUES @ $2.50 EACH.

Processes

Tools

Models

Concepts

References

n Back to Basics: Creating New Possibilities for Flint. (1997). The Harwood

Group. 49915 St Elmo Avenue, Suite 402, Bethesda, MD 20814.

(Tel:301-656-3669).

n Center Connections. A Newsletter of the Center for Youth Development and

Policy Research, Academy for Educational Development. 1875 Connecticut

Avenue N.W., Washington, D.C. 20009. (Tel:202-884-8273).

n FOSTER-FISHMAN, PENNY AND SALEM, DEBORAH A. (1997). Facilitating

Collaboration Among Human Service Delivery Organizations. Michigan

State University, Department of Psychology (unpublished).

n KRETZMANN, JOHN P. AND MCKNIGHT, JOHN L.(1993). Building

Communities from the Inside Out: A Path toward Finding and Mobilizing A

Community’s Assets. ACTA Publications, 4848 North Clark Street,

Chicago, IL 60640. (Tel:800-397-2282).

n LAUFFER, ARMAND. (1982). Assessment Tools for Practitioners, Managers and

Trainers. Newbury Park, CA: Sage Publications.

n Michigan Council for Arts and Cultural Affairs. (1997). Mapping Arts and

Cultural Funding in Michigan. Wayne State University, Center for Arts

and Public Policy.

n STOFFLE, RICHARD, et. al. (1990). Cultural and Paleontological Effects of

Siting a Low-level Radioactive Waste Storage Facility in Michigan. Ann

Arbor: University of Michigan, Institute for Social Research.

n See also references in BEST PRACTICE BRIEF NO. 2.

BEST PRACTICE BRIEF No. 4 was written with assistance from the following Michigan State University faculty: JOHN MELCHER, Community Economic Development

Program; JOANNE G. KEITH, Department of Family and Child Ecology; MARSHA MACDOWELL, Michigan State University Museum; PENNY FOSTER-FISHMAN, Department of Psychology; and

Research Assistants MEGAN BUURMA, Department of Criminal Justice, and JACK L. ROZDILSKY, Community Economic Development Program. Chart developed by JACK L. ROZDILSKY. Photo

from Community Partnership with Muskegon County Health Department.

Cultural Mapping as a community assets assessment is being piloted by Michigan State University faculty through the

Museum and in the Dexter–Elmhurst neighborhood, Detroit, as a Community Partnership.

Community Relationship Mapping

Ecomapping was initially developed as an effective way for a therapist to identify relationships within a family. The mapping of inter-organizational linkages is a form of ecomapping designed to show the relationships that one organization has with other organizations within the community. Relationships with other organizations may relate to funding, referrals, access to resources, joint service planning, collaborative projects with contributed staff or funds, etc. Ecomapping may be undertaken to clarify the place of an organization in the community spectrum, to identify gaps in linkages, to indicate the multiple relationships between organizations, etc.

Example: Penny Foster–Fishman, Assistant Professor of Psychology at Michigan State University, undertook an inter-organizational linkage study of agencies in Calhoun County to assess whether agencies that were involved with the multi-purpose collaborative body had more inter-organizational linkages than those that were not.

concepts

processes

tools

models

IDEA 2 LOGIC MAPS

http://outreach.msu.edu/CapableCommunities/documents/LMProjectClay.pdf
[image: image1.png]Project Clay — From At-Risk — to Safe - to Thriving
Activites Inital Outcomes Intermediate Ouicomes Long-term Outcomes

‘Group Sosalane [——
Recrestonsl rogramming: ndrstand h ofecs Younwnodo

g mdaons e s

SoricaAchi dtang ot

D1t Acono bcee

evan

“PeacetlContict

esotaon [—.

r— [S————

Taeeres Vot o e Voutwose
s mateamnas | of Parscoeenechceton o aeced cducatonal
mperant Activelyangaged i aring needs are met

[— Voutswho leanstudy
e andnomevrk ste

Program st ana Younnwno are
Vouthunderstand leam
ohinteers vl mede e Youthrgertn o e 10 anabzs protems ana physicaly

actmeme pescery | o] 3PS Selet approprate soluions heathy
sl development i actve stening ‘Actas responsile cizens

Soppenag oo, oo an espect
e e ‘Gan move through the.

envioment and cutlre wih
oase Youhwho

* Knowledge of and comfort possess sacial
with people o difterent skils
Cultualiethnic backgrounds.

