Networking: Community building and engagement

Introduction

NGOs are organizations created to support communities, to have a positive impact on society. Their efforts are senseless without the communities. Therefore, developing community relationships is essential for NGOs. For a more effective activity, communities should be engaged and encouraged to take action themselves. Community engagement and empowerment are, therefore, at the core of NGO activity.

Outline of Community development

Community relevance for NGOs

Knowing the community

Community planning strategies

Community engagement

Community relevance for NGOs

Framework

Community development is a term referring to the strategies and activities undertaken by NGOs aiming at the following:

to develop a relationship with their audience

to meet the needs of their public/beneficiaries

to increase their community engagement

to increase the support for their cause in the community

What is the community of an NGO?

The community of an NGO is the **audience** it addresses through its projects and activities. An NGO should have mutual beneficial relationships with its community.

These **relationships** are being developed over time, following a strategic approach.

Community structure

- Beneficiaries of the activity of an NGO
- Families of the beneficiaries
- Employees
- Volunteers
- Other formal or informal organizations

How do NGOs identify their communities? (1)

Observe who gets involved in the projects of the organization

Search social media accounts of the NGO to identify who is active and comments, shares information etc.

Identify people/ organizations who contact NGO representatives

Connect with beneficiaries of the projects of the organization

How do NGOs identify their communities? (2)

Contact the families of the beneficiaries of the projects developed by the NGO, if relevant

Identify local stakeholders

Monitor social media discussions of various stakeholders

Conduct research to find out who is being influenced by the organization and who is interested in the activity of the organization

Knowing the community

Understand your community

- In order to efficiently achieve the mission, an NGO would need to develop a functional community and a functional relationship with the community.
- Unless the active support of the community is achieved, the NGO could not have a long-term impact.
- The NGO should respond to the complex needs, wishes and motivations of various audiences and stakeholders, should satisfy the exigencies of its community overall.
- However, this is not easy to accomplish, and understanding the community is a key in this framework.

Segmentation

Understanding the community is difficult, especially when considering that it is **not homogenuous**. The community is actually formed by several segments of the audience, sometimes quite different in terms of socio-demographic and economic characteristics, interests and needs, or vision towards the future. Therefore, we could talk about several communities.

Observing and understanding the various communities of an NGO is challenging, it requires to take an **interdisciplinary** approach: economic, sociological, psychological etc.

Connecting vs. understanding

NGOs are generaly connected to their communities, interact on a regular basis with various representatives of these communities. Nevertheless, this does not mean that they profoundly understand their communities and stakeholders. Therefore, **systematic research** is recommended to eliminate guesswork and be able to develop relevant projects, based on **actual facts and needs**.

Constraints

Community research helps organizations to better design both community building strategies, as well as development programs. There are many factors that make NGOs refrain from direct community research:

Lack of funding

Lack of time

Lack of qualified people

Lack of understanding the benefits

Listen to your community

Research should be complemented by a willingness to listen to the members of various communities.

Monitoring messages and feedback from community members, partners and other stakeholders, together with direct research, leads to the **increased relevance** of NGO strategies and activities because they are based on facts and knowledge, not on assumptions and impressions.

Plan the research

Research planning implies several steps:

Research objectives to better understand communities, to check ideas, to explore development prospects, to evaluate past activities etc.

Research plan to achieve objectives. Main aspects to be defined are the research method(s) and the participants.

Results to explore the findings and define implications.

Acting on the results in implementing community building programs.

Types of investigations

Quantitative research aims at identifying numerical results.
It is developed when the organization knows what it is looking for. Typical results show how frequently something occurs. The main method applied is the survey.

Qualitative research is explorative in nature. Findings show how and why community members react, think etc. The main method applied is interviews (individual or in focus-groups).

Survey planning

Set the objectives – profiling of community members, identifying their opinion about the organization, observing their needs / behavior

Set the sample – selecting the people for participating in the survey is very important for accurate results

Design the questionnaire

Develop the research

Analyze data

Report

Focus group

A focus group is a type of research **interview**, consisting of a small group of people who meet under the directions of a moderator to discuss / communicate their opinions about a cause, an organization, a community or any other given issue. These discussions would help an NGO to better understand its public, community and stakeholders, as well as to better plan its strategy and activity.

Focus group planning

Set the objectives of the research to better understand the communities

Design the discussion guide to set the flow of the topics investigated

Recruit the relevant participants (around 8 for each focus group)

Do several focus group interviews

Analyze the results

Report

How to use the research findings

Develop the agenda related to the community and stakeholders

Develop programs involving community members

Design promotional materials

Increase participation in the NGOs projects

Increase the fundraising base

Develop awareness for the cause

Community-based participatory research

This type of research is a relatively new approach, based on a simple and effective principle: all change should be done for and with the communities. The aim is to increase knowledge and understanding of a given phenomenon and integrate the knowledge of community representatives into the expertise of the NGO in order to develop better organizational strategies, policies and social change and improve quality of life in the community.

Community-based participatory research is a form of partnership which aims to establish accurate insights on the community, relevant to the community members. This is a form of research involving both community and organizational representatives, as well as researchers in all aspects of the research process. All partners involved contribute with their expertise and perspective, and contribute to decision-making.

Community planning strategies

Principles of community planning

Well-framed purpose

Shared values and understanding

Based on research/evidence

Collaboration inside and outside the organization

Balanced resources

Evolving planning / flexibility

Understanding community and stakeholders

Transparency

Evaluation and follow-up

Well-framed purpose

Defining a relevant and realistic **goal** is a key to an effective community planning. It has to be related both to the mission of the NGO, as well as to its **stakeholders**. A well-framed purpose refers to the alignment of the main goals of the organization to its internal and external environments, to its mission and its stakeholders.

