

Community Component

Susan Jakes Ph.D.

Spectrum of approaches

- A Multi-Level Approach
- A Community Collaboration Approach
- A Systems Change Approach

Continuum of Community Change

Multilevel Approach

- Works not only with the individual, but with individual's context/ environment
- Works in the interaction between the child and his/ her microsystem.
 - Works on relationships within the family
 - Works on relationships between the child and their school/ faith/ community/ etc.

Continuum of Community Collaboration

Low

High

Creating
new
connections

Getting
meaningful
program input
from community
stakeholders

Collaborative
governance to
community
ownership of
program

Community Collaborative Approach

Programs

- 1) Promote community ownership
- 2) Establish community buy-in
- 3) Are run by collaborative groups
- 4) Give the participant group governing power
- 5) Seek to build relationships and value all participants

Systems Change

- Recognize interacting social, economic, and environmental factors
- Facilitate power sharing interactions of the participants and the family, local organizations, or the community leaders, etc.
- Focus on changing the way things work in a community
- Find and address root causes of community issues

Systems Change

- Works to change systems through
 - strategic planning
 - public policy development
 - leadership
 - youth-led community action
 - Participatory action research, etc...

System's Change

- Targets changes in the community's
 - policies
 - resources (grants, non-profits, boards, etc)
 - ways of working together
 - targeted outcomes
 - leadership structure
 - mobilization, etc...

CHRONOSYSTEM
(Changes in persons or environments over time)

Time