* ek toresolve confict

pescefully

Quarary Famy Svents Familes unsersiane Familes who
Fay Ourench ot e e of e Posibre extendes oy supper establisn and

Famiis ool part e maintan famity
Chicrens actvies ot oo o maintan

[T ———
Passing mares n i subjects:

Bold - Sesrn sttt Dsvsprmeta AL

oz

[image: image2.png]Catholic Social Services of Lansing/ St Vincent Home
Project Clay - From At-Risk - to Safe ~ to Thriving

Activities Initsl Outcomes Intermediate Outcomes Longerm Outcomes.

Program st and Voun undersiand,learm ‘Seeks reconciation

Toisers vl ol anaeacics e, o ;
sndraciaa aancs, || conies e s some sense o oy
Pesce ot oo e, persona efcciveness Toun
Tesctaton, s sosal Cooprsionsod esect

Sarsevacmentomie | | e Has gty o exprence soetualy

appreciaton n se ang

an achve ety otners Youlwno are
spictually heaitny

it ity Sty o e
e prjecte eatonsnps

Serves atners po—"
Group pacpates Vout ears thevaive ‘Seeks fogiveness ofsef maintain spit i
Prayerancior Refcton | | of spriuslprcice and others roationships.

[image: image3.png]ZOOM Team
Characteristics

of Spiritual Health*

RELATIONSHIPS

and Ife events.

BALANCE GROWTH JOURNEY

individuals have | 8. Balances dependence | C EXPerences enjoyment & appreciaion Experiences | G Foroives sell & olners
Individuals and Sprlual i NS EVSSal | 5. bas some sense o personal ffectiveness | Persoralsprtual | - relatonships
families at the " . B. Serves others
safesiageof | B Seeks (obalance C.. Has abilty to experience erjoymen and Has heabiityto | occasionally
spiritual health dependence and freedom PP ‘seek renewal. C. Seeks forgiveness of
fltiod . Seeks balance, atiempts | D Has abilly to accep seifand others selfand oiners
families who are realms are out of balance. Limited ability to B. Does not serve others
atvostisk |6 Oy depentator | O L a0t o mostercs sy men St | ¢ Unorgung ot st o
slage of spitual | independent P Untorgiing
I il AN PN 0 Unswarsospa

“Adapted from Sec, L G. (1993), Ihe vaue of spral neaty Spay and mecicine s 1 comiman round 1 e heallcare 2, Health Progress, 74 (7)

MSU Outreach Partnerships CSSISVH ZOOM Team (April 25, 2002)

