

20 YEARS
A System of Care for Children's Mental Health
Expanding the Recovery Base

Asset Mapping:

Building on Community Strengths

Beverly Ward, Ph.D., Facilitator
Dept. of Child & Family Studies
Louis de la Parte Florida Mental Health
Institute, University of South Florida

Overview

- ◆ Introductions and Review of Workshop Goals
- ◆ Definitions
- ◆ "How to"
 - Community Profile Exercise
 - Inventory Exercise
- ◆ Sources and resources
- ◆ Suggestions for next steps
- ◆ Adjourn

Introductions and Review of Workshop Goals

- Introductions
- Goals
 - What is asset mapping?
 - Who uses it?
 - Why is it important?
 - What are its benefits?
 - Needs assessment, community consultation, social audit?
 - How is it done?

Definition

Asset Mapping

The process of cataloging the resources of a community.

Asset Mapping Pioneers:
John Kretzmann and John McKnight
(Asset-Based Community Development (ABCD) Institute
<http://www.northwestern.edu/ipr/abcd.html>)

Types of Resources

- Individual
- Association
- Institutional
- Economic

Individual Resources

- Every single individual
- Individual skills
 - Computer, child care, painting, home repair
- Community skills
 - Social/saving clubs, church supper, political campaign
- Enterprising skills and interests
 - Teaching, sales, and services

Association Resources

- ◆ Formal or informal group of community members working together
 - Church Women's or Men's Club
 - PTSA
 - Congregate meal groups
- ◆ Assets
 - Activities/services/funding provided to the community
 - Communication channels
 - Future collaborative opportunities

Institutional Resources

- ◆ Formal, structured organization that typically does not rely on volunteers
 - Schools
 - Hospitals
- ◆ Assets
 - Employees (paid time to do community service)
 - Facilities/services (space, copying)
 - Volunteer/learning opportunities (school-to-work programs)

Economic Resources

- ◆ Dollars generated by local and regional activity
 - Number and/or percent of employees hired locally
 - Percent and/or amount of supplies and services bought locally
 - Number of businesses, formal and informal

How These Assets Fit Together

Adapted from: *Valuing Communities Facilitator Guide*, 1999. J. Allen, S. Condes, and J. Hart, p. 23

Importance of Asset Mapping

Importance of Asset Mapping (cont'd)

- ◆ Creates awareness of local resources
- ◆ Uses resources to identify community connections, meet community needs, and other activities
- ◆ Recognizes and values the gifts within communities

“How to”

- Step 1: Define your community (study area).
- Step 2: Determine what you want to do with the information that will be collected.
- Step 3: Select the assets you want to identify.
- Step 4: Identify any previous asset mapping activity in the community (e.g. previous assessments).
- Step 5: Develop a plan to collect the information.
- Step 6: Map the assets of the community.
- Step 7: Evaluate the process and results.

How to Map Community Assets

- ◆ Step 1: Define your community
 - Specific population: elderly, persons with disabilities, youths,...
 - Geographic boundary
 - Faith, ethnic, racial community

Community Profile

- Community profile: a summary of the past, present, and anticipated future
- Assess community trends & conditions
- Inventory study area features
- Identify community issues
- Summarize findings

The Assessment Process

The Community Profile

Community Profile Exercise: “Think-Pair-Share”

- ◆ Think
 - Important features in the study area
 - Obvious stakeholders
 - Community resources and why important
- ◆ Pair: Go over your ideas with your partner
- ◆ Share: Discuss ideas with the group

Questions on Community Profile

How to Map Community Assets (cont'd)

- Step 2: Define what you want to do with the information collected.
- Examples:
 - Create community resource guide
 - Create a searchable database of community resources to tap for future initiatives
 - Link individuals with paid/volunteer opportunities
 - Link community to future opportunities

How to Map Community Assets (cont'd)

- Step 3: Select what assets you want to identify.
- What skills do you need to identify?
 - Start with pre-existing asset inventory tool
 - Add and delete skills
 - Keep focused on what can be done with this information
 - Build on existing resources
 - Respond to existing needs

How to Map Community Assets (cont)

- Step 4: Identify any previous asset mapping activity in the community (e.g. previous assessments, collaborations, databases).
 - How recent ?
 - Will it provide the needed information?
 - What did or did not work well?
 - What is needed now?

