
Building Community Capacity: A Collaboration Engagement Framework

Jay A. Mancini, Ph.D.

Annual Meeting of the UK Evaluation Society

Leeds, Yorkshire, England

November 22, 2007

Overview

➤ **Social organization**

- Building community capacity
 - Leveraging toward resilience
 - Network structure and process
 - Nexus of formal and informal networks

➤ **A collaboration engagement framework**

- Performance-based indicators

➤ **Implications for prevention science**

- Collaborations that make a

Social Organization

**Networks, Social Capital, and
Community Capacity**

Figure 1. Social Organizational Processes, Social Structure, and Individual/Family Results

Social Organization Theory: Definition of Social Organization

- **Values, norms, processes, and behavior patterns within a community that organize, facilitate, and constrain interactions among community members**
- **Process by which communities achieve desired results for individuals and families, including ability to demonstrate resiliency**
- **Includes networks of people, exchanges and reciprocity in relationships, accepted standards of social support, and social controls that regulate behavior and**

Social Organization Theory Model

- **Our approach, however,**
 - Shifts social organization theory from single plane of explanation on disorganization and delinquency
 - Moves the theory toward a more layered approach to communities
 - Presents the theory as having a more fundamental role in explaining broader family system phenomena

Social Organization Structure and Process

- **Differentiation of structure from process**
 - Structure pertains to configuration and composition
 - Process involves operations and methods of working
 - Process occurs within structural frameworks
 - Processes provide linkage between social structure and effects on families

Social Organization Theory: Process

- **Main focus is on process**
 - Networks
 - Social Capital
 - Community Capacity
- **Relationships between them**
 - Networks provide context for the development of social capital, and for building community capacity

Social Organization Theory: Networks

- **Primary ways through which community life is enacted**
- **Informal networks comprise web of relationships with friends, neighbors, work associates**
- **Formal networks associated with agencies and organizations**
- **Voluntary and obligatory relationships**

Social Organization Theory: Networks

- **Network effects levels**
 - Action element of our framework
 - Nexus of informal and formal networks
 - First level-within a network
 - Second level-between like networks
 - Third level-between dissimilar networks
- **Network configurations provide leverage for achieving results through generation of social capital and production of community capacity**

Social Organization Theory: Social Capital

- **Information, reciprocity, and trust**
 - Aggregate of resources (information, opportunities, and instrumental support)
- **Arise from reciprocal social relationships**
- **Results from participation in formal and informal settings**
- **Social capital observed in actions of civic groups, faith communities, and any number of community-based groups**
- **Increases odds of achieving results otherwise not attained**

Social Organization Theory: Community Capacity

➤ **Shared responsibility**

- For general welfare of the community and its individual members
- Sentiments

➤ **Collective competence**

- Taking collective action, confronting situations

➤ **Assumptions**

- Concern directed at community as a whole and at particular elements, action is beyond expression of positive sentiments, action is proactive and reactive, action targeted at threats and at normative situations

Social Organization Theory: Family and Community Results

- **Consequences of effective social organization**
- **Desired results (examples, safety, health and well-being, family resilience)**
- **Results not owned by any particular group but valued across community**
- **Identified results assist to determine leverage points for change**
- **Moves theory from interesting framework to theory of action**

Social Organization: Summary

- **Need for theorizing that connects families and communities**
- **Social organization provides linkage framework**
- **Theory focused on action and community change**
- **There are leverage points that can be mobilized to support families and communities**
- **Consequent set of considerations for professionals**
 - Program developers
 - Program and community researchers

A Collaboration Engagement Framework

**Social Organization Effects
Levels: Within and Between
Organizations**

Figure 1. Social Organizational Processes, Social Structure, and Individual/Family Results

Overview and Assumptions

- **Located in the formal network dimension of social organization approach**
- **Elaborates structure, function, and processes of formal networks and their collaborations**
- **Pivot point is partnership and collaboration**
- **Assumptions: Effective collaborations strengthen informal networks, thereby enhancing individual, family, and community well-being**
- **Essential dimensions of collaboration**
 - **Amenable for placement in a program**

Indicators of Effective Partnerships and Collaboration

- **Premise: For effective community-building to occur, organizations must not only effectively collaborate but must also first possess certain internal characteristics**
- **Indicators derived from the literature and our work with community-based programs**
- **Indicators are amenable to change and variation; they are not mutually exclusive**
- **Each can be answered by: “Not met”, “Partially met”, or “Fully met”; followed by discussion on whether indicator is a priority, what led to “fully met”, what has prevented indicator being “met”, and what is happening toward moving indicator toward being**

Within Organization Elements

- **Community integration (CI)**
- **Operations and decisions (OD)**
- **Personnel efficacy (PE)**
- **Evaluation practices (EP)**

Community Integration

- **Community is partner in delivering programs and services (paid and volunteers)**
- **Community members seen mainly as having assets rather than only having needs**
- **Organization seeks input from community on its effectiveness**
- **Organization has identified primary customers and where they live**
- **Multiple issues and concerns of customers intentionally addressed**
- **Programs demonstrated to be relevant to customer needs**
- **Methods of informing community about programs and services effective**
- **Program results reported out to key constituents in the community**

Operations and Decisions

- Program is outreach oriented and delivered in communities
- Programs/services readily available to primary customers
- Program has guidelines on internal operations
- Organization intentional about continuous program improvement
- Organization has system for reaching decisions
- Directors and staff participate in program planning
- Program planning results oriented/not activity oriented
- Nature of the intervention is clearly understood
- Intervention activities and expected results