[image: image4.png]Z00M TEAM i
CHARAGTERISTICS OF PHYSICAL HEALTH

e e

[image: image5.png]ZOOM Team
Characteristics of Emotional Health

RESILIENCE FEELING AND EXPRESSING EMOTION POSITIVE IDENTITY
Thriving A Selfdrecting A Finds creative and construcive oullels A Embraces strenglhs and abillies
Thrving B, Grieves loss B Feels, gives and receives love B Accepts lmitalions
:momne”v ©. Asks for help when needed C. Channels feslings constructively C. Self accepting
neatty orfferec D Slled n postively eatng t overs 5. Responsile orsef
familos nave | O Copeswin tension and aneties | £ Establshes mutaly satisying relaionships | €. Experiances grouth
the following e iz con ““: © “"C;"": BetVel | . Achieves a sense of fulfiment and purpose | F. Engages in meaningful actvties
characteristics. iapts to change and adversity G Achieves intimacy G Has a positive outlook on life
F. Sense of humoricapaciy t laugh
safe A Abilty o make essential lfe A Capaciy to find crealive and construclive | A Capacily to embrace sirengths
Incividuals and decisions outlels and abilties
familes atthe | B, Abiily to grieve loss B Ablty o feel, give and receive lov. B Abity to acoept Imitations
sz'elﬁlagf of C. Abilty to ask for help when needed | C. ~ Abilit to channel feelings constructively C. bty to accept self
emotional orofferea D byt postively et o oners. D byt ake esponsbilyfor s
thefolowing | D Copes with tension and anieties | £ Abily to establish mutually satisying £ Desires growth
characieriiics. with some diffully relationships F. Ablty to engege in meaningful
€ Capacly o adapttochange F. Ablity to achieve 2 sense of fulfilment aciivites
and adversily and purpose G. Has the abiity to have a posiive
F. Finds some sources of humarhas [G Capacity to achieve intimacy outlook on life
capaciy to laugn
AtRisk A Life choices are governed by others | A. Unable to find creative and A Limited capacty to identy
Indiiduals and | B, Pre-occupied with losses constructive outets strengths or ablties
famiiesalthe | ¢ Refuses lo ask for or accepthelp | B Limited abilly to feel, give, orreceive love | B, Limiled abilly o accept imitations
atisk stage when needed or offered C. Limited ability to channel feelings C. Limited ability to accept seif
ofemoloral |, Tangon and ity mererowin | conscivey O, Limid abiy o take respansiiy
ot daiy funciioning D, Limited ably to posiively related to others for self
characierisics. | £ Unable o adapt to change £ Limiled abily o establish mutually £ Avoids growth
and acversily satisfying reizionships F. Limited abilly fo engage
F. Limited sense of humoricapacty | F. ~Limiled sense of fufilment and purpose in meaningful ectvty
tolaugh G. Limited ability to achieve intimacy G. Limited abilty to have a positive
oullook onlife

“Adapted trom ‘Emationa Characterisics” Albet Els Insitute
WS Dutroach Partnerships-CSSISVr Z60M Team (4pr 25, 2002)

LEARNING COMMU ITIES BACKGROUND RESEARCH

KNOWLEDGE ECOLOGY/ECONOMY-MAKING MEANING

Knowledge management in education –ISKME 2003

Barriers to information use

· Time

· Lack of uniformity in dat collection

· Leadership

· Integration of technology

· Unclear priorities

· Distrust of data use

· people and systems who use and manipulate data for their own purposes

Evidence based decision making / technology storage and retrieval

KNOWLWDGEMANAGEMENT SYSTEMS

· People (Share what they know and what they are learning)

· Community of practice

· Collegial ,professional team work across levels and silos

· Relationships ,trust and expertise

· Shared repertoireof resources,tols and artifacts

· Proceses (get what you need ,when you need it in a form that is useful)

· Administrative

· Curriculum development

· Information sharing protocols and practices ,mechanisms

· Knowledge assessments ,audits,maps,improvement plans

· Information silos

· Technology and Information systems

· Accesibility

· Tracking across setting/system

KNOWLEDGE MANAGEMENT CONTINUUM

· Data

· Facts and quantitative measures

· Information

· Interpretation and presentation

· Patterns ,causes ,relationships

· Knowledge

· The private and public understanding that develops as people use available information

PRACTICAL ASPECTS

· Language SETs the scene –collegial ,team work ,topdown/bottom up

· Actions determine success

· Dysfunctional areas

· People make the difference

· While higher order goals(help kids) are important WIIFM factor (whats in it for me) needs to be clear

· The focus is always kids learning ,

· Who is

· Who is not

· In what areas

· What feedback loops to inform teachers and their teaching

· Balancing the burden of recording

· What produces highest levels of frustration and wasted time?

· Which ones are central to delivering the mission

· Who does this stuff?

· Sharing processes and the administrative organisation to achieve this

· Meetings bloody meetings !!!

· Who gets to sit around the table /

· What incentives are there to hoard or share data?

