


Collective Impact through the Lens of Asset Based Community Development and Results Based Accountability

A Vibrant Communities Webinar with Dan Duncan

Speaker:

Dan Duncan,
Clear Impact


Effective Collective Impact: Through the Lens of ABCD and RBA

October 10, 2019


Dan Duncan

Senior Consultant, Clear Impact

Faculty member, Asset-Based Community Development Institute


dan@clearimpact.com
512.788.8646

About

Dan brings a wealth of Results-Based Accountability (RBA), Asset-Based Community Development (ABCD), and Collective Impact experience. He provides national and international consulting, and training, on ABCD, RBA, Collective Impact, strategic planning, and nonprofit management. In addition to his consulting practice, Dan has served as a faculty member of the Asset-Based Community Development Institute at Northwestern University for more than 25 years.


Education

After receiving a Masters of Social Work (MSW) from Arizona State University, Dan started his professional career as co-founder and Executive Director of the Community Food Bank and the Executive Director of Information and Referral Services, both in Tucson, Arizona. Prior to joining Clear Impact he spent 30 years a United Way leader.

Effective Collective Impact: Through the Lens of ABCD and RBA

This webinar is based on my paper: The Components of Effective Collective Impact

<https://clearimpact.com/resources/publications/components-effective-collective-impact/>


Assumptions for Creating Community Level Change

Assumptions for Creating Community Level Change

- Collective impact requires wide a variety of strategies and data to know what is working
- Not just about better programs – It calls for changes in policies, institutions and structures
- Real impact also requires community and residents to be involved – as producers and co-producers of their own and their community's well-being
- Communities have an abundance of resources. The issue is that they have not been identified and engaged – it is not just about money
- We need to conduct our work through a racial equity lens

The background image is a landscape photograph showing a series of rolling hills and mountains. The foreground is filled with dense green trees, likely deciduous. In the mid-ground, there are more hills, some with evergreen trees. The background features distant mountain ranges under a sky with soft, orange and yellow clouds, suggesting a sunset or sunrise. The overall tone is peaceful and natural.

The Conditions of Effective Collective Impact

Collective Impact - Conditions

Common Agenda

- **Common understanding** of the complex problem
- **Shared vision** for change

Shared Measurement

- **Collecting data** and **measuring results**
- **Focus on learning** and **performance management**
- **Shared accountability**

Multiple Reinforcing Activities

- Willingness to **adapt** individual activities and **coordinate**
- **Focus on what works** including community engagement

Continuous Communication

- **Consistent and open** communication
- **Focus on building trust**

Backbone Support


- **Separate organization(s)** with staff
- Resources and skills to **convene** and **coordinate** the work of the partners and the community

Lisbeth Schorr: Lessons on What Works

Suggests five lessons:


- Be clear about the **purposes** of our work, the outcomes we are trying to achieve
- Be willing to be **held accountable** for achieving those purposes
- Create and sustain the **partnerships to achieve** these purposes
- Move audaciously into **the world beyond programs**
- Have the capacity to take **community-wide responsibility** to assure that actions that will lead to improved lives will actually happen

Effective Collective Impact


Effective Collective Impact

12


Effective Collective Impact


Equity

Just and fair inclusion into a society in which all can participate, prosper, and reach their full potential.


Equity & Inclusion: The Foundation of Effective Community Based Work

- Not a separate principle or an add-on
- Requirements
 - Front-end commitment to furthering equity
 - Invites the disaggregation of data
 - Story behind data explores systemic factors perpetuating inequity
 - Engage community members about lived experiences

Data Through the Aggregated Lens

Result: All Children Succeed in School, Life, and Career


Indicator: Percent of children reading at grade level – 3rd grade


Data Through the Disaggregated Lens


Result: All Children Succeed in School, Life, and Career

Indicator: Percent of children reading at grade level – 3rd grade


[RE] % of children reading at grade level – 3rd Grade [RE] % of children reading at grade level – 3rd Grade – Asian
 [RE] % of children reading at grade level – 3rd Grade – Hispanic [RE] % of children reading at grade level – 3rd Grade – Black
 [RE] % of children reading at grade level – 3rd Grade – White

Effective Collective Impact


Establishing Common Purpose

Based on hopes and dreams of people we serve – Not just better programs or services

Requires authentic community engagement

An integral component of collective impact
From the beginning

Establishing Common Purpose

- What are the quality of life conditions we want for the children, adults, and families in our community?
- What would these conditions look like if we could see them?


- From RBA Population Results Questions

Visioning the Future – Creating your North Star


How would our community be different 10-15 years from now if we are successful?