Personnel Efficacy

- **System in place to track staff training, retraining, and cross-training**
- **Training and professional development opportunities available**
- **Staff participate in education and training opportunities**
- **Standards developed for staff competencies**
- **Staff meet on regular basis to discuss program issues**

Evaluation Practices

- **Program activities monitored**
- **Administrative processes and implementation monitored**
- **Agency establishes and monitors desired program results**
- **Methods of program delivery are evaluated**
- **Effects of programs and services formally assessed and evaluated**
- **Initial program planning has evaluation component**

Between Organization Elements

- **Community focus**
- **Partnership planning**
- **Partnership operations**
- **Evaluation and assessment**

Community Oriented

- **Community is aware of the collaboration and supports it**
- **Community feels supported by the collaboration**
- **Collaboration designed to mobilize the community**
- **Partners openly communicate about community issues and how they will be addressed**
- **Collaboration communicates its processes and successes to customer groups in community**
- **Collaboration understands the community, including its needs, concerns, assets, and opportunities**
- **Political climate is “friendly” to issues the collaboration addresses**
- **No known political or cultural issues that will jeopardize the partnership**

Partnership Planning

- Partners have developed and support a common mission
- There are partnership goals, in addition to goals of individual organizations
- Responsibility for resource development is determined and agreed upon
- Partnership members have built an interdependent approach to their work
- History of partners in collaboration is known, including successes and difficulties
- Past difficulties between partners addressed/resolved
- Collaboration includes diverse organizations
- Collaboration intentional about what it takes to sustain
- Sustainability plan is periodically revisited

Partnership Operations

- **Collaborator roles are defined and collaborators understand respective roles**
- **Roles are subject to revision**
- **Decision-making processes agreed upon regarding membership, leadership, and resource use**
- **Agency representatives can make decisions on behalf of their organizations**
- **Leadership is results-oriented and action-oriented**
- **Overall collaboration also oriented toward results and action**

Evaluation and Assessment

- **Collaboration collects information to assess its effectiveness**
- **Collaboration periodically revisits its mission, goals, desired results, and activities**
- **Collaboration results are reported out to key constituents**

Prevention Science

Implications

- **Social organization theory portrays multiple levels in communities**
 - Suggests leverage points
 - Avenues of change toward resilience
- **Building community capacity requires engines**
 - Collaborative partnerships a primary one
- **Collaboration requires intentionality and intensity**
 - Program indicators are action-oriented
 - Provide parts of a roadmap that gives direction to a collection of agencies and organizations

Building Community Capacity

- **Ultimately about resilience of individuals, families, and communities**
- **The key is mobilizing communities to solve problems and to enhance community assets**
 - Promoting sense of shared responsibility
 - Promoting collective competence
 - Supporting informal networks of social care
 - Engineering formal networks (collaborations) to strengthen networks of friends, associates, colleagues, and neighbors
- **Community change occurs when informal networks are activated and mobilized**

Social Organization References

- Mancini, J.A., Nelson, J.P., Bowen, G.L., & Martin, J.A. (2006). Preventing intimate partner violence: A community capacity approach. *Journal of Aggression, Maltreatment, and Trauma*, 13 (3/4), 203-227.
- Mancini, J.A., Bowen, G.L., & Martin, J.A. (2005). Community social organization: A conceptual linchpin in examining families in the context of communities. *Family Relations: Interdisciplinary Journal of Applied Family Studies*, 54, 570-582.
- Mancini, J.A., Huebner, A.J., McCollum, E., & Marek, L.I. (2005). Evaluation science and family therapy. In D. Sprenkle & F. Piercy (Eds.), *Research methods in family therapy*, (pp. 272-293). NY: Guilford.
- Mancini, J.A., & Marek, L.I. (2004). Sustaining community-based programs for families: Conceptualization and measurement. *Family Relations: Interdisciplinary Journal of Applied Family Studies*, 53, 339-347.
- Mancini, J.A., Bowen, G.L., & Martin, J.A. (2004). Families in community contexts. In V. Bengtson, A. Acock, K. Allen, P. Dillworth-Anderson, & D. Klein (Eds.), *Sourcebook of family theory and research*. Beverly Hills, CA: Sage.

Social Organization References

- Bowen, G.L., Mancini, J.A., Martin, J.A., Ware, W.B., & Nelson, J.P. (2003). Promoting the adaptation of military families: An empirical test of a community practice model. *Family Relations: Interdisciplinary Journal of Applied Family Studies*, 52, 33-44.
- Mancini, J.A., Martin, J.A., & Bowen, G. (2003). Community capacity. In T. Gullotta & M. Bloom (Eds.), *Encyclopedia of primary prevention and health promotion* (pp. 319-331). New York: Plenum.
- Bowen, G., Martin, J.A., Mancini, J.A., & Nelson, J. (2001). Civic engagement and sense of community in the military. *Journal of Community Practice*, 9, 71-93.
- Bowen, G., Martin, J., Mancini, J.A., & Nelson, J. (2000). Community capacity: Antecedents and consequences. *Journal of Community Practice*, 8, 1-21.

VirginiaTech
Invent the Future

INSTITUTE FOR SOCIETY, CULTURE AND ENVIRONMENT

Jay A. Mancini, Ph.D.

Senior Research Fellow, Institute for Society, Culture,
and Environment

Professor of Human Development
Virginia Polytechnic Institute and State University
Blacksburg, VA, 24061

mancini@vt.edu

Phone (540) 231-9816