· Technology to automate NOT drive the processes

· The exchange of information is a social process people either use or don’t use technology

· Track data over time

· Quick retrieval and use of data to inform knowledge creation and focussed action

· The cycle never ends .Model data/information /knowledge /action /reflection ad infinitum

· When the real ownwers of the knowledge get nervous –then we are beginning to use the 80/20 rule ;self management ,collegiate accountability for US –NOT for Them (whoever they are ??)

Sustaining the Ecology of Knowledge
by John Seely Brown

Leader to Leader, No. 12 Spring 1999

From simply making products and services to making sense. Increasingly, leaders are becoming sensemakers, whether for customers, employees, or investors. How do you interpret the market? How do you sort out the forces reshaping the competitive landscape

From established rules of engagement to self-determined rules. Organizations in every field are seizing opportunities to create

But ecologies cannot be designed; they can only be nurtured. The key to nurturing these ecologies is finding the balance between spontaneity and structure. People need both

Some organizational researchers, for instance, characterize knowledge as sticky (subject to hoarding and difficult to move); others describe it as leaky (inherently mobile and difficult to confine).
NETWORKING AND ALLIANCES

RANJAY GULATI 2001

Routines ,systems,operational procedures,relationships that make an alliance work

· Internet barriers

· Strategic convergence of intent ,processes ,outcomes ,rewards

· Trust

· Affect based

· Personal ties

· Similar values and cultures

· Company culture

· Incentive based

· Reputation

· Mutual hostage

· Penalties for cheating

· Information based

· Information exchange

· Signalling intent

· Process based trust

· History of positive experiences

· Testing with progressively larger risks

· Tactics

· Communication

· Multilevel,formal,informal

· Cooperation

· Joint problem solving,solution developmenyt and implementation

· Contract

· Clarity of terms of engagement

· Vehicle to shareexpectations and assumptions

· Compliance

· Flexibility in going beyondwritten contract

· Periodic review of alliance agreement

· Conflict

· Ways to manage

· Completion

· Exit strategies

Networking @ work

Wayne Baker

Cohesive and expansive networks

3 degrees of sparation

Tact knowledge social dimensions

Human systems from Union shopper

Strategic Knowledge alliances –Deepak Bhootra

· Nine I’s for successful WE’s

· Individual excellence to bring something of value

· Importance fits each others atrategic goals

· Interdependence we need each other

· Investment tangible commitment to resources

· Internaization embed in daily work

· Information open

· Integration connect at a number of levels

· Institutionalisation formal status beyond individuals

· Integrity

Towards Excellence for effectivealliances Involved in transition from school Celebrating Community Partnerships

Enterprise and career education foundation . The effective alliance transition mix

COMMUNITY DEVELOPMENT

A Community Partnerships Resource:

Supporting young people through their life, learning and work transitions

Learnings from the CAT and POEM Pilots 2004

· All stakeholders in the community are responsible for working in partnership to support young people to make decisions about their futures, and in their transitions from dependency to active community participation;

· Local solutions to local problems are effective because they can be designed to suit the local context. Local ownership of initiatives also encourages participation and commitment;

· Community partnerships work best if they have clearly stated, shared and agreed goals, strategies, outcomes and accountability requirements, with all stakeholders working together to achieve common objectives;

· Bringing about change at the local level requires flexible guidelines in government-funded initiatives, with the provision of assistance, support and ideas for those communities that need it;

· Effective partnerships include young people and their families in decision-making processes;

· Young people are often portrayed in a poor light in media and the community, which can exclude them from participating in their communities. Opportunities are therefore needed for young people to participate in decision-making and to develop leadership skills;

· Learning pathways plans are needed to help young people address transition issues as they arise, and should be developed from age 13 onwards.

The Taskforce also suggested that although there is a range of services available at the local level to assist young people and their families, people often struggled to find relevant services and gain access to them. The report went on to suggest that more effort needed to be directed towards building community partnerships, in order to create sustainable transition support networks that could assist young people at the local community level.

 The CAT Pilot projects employed dedicated Career and Transition Advisers to explore methods for enhancing career and transition support to all young people aged 13-19 years. Projects built partnerships to support young people’s transitions, and tested ways of tracking the transitions of young people after they left school.