A well-framed purpose allows targeting both long-term and short-term objectives. It helps NGOs to stay **focused** and to address effectively challenges, in harmony with its stakeholders and community.

Shared values and understanding

The stakeholders and the community of the NGO are key to the objectives, strategies and activities planning. They all have to share the same values and vision to implement change.

The route-map to achieve the purpose should be agreed by all actors involved.

Collaboration

Collaboration inside and outside the organization should be a common practice, both when designing and when implementing community strategies. The process is based on **openness** and on explanations of all aspects involving the community.

The NGO should create a framework to facilitate community **involvement** and cooperation.

Multiple resources

The necessary resources are not only financial. Planning should consider the following resources:

- Needed budgets
- People
- Skills
- Material/consumables
- Information

Community development is an **on-going process**, it should be considered a routine approach including low complexity activities with low level budgets.

Flexibility

Planning should take into consideration that the implementation framework might be modified in time. Therefore, community development planning should be flexible in order to evolve. The organization should review it and adapt it to the changing community and environment.

Understanding community and stakeholders

An NGO should define the **benefits** for the community, who and how they can **contribute** to the community development plans. This is based on evidence and facts resulting from research on the present community and stakeholders and their future evolution.

Understanding them is not enough if these data are not incorporated in the planning process, and if the community and the stakeholders are not aware of the **relevance** of the actions developed.

Transparency

This principle entails explaining to the community and stakeholders the strategies and activities undergone. Transparency will ensure the NGO:

Trust

Image development

Community cooperation

Increased revenues and resources

Evaluation

Including a plan for evaluating the community and the impact of the community development strategy would help increase **effectiveness** of the strategy.

Timely community follow-up leads to better cooperation and support for the activities of the NGO.

Community engagement

Defining community engagement

Community engagement strategies aim to activate communities, to stimulate their communication and involvement, to facilitate exchanges inside the communities and between the community and the NGO.

It does not only allow for a better understanding of the communities, it also builds relationships between communities and NGOs. Additionally, it ensures a more effective process of intervention.

Lines of action

Determine the members of the community to help themselves by helping an NGO

Local leaders should be identified and involved

Identify, motivate and train a group of people that could get repeatedly involved

Activities which the local community could undertake should be planned

Provide information and support

A follow-up strategy addressing the community should be implemented

Communities should act

Community development should be led by communities themselves.

NGOs could be facilitators / partners / coordinators and guarantors of some formal aspects. They could **mobilize resources and energies** of the community in their development efforts.

Levels of community engagement

Methods

Newsletters

<u>Testimonials</u>

Discussion forums

Meetings with stakeholders

Public art sessions

Awareness raising events

Workshop sessions

Citizens jury

Other

Newsletters

Newsletters are forms of media through which organizations present themselves, their activities, events and achieved goals. Electronic newsletters offer at a low cost the possibility of interaction between NGOs and their stakeholders.

They could be an effective way to keep stakeholders informed and close to an NGO.

Benefits of newsletters

- Added value for the recipient
- Provide instant and updated information
- Offer discussion platforms
- Could provide exclusivity in information, in taking part to special events etc.
- Are convincing since they can utilize story telling
- Could stimulate donations
- Could stimulate other benefits according to the specific strategy and context

Designing an e-newsletter

Set objectives

Define the target (consider who and why somebody reads a newsletter) Tailor the newsletter having in mind the needs of the audience (content) frequency Design the form to reflect the brand / characteristics of the Measure the reaction of the audience/impact of the newsletter

ODN

Main approaches of newsletters

advocacy newsletters

 aim to persuade readers to have a certain opinion or change their attitude and behavior.

subscription newsletters

 Specialize on a topic/field of activity/industry, providing very specific information and analyses

Testimonials

Members of the community could be engaged and start cooperating with an NGO after following the examples of other members of the community. Direct connection with involved members, as well as testimonials are drivers for this mechanism.

Testimonials are statements made by influencers or simple members of the community -a beneficiary, a stakeholder presenting the merits of the NGO, its programs, positive outcomes etc. Testimonials are presented on the organization's website, social media accounts or other presentation materials. It is recommended to be developed as images and videos.

Discussion forum

An online discussion forum allows the community to debate on topics of interest to them, as well as to virtually cooperate with an NGO. The objectives associated to setting up discussion forums are:

- To inform
- To share knowledge
- To generate ideas
- To identify solutions
- To promote best practices

Note that the discussions are asynchronous, each member of the forum entering and contributing at her/his convenience.

Public art session

The aim of this tool for community engagement is to give to the members of the community/ stakeholders the opportunity to express their values, beliefs and ideas, as well as to raise the awareness for certain topics and issues of relevance for the commity and society at large.

The activity consists in creating an art work in a public space, with the participation of the community/ stakeholders of the organization. It is recommended to promote the result of the public art session, as well as to organize further involvement around it.

Citizen jury

A citizen jury is a method of involving the community of an NGO in the decision-making processes.

A "jury" is developed by inviting representatives of the community. They are informed in-depth on a certain issue to be debated. Several alternatives are presented to the jury; they discuss them and decide which is the best one for the community. In the end, they present the output in the form of a report, as well the recommendations for future actions.

Additional resources

- http://www.seerc.org/atsiv/vle/
- https://www.facebook.com/trainingNGOs/
- www.ngotraining.eu

This work is part of the professional development resources for NGOs developed under *Advancing the Third Sector through Innovation & Variation* (ATSIV).

ATSIV is a project financed by ERASMUS+ KA2, implemented during 2016-2019 by a consortium of Greek, Bulgarian, Polish and Romanian organizations. It aims at increasing the professional competences of NGO workers by developing and making available an open access online platform of training through gaming.

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Partner organizations