Asset Mapping: Previous Efforts

Previous Efforts Assets Inventory Inventory Tool 5		
Community _____	Date _____	Page ____ of ____
Previous Efforts/Activity	Resulting Information/Action	Who Was Invited & When

Examples:
child welfare, youth services, out-of-school programs, juvenile justice, and other youth and family activities...

Individual Asset Inventory Tool

Individual's/Subjects Inventory Inventory Tool 1A		
Name _____	Phone _____	Cell _____
<input type="checkbox"/> Health <input type="checkbox"/> Caring for the Elderly <input type="checkbox"/> Caring for the Mentally Ill <input type="checkbox"/> Caring for the Sick <input type="checkbox"/> Caring for Homeless/Disabled <input type="checkbox"/> HIV or Emergency First Aid <input type="checkbox"/> Learning Experience <input type="checkbox"/> Tutoring <input type="checkbox"/> Director <input type="checkbox"/> Office <input type="checkbox"/> Typing/CPM <input type="checkbox"/> Making Phone Messages <input type="checkbox"/> Mail Bag Business Letters <input type="checkbox"/> Making Phone Orders <input type="checkbox"/> Operation Switchboard <input type="checkbox"/> Bookkeeping <input type="checkbox"/> Computer Information Entry <input type="checkbox"/> Computer Word Processing <input type="checkbox"/> Other _____	<input type="checkbox"/> Construction & Repair <input type="checkbox"/> Painting <input type="checkbox"/> Plumbing <input type="checkbox"/> Electrical <input type="checkbox"/> Carpentry <input type="checkbox"/> Brick and Masonry <input type="checkbox"/> Wall Papering <input type="checkbox"/> Furniture Repairs <input type="checkbox"/> Locksmith or Lock Repairs <input type="checkbox"/> Making Garages <input type="checkbox"/> Dry-wall and Taping <input type="checkbox"/> Cabinetmaking <input type="checkbox"/> Milling and Wooding <input type="checkbox"/> Concrete Work <input type="checkbox"/> Heating and Cooling Systems <input type="checkbox"/> Flooring and Carpeting <input type="checkbox"/> Roofing <input type="checkbox"/> Plaster <input type="checkbox"/> Mathematical <input type="checkbox"/> Tutor/Classroom/Jobbing <input type="checkbox"/> Computer/Counting <input type="checkbox"/> Accounting/Counting <input type="checkbox"/> Loan Writing and Word Work <input type="checkbox"/> Scheduling <input type="checkbox"/> Time and Scheduling Care <input type="checkbox"/> Other _____	<input type="checkbox"/> Food <input type="checkbox"/> Baking <input type="checkbox"/> Preparing for Many People <input type="checkbox"/> Serving Many People <input type="checkbox"/> Operating Commercial Equipment <input type="checkbox"/> Baking <input type="checkbox"/> Sewing/Cutting and Preparation <input type="checkbox"/> Breadmaking <input type="checkbox"/> Transportation <input type="checkbox"/> Driving a Car <input type="checkbox"/> Driving a Van <input type="checkbox"/> Driving a Bus <input type="checkbox"/> Driving a Tractor/Trailer <input type="checkbox"/> Heating and Cooling System <input type="checkbox"/> Operating Farm Equipment <input type="checkbox"/> Driving Emergency Vehicles <input type="checkbox"/> Supervision <input type="checkbox"/> Writing Reports <input type="checkbox"/> Being Self-Form <input type="checkbox"/> Working with a Budget <input type="checkbox"/> Operating/Jobbing <input type="checkbox"/> Writing Proposals or Grants <input type="checkbox"/> Planning Projects <input type="checkbox"/> Supervising Projects <input type="checkbox"/> Other _____

Association Asset Inventory Tool

Associational Assets Inventory Inventory Tool 2				
Community _____	Date _____	Page ____ of ____		
Name of Association	Contact Person	Phone Number	Aim	Program/Services Offered

Examples:
Business Association, Chamber of Commerce, neighborhood business associations, trade groups...
Charitable Groups/Others: Red Cross, Cancer Society, United Way, Diabetes Association...
Youth Groups: 4-H Clubs, Future Farmers, Girl Scouts, Boy Scouts, YMCA, YMCA...
Club Events: art clubs, health fairs, Eskab...