The POEM Pilot projects trialled new ways of engaging young people (who had become disconnected from mainstream education, and possibly their families and communities as well), in community learning environments. All POEM projects focused on providing education, training and support in settings where vulnerable young people felt comfortable; using approaches that were developed in consultation with young people and their families, and that took into account their preferred learning styles and cultural, social and physical needs.

Both the CAT and POEM Pilots used a community partnership model to work collaboratively with local stakeholders,

In the CAT Pilot, committees were established to facilitate community participation, and these were known as Community Partnership Committees (CPCs). The POEM Pilot called their committees Steering Committees. Local partners included local businesses and industry, schools, TAFE, other education institutions, local government, health and community agencies, Centrelink, Juvenile Justice and Job Network members, to name just a few. Working together, project staff, teachers, youth support workers, and community partners developed a range of successful strategies for meeting young people’s education and career and transition support needs through partnerships.

 Both CAT and POEM Pilot sites also employed Learning Pathways Plans (LPPs) to assist young people to articulate their career and transition goals and support needs. such as the young Some projects also incorporated contact information for local service providers so that young people knew where they could go for further assistance.

The Pilot projects worked within an action research framework, which is an innovative model that allowed projects to learn and modify their delivery of programme objectives as they went along, changing and enhancing individual elements as their knowledge and experience grew.

This resource is based on the lessons learned by the CAT and POEM Pilots about creating successful community partnerships to enhance career and transition outcomes for all young people and education outcomes for those young people who have fallen out of school.

 Career and Transition Services Framework – Supporting Successful Futures for Young People - endorsed by the Australian, State and Territory Governments. The types of activities and key factors include:

· addressing young people’s personal needs so they can concentrate on learning and experience positive educational outcomes;

· building trusting relationships between young people and significant individuals and organisations;

· developing and delivering accredited yet flexible education and training to promote smooth transitions into mainstream schooling, further education and training, employment, or other community activities;

· having dedicated staff with skills to support young people in developing social competence and self-esteem, enhancing their understanding of the value of further learning, and increasing their ability to make informed decisions about their futures;

· providing young people with community resources (such as recreation centres, computer equipment, music and sporting facilities), which allows them to experience new outlets, explore undiscovered talents and develop new skills;

· involving employers and employment services in providing assistance and advice on issues including interview skills, resume writing and employer expectations;

· organising workplace visits and work experience placements;

· facilitating education and training days and visits to universities or TAFE campuses to familiarise young people with future learning environments;
· improving joined-up services between partners, resulting in better case management; and

· linking into other community events that have a youth focus.

Even though the rhetoric of partnerships and collaboration is often strong in organisations, it may be difficult to operationalise on the ground without ‘top-down’ support. While this can be a significant challenge for local projects, the creation of environments which support both ‘top-down and ‘bottom-up’ planning can have great benefits, and the time invested in overcoming these challenges is often time well spent

Community or market: covenant or contract?
Richard Cotter
Senior Fellow, Centre for Organisational Learning and Leadership, University of Melbourne.

CURRICULUM LEADERSHIP Volume 2 Number 29 2004
Community is frequently distinguished from the larger society, which may be an extension of the community but clearly has a different framework organised around a range of corporate organisations and institutions, private and public. In broad terms, community is constituted by relationships and commitment; society operates on laws and enforceable contracts.

The larger society is defined by the contract, with its social, economic and legal dimensions, whereas the ‘covenant’ provides the glue for community. The principle of the contract provides a framework for the modern market economy: we all get what is our due; we pay what we owe and we have recourse to a legal framework to get what we are contractually owed. Basically our obligations under a contract are conditional on what other parties can legitimately claim, and legitimacy is regulated by published rules.

Strengthening Links between Schools and Communities

Jim Cavaye

Cavaye Community Development
School at the Centre in

Queensland.
1. Community as a Source of Student Curriculum Based Learning
Incorporating Learning into School Contribution to Communities

Students contributing to their local community can foster learning. For example, a

community volunteering program allows students to experience community service and

gain skills.
3. Community Involvement in the School

Community members can add to the life of the school and to educational outcomes.