Effective Collective Impact


Relationships & Trust – At all levels

Why Relationships are So Important


Community Impact – Effective Partnerships

29

- Organizations do not partner together – people do
- Three cornerstones to effective partnerships
 - Common purpose
 - Relationships
 - Trust
- Build time for relationship and trust building into every activity
- Create a common language to build understanding and trust
- When key people transition assume that partnership re-sets to zero


Effective Collective Impact


Why Community Engagement & Co-production?

We need Everyone's Gifts to Cross the Finish Line for Individual, Family and Community Well-being


From an individual marathon to a relay race

Asset-Based Community Development


ABCD Starts With Different Questions

**What do you
need?**


What can you
contribute?

**What do
we need?**

What can we do with
what we already have to
get what we need?


ABCD Principles of Three


People Powered Change

The three strategic questions to drive action and help institutions lead by stepping back:

1. What can residents do by themselves for themselves?
2. What can residents do with a little help from institutions?
3. What do residents need done that they can't do?


ABCD Principle 1: Three Characteristics of ABCD


What can we do with what we already have to get what we need?


Asset Based

Six Community Assets

Individual's gifts (Hand, Head, & Heart)

Associations

Institutions

Physical Space

Time and Money Exchange

Culture/Stories/History

Why a Focus on Place-Based Work

Place-based efforts . . .

It is where families and their children live and have greatest potential to thrive

It is where the action is – good & bad

To help kids succeed - they do better in strong families and families do better in supportive communities

Simplifies engagement

. . . lead to:

Social Capital: Connections among individuals and the social networks and norms of reciprocity and trustworthiness that arise from them.

Collective efficacy: The belief and ability to accomplish things by working together.


Effective Communities

- Look inside first to solve problems
- Relationships are seen as power
- Have a good sense of assets and capacities, not just needs
- Leaders open doors
- Citizens are involved
- People take responsibility

Circles of Care and Responsibilities


Circles of Care and Responsibilities

Effective
Strategies Engage
all of the Circles


The First Three Questions

The three strategic questions to drive action and help institutions lead by stepping back:

1. What can residents do by themselves for themselves?
2. What can residents do with a little help from institutions?
3. What do residents need done that they can't do?

Determinants of Health (WHO)

Personal Behavior


Social Relationships

Physical Environment

Economic Status

Access to Health Care

Children's Time During the Year


ABCD Questions for Community Impact

1. What can residents do by themselves for themselves?
2. What can residents do with a little help from residents?
3. What do residents need done that they can't do?
4. What can we stop doing to create space for resident action?
5. What can we offer to the community beyond the services we deliver to support resident action?

Leading by Stepping Back - Three Golden Rules to help Support Effective Resident Engagement and Action

Professionals should:

- Never doing anything that people can do for themselves.
- Resist the urge to be helpful, however well meaning, if not asked.
- Do not ask “How can we involve people” Ask “How can we be involved with people.”

The Roles of Residents


ABCD Principle 3

Today's Government & Human Service Role

43

The role of Government, Nonprofits, and programs should not be to just provide services to meet client needs

The most effective role we can play is to work to **remove barriers** so that people have the opportunity to share their gifts and be a producer of their own and their community's well-being


What “Engage the Community” Means

- ✓ Not based on an opinion poll
- ✓ Not organizing the community to care about your agenda
- ✓ Identifying what individuals care about and supporting their action.


How do you engage people to share their gifts and become involved?

Focus on the Gifts of
their Heart!


ABCD Geometry Lesson

Professionals


46


Residents


ABCD Geometry Lesson


Asset Mapping


ABCD Principle 4

- Not just another list of resources
- It is:
 - A strategy to identify assets that are available from within the community
 - A process for connecting and engaging the community and using the talents of people to help solve problems and build a better community
 - Asset Mapping must be done by the residents that call the neighborhood home.

<https://clearimpact.com/resources/publications/asset-mapping-toolkit/>


Questions?

Effective Community Based Work

52


What is Results-Based Accountability?

Results-Based Accountability

Framework.

Process.

Culture.

(Data-Driven Decision Making)

Mark Friedman


Values of RBA


Simple


Common Sense


Plain Language


Minimal Paper


Useful

Disciplined method of **thinking** and **taking action** to help organizations get from **talk to action quickly**

Results-Based Accountability

In a Nutshell

56


2 Kinds of Accountability

Population and Performance


3 Kinds of Performance Measures

How Much, How Well, Better Off


5 Core Questions to Turn the Curve

Baseline, Story Behind the Curve, Partners, What Works, Action Plan

Used by **communities** to **improve quality of life** and by **organizations** to **improve program performance**

Results-Based Accountability

Is made up of two parts


3 - Performance Measures

How much did we do?

*Who are our customers and
what services do we provide for them?*

How well did we do it?

How well do we provide those services?

Is anyone better off?