Several schools have established community mentors that participate in classroom

interaction and school activities.

Schools have also been seen as centres for community learning where community

members and organisations can assess school facilities for meetings and learning

activities.
4. The Role of Teachers

Community linkages can help orient new teachers. Community situations can also be

used in the professional development of teachers. Teachers may also play a role in

assisting community organisations or in helping the local community manage local

issues.
Stage 1. Introduction and Scoping
Stage 2. Assessing the Current Situation and Potential Options
Stage 3. Planning and Action
Stage 1. Introduction and Scoping

Initial personal discussions with the school

Identification of key local community members

One on one discussions with key community

members

Scoping/planning meeting

Visit be

Facilitator

Stage 2. Assessing the Current Situation and Potential Options

Community Engagement Activities

Collation of Feedback

Stage 3. Planning and Action

Planning Workshop - school and community

representatives

Formation of working groups

Visit by

Facilitator

Specific Actions

Stage
Cavaye J.M. (2000) The Role of Government in Community

Capacity Building. Department of Primary Industries and Fisheries Information Series

QI99804. Queensland Government. 2000.
Principles

Developing government’s role in community capacity involves the following principles:

Creating a “vehicle” for local people to express and act on existing concerns,

Judging appropriate interaction with communities from “consultation” to genuine

partnership and facilitation,

Personal relationships between local public servants and community members is crucial

to the invitation government can receive from local people, and the role government can

have in community capacity,

Melding formal “structures” that mediate community involvement with a grassroots

culture of local participation.

Community members “unlearning” the role of government solely as a “provider” and

government “unlearning” the historical technical assistance approach to communities.
New Approaches

The following new approaches are needed:

Redefining the “real work” of public servants to not only be the delivery of delegated

services but also a dual “delegation and community” role where delegated work is

achieved in a way that supports community networks, partnership and capacity.

A dual “delegation and community” role maintains public servants within their field of

expertise or responsibility. It can enhance the value of technical expertise and reduce

3

potential conflict between multiple functions of agencies, e.g. research, extension,

regulation.

Fostering relationships between community members and government workers by

increasing the “ networking” role of public servants in communities and initiating contact

with a greater diversity of clients.

Introducing accountability for the process with which government interacts with

communities, and accountability for community capacity outcomes. This involves

established qualitative methods of assessment - appropriate performance indicators and

methods of measurement are given.

Coordination between agencies based on valuing existing cooperation, common goals

and values, and joint projects.
A dual service delivery/community capacity role obliges government agencies to go through

the same process of capacity-building as the communities they serve.
Governments =Technical assistance is development in or for the community, rather

than development of the community.
Some

government approaches to “ develop” communities using technical assistance can

disempower local people, create dependency, and suppress local organisation and leadership.
High High “ Competent” Community-oriented

economic social community government

development capital

Innovation and the knowledge economy: the potential for learning partnership strategies Heather Peirce 2004-09-23

· there is no consensus on definition of learning partnerships

· have a strategic purposefulfocus with mutually beneficialrelationships /outcomes

· linking up resources for social and human capital

· enterprise =

· renewal and reskilling

· learn together work together

LEADERSHIP

A way forward

Michael Fullan “The new meaning educational change /of school reform’

· making meaning NOT structures

· coherence

· connectedness

· synergy

· alignment

· cultural change

· continuous improvement 3/5 year cycle

· schools as moral change agents

· rule of thirds

· interactive communities of practice –self initiated reconstruction

· struggle /comply

· left behind

· WHAT WE NEED TO DO IS 25% OF THE FOCUS

· HOW WE DO IT IS 75%

· Processes and conditions

· Pressure and support

· The science of muddling through

· Ownership and engagement

· Clarity and commitment

· Cope with unpredictability,conflict and inconsistency

· Teachers under unprecedented stress

· Teaching as a collective not individual enterprise

· Moral obligation of local group of peers

· Mutual respect trust and value congruence

· Teachers make 30 % of variance in student learning

· Teacher skills

· Class climate

· Professional characteristics

· Hold high expectations

· Passion for improvement

· Holding the team of people accountable

· Principals provide the conditions

· Clarity of values and intent

· Relationship centric

· Individual accountability

· Forever hopeful

Margaret Wheatley

· Sponsor thinking

· Cultivate presence on things they really care about

· Rely on diversity

· Apply rationality to what we do

· Give voice and space to others

· Invitation extended to many

· I don’t know what the answers are but together we will figure it out and fix it

· Focus on the common areas

Principal ship of the future Jenny Lewis 2001

· Platforms

· Open and professional culture

· A learning community

· Systematic practical and theoretical approach to teaching

· Shared responsibility and acountability

The New Leadership Challenge
Vicki L. Phillips
Pennsylvania Secretary of Education
Practice these understandings in an uncommon way. . .

[image: image6.png]

Keep students at the center of decisions
[image: image7.png]

Take strategic, purposeful risks

[image: image8.png]

Explore new possibilities and thinking

[image: image9.png]

Accept challenges as opportunities

[image: image10.png]

Problem-solve long-standing issues

[image: image11.png]

Act with courage

[image: image12.png]

Build relationships and trust

[image: image13.png]

Know others as learners

[image: image14.png]

Be visible, approachable, emotional

Use the power of “tensions” to leverage and sustain improvement
[image: image15.png]

Demand and support
[image: image16.png]

Proven and innovative practice

[image: image17.png]

The next change and sustained improvement and stability

[image: image18.png]

Equity and diversity

[image: image19.png]

Centralized direction and empowered autonomy

[image: image20.png]

Near term and long-term goals and strategies

SOCIAL CAPITAL

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
Research Paper No. 31, April 2003
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
CULTURAL CHANGE

Teachers workplace – The social organization of schools

· School Reform

· Shared goals

· Teacher collaboration

· Teacher learning (principal the posture of a burrowing animal??)

· Teacher certainty

· Teacher commitment

· District support

The choice is between a professional,egalitarian culture whose visible hands

· Nourish teachers with technical growth

· Optimism

· Spirited inventiveness

· Liberty from classroom failure

· OR

· More unyielding bureaucracy

· Teacher empowerment as threat

There is reason to doubt that teachers are either willing or preparedto surrender classroom isolation for collaborative relations

A primer in diffusion and innovation theory Roger Clarke

· Knowledge

· Persuasion

· Decision

· Implementation

· Confirmation

Characteristics of an innovation

· Relative advantage

· Compatibility with values ,past experiences and current needs

· Trialibility

· Observability of results

Adopter categories

· Innovators

· Early adopters

· Early majority

· Sceptics

· Laggards

Roles

· Opinion leaders

· Change agents

· Change aides (may be less compentence but more local trust)

Kirtons adaptive /innovation theory

· Spectrum of creative styles

· Adaptor /innovator

· Insiders and outsiders

· Organisational climate

Spread of irrational behaviours by contagion Derek Gatherer

Quality of life model Centre for health promotion

· Being who one is

· Physical

· Psychological

· Spiritual

· Belonging connecting with ones environments

· Physical

· Social

· Community

· Becoming achieving personal goals,hopes and aspirations

· Practical

· Leisure

· growth

The development of progressive and sustainablehuman complex adaptive systems-Kiersten blair Johnson

Institutions

· legal and political framework

· structural characteristics

· legitimacy public acceptance and trust

· Integration cooperation across groups

· Decentralization

· Efficient communication

· Stratification just rewards

· Differentiation specialization /disintegration

Organisations

· Organisational theory

· Systems theory

· Contingency theory context specific

· Mechanical

· Organic

communities

Innovation and best Practice project DEST

What do adults need to learn ?