*What is the desired impact of those services
on our customers (“customer results”)?*

Performance Measurement Matrix

Quantity

Quality

Effort

How much did we do?

of Customers Served

Activities

How productive?

#

%/#

How well did we do it?

Customer Satisfaction

Retention Rates

Following Protocols

Are we doing things right?

Effect

Skills / Knowledge

Attitude / Opinion

Behavior

Circumstance/Condition

Are we doing the right things?

#

%

Is anyone better off?


% Skills / Knowledge

% Attitude / Opinion

% Behavior

% Circumstance/Condition

Turn the Curve Thinking


Why Turn the Curve Thinking?


Language Discipline – A Common Language

The Language Trap

Too many terms. Too few definitions. Too little discipline

63


Term: Measurable Urgent Systemic Indicators

RBA Definitions

Population Accountability


Result

A condition of well-being for children, adults, families or communities.

- Children Born Healthy
- Children Ready for School
- Safe Communities
- Clean Environment
- Prosperous Economy


Indicator

A measure which helps quantify the achievement of a result.

- Rate of low-birth weight babies
- Percent ready at K entry
- Crime rate
- Air quality index
- Unemployment rate


Performance Accountability


Program

A program, agency, strategy, or service system

- Department of Public Health
- Foundation
- Nonprofit / Community-based Organization
- Grantee
- Early Childhood Education Service System


Performance Measure

A measure of how well a program, agency or service system is working.

Three Types


1. How much did we do?
2. How well did we do it?
3. Is anyone better off?

Turn the Curve Thinking


The Matter of Baselines


Baselines have two parts: history and forecast


Story Behind the Curve


Identify Root Causes

- Disaggregated Data
- Demographic Factors
- Cyclical Factors


Force Field Analysis

- Consider the Restricting and Contributing Factors
- Bullet Point
- Prioritize the top 3-5


Partners

Who Has a Role to Play in **Improving Progress?**


What Works

What would work to **Turn the Curve?**

Evidence-based

What can we apply in our community?


Promising Practices

Our best guess about what will work here in our community


Low Cost/No Cost

- What can we start without a grant?
- What is the role of clients and community residents?


Off the Wall

Suggest “off the wall” and outrageous ideas as well as researched best practices.


Multi-Faceted


Does the proposed solution address multiple root causes or just one?


Action Plan

What do we propose to do to **Turn the Curve?**


Be specific: Who, What, by When?


Population vs. Performance

Population vs. Performance Accountability


* A “strategy” at the population level is a coherent set of actions, including programs, strategies, initiatives that has a reasoned chance of improving results.

Population Accountability

R

All infants are born healthy and ready for a great start at life


I

% of low birthweight babies

Two

Lessons –
to turn a
population
curve:

It takes
many
aligned
programs
&
activities


Performance
Accountability

Population Results

You cannot
prove
causality of
any one
program to
turn a
population
curve

Customer Results


Contributory
relationship

Alignment
of measures

Appropriate
responsibilities

This is why
Collective
Impact is so
important


Effective Collective Impact


Questions?

ABCD Resources


ABCD Institute - Order Publications

<http://www.abcdinstitute.org/>

ABCD in Action

Asset Based Community Development, Community Engagement and Mobilization

Online ABCD Community

<http://abcdinaction.org/>

ABUNDANTCommunity


Awakening the Power of Families and Neighborhoods

<http://www.abundantcommunity.com/>


<https://clearimpact.com/solutions/asset-based-community-development/>

RBA - Resources


<https://clearimpact.com/shop/>

<https://clearimpact.com/resources/publications/>


Clear Impact


Contact Dan


dan@clearimpact.com


(512)788-8646


<http://clearimpact.com>

Discussion/Questions

Stay in Touch!

Subscribe Our newsletters:


Become A Member


Distilling Leadership: Practical Lessons for Community Leaders

October 15th from 12:00 – 1:00 pm ET
Speakers: Jay Robb and Liz Weaver

Join Jay Robb and Liz Weaver in a dynamic conversation about leadership, engagement and community change.

Register here: <http://events.tamarackcommunity.ca/webinar-distilling-leadership-practical-lessons-community-leaders>

Reckoning, Repair, and Change: Authentically Advancing Racial Equity

October 22nd from 1:00 – 2:00 pm ET

Speakers: Veronica Borgonovi, Hayling Price, and Liz Weaver

Join Veronica Borgonovi and Hayling Price of FSG, and Liz Weaver of Tamarack, in conversation about taking steps to advance racial equity.

Register here: <http://events.tamarackcommunity.ca/reckoning-repair-change-authentically-advancing-racial-equity>


Thank you!

If you have any questions, comments or concerns, please contact
Heather@tamarackcommunity.ca