· WHAT

· HOW

· WHO

· WHEN

· WHY

· THAT

THE 24/7 INNOVATIONS GROUP

· RETHINK

· RECONFIGURE

· RESEQUENCE

· RELOCATE

· REDUCE

· REASSIGN

· RETOOL

Kurt Lewin

· Disconfirmation

· Induction of guilt or survival anxiety

· Create psychological safety to get over inertia above

· Cognitive redefinition

· Imitation of a role model

· Scanning

· Personal refreezing

SCHOOL REFORM

Today, innovations abound in public schools: merit pay, school-site councils, decentralized authority, magnet schools, individual instruction, alternative education, preschool programs, charter schools, before- and after-school interventions, non-graded instruction, team teaching, smaller schools, the hiring of non-traditional superintendents and mentoring programs.

In addition, 49 states have developed new performance standards, and most are on their way to developing assessment systems, tougher definitions for teacher quality, a framework that will disclose more student-performance data than ever before and provisions for communities to hold their schools and policymakers accountable. How much more innovation can we ask public schools to undertake?

Deluged by a torrent of new ideas, school boards and administrators often buy into any innovation that even remotely claims to raise test scores, whether proved or not.

reformers and special-interest groups have an obligation to take each other's ideas seriously and create coherence from the remnants of the many innovations that litter the landscape of school improvement.
The Waltons -- the USA's richest family -- have quietly become top philanthropists in education reform, including controversial charter-school and school-voucher causes. They have donated at least $701 million to education charities since 1998.

That pales beside the $1.05 billion given to education by the Bill & Melinda Gates Foundation. But the Waltons' giving could soar to as much as $1 billion a year as they shift more riches to charity. How much more? John Walton, one of founder Sam Walton's four children, says the family expects to donate as much as 20% of its $100 billion in Wal-Mart stock.

Approaches

	· Accelerated Schools

· America's Choice

· ATLAS Communities

· Audrey Cohen College: Purpose-Centered Education

· Basic Schools Network

· Coalition of Essential Schools

· Community for Learning

· Co-NECT

· Core Knowledge

· Different Ways of Knowing

· Direct Instruction

· Expeditionary Learning Outward Bound

· The Foxfire Fund

· High Schools That Work

· High/Scope K-3 Model

· League of Professional Schools

· Modern Red Schoolhouse

· Onward to Excellence

· Paideia

· Roots and Wings

· School Development Program

· Success for All

· Talent Development High School with Career Academies

· Urban Learning Centers

Basic Schools defines five educational goals for students. After receiving a Basic Schools education, students should: 1) be able to communicate effectively; 2) have acquired a core of knowledge; 3) be motivated learners; 4) feel a sense of well-being; and 5) live responsibly.

COMMUNITY FOR LEARNING
	

	Evidence of positive effects on student achievement
	[image: image21.png]

	Year introduced in schools
	1990

	Number of schools
	92

	Support developer provides schools
	[image: image22.png]

	First-year costs
 with new staff
 with current staff reassigned
	$157,000
$82,000

Community for Learning encourages the coordination of classroom instruction with community services (e.g., health, libraries, social services, and law enforcement) in an effort to improve individual student learning. The approach is based on research on the influence of school, family, and community on student learning

Effects on Students. Evidence of positive effects on student achievement is promising, based on the outcomes from five studies

Core Knowledge is based on the premise that people need a common base of knowledge to function well in a democratic society, and that schools are responsible for providing this base to every student.

The goals of Different Ways of Knowing are to raise academic achievement and improve students' attitude toward school. The developer advocates building on the "multiple intelligences" of students, to develop their skills in various domains (e.g., logic and mathematics, language, social skills, and artistic skills). According to the developer, the approach is built around a variety of research bases, including: cognitive research, the effects of early and sustained intervention, and research on motivation and classroom environments

Link into community events in order to promote the transitions of young people

 In action

The Anglicare POEM project in the ACT partnered with Youth in the City , to address the personal needs of young people as a foundation to them making successful transitions. The young people had access to all of the services offered by Youth in the City including information, support, advocacy, referrals, internet café, recreational facilities and holiday programmes.

Address young people’s personal needs before focusing on their educational needs

Community partnerships benefit both young people and the local community