Institutional Asset Inventory Tool

Institutional Assets Inventory
Inventory Tool 3

Community _____ Date _____ Page ____ of ____

Name of Institution	Contact Person	Phone Number	Address / Interest	Program / Service	Resources (computer, fax, etc.)

Examples:
 Health Care: hospitals, health clinic, dentist...
 Educational: public schools, private schools...
 Political: county government, state government, human service agencies...
 Other: law enforcement, fire and rescue, churches, temples, synagogues...

Source: Adaptation of: *Vitalizing Communities, Community Guide*, 1999. J. Allen, S. Cordes, and J. Hart, p.32

Economic Asset Inventory Tool

Local Business Linkages Inventory
Inventory Tool 4B

Local Business Linkages Inventory
Community _____ Date _____ Page ____ of ____

Name of Business	Proportion of Workers Hired Locally	Proportion of Non-Labor Supplies and Input Purchased Locally

Source: *Vitalizing Communities, Community Guide*, 1999. J. Allen, S. Cordes, and J. Hart, p.34

Inventory Exercise

- POP!: Individual & Association Inventories
- Individual
 - Create an Individual Inventory
 - Pop! Inventory others
- Association
 - Create an your Association Inventory
 - Pop! Inventory others' associations

Questions from Inventories

How to Map Community Assets (cont'd)

- Step 5: Develop plan to collect the information.
 - When is the data need?
 - What methods will be used to collect the info?
 - What resources (people, copying, database creation and entry, facilitators) are needed to collect the info?
 - Who is going to do what and by when?

Sample Activity Tracker

Activity Tracker

Goal: _____
Objective: _____

Task	Who	Resources	Deadline	Comments

Existing Information Resources in the Community

- ◆ City, county, agency websites
- ◆ Phonebooks
- ◆ The Internet (Google map)
- ◆ Local newspapers
- ◆ Previous inventories (e.g. CDC, census, etc.)
- ◆ Local library

Information Collection Tips

- ◆ Ask advice of target population, e.g. community residents, businesses, the public
- ◆ Think outside the box
 - Web / Email Surveys
 - Newspaper inserts
 - PDA / Laptops
 - Church Suppers
- ◆ Think Ahead
 - If the goal is to build a database, use a method where information is entered, collected, and formatted simultaneously, e.g., Access, Excel, PDAs

How to Map Community Assets (cont'd)

- ◆ Step 6: Map the assets of the community
 - Use town map & color-coded dots
 - Use GIS Mapping software to create a map
- ◆ Example: mapping recreational assets
 - Get community map and use color-coded dots to locate recreation facilities, such as: playgrounds, parks, basketball courts, etc.
 - Create a booklet of community recreational facilities.
 - Distribute to community residents.

How to Map Community Assets (cont'd)

- ◆ Step 7: Evaluate your process and results
- ◆ Process: what worked well and what did not
 - What was completed?
 - Was the target population reached?
- ◆ Outcome:
 - Able to create final product?
 - Benefits derived?
 - Number of individuals mapped
 - Grant money received
 - New partners identified
- ◆ Next asset?

Sources and Resources

- ◆ Asset-Based Community Development Institute, <http://www.northwestern.edu/ipr/abcd.html>
 - Institute started by John Kretzmann and John McKnight contains publications and workbooks about asset mapping and the larger concept of asset-based community development.
- ◆ Community Impact Assessment, <http://www.ciatrans.net>
- ◆ Center for Applied Rural Innovation (University of Nebraska)
 - *Vitalizing Community: Building on Assets and Mobilizing for Collective Action*
 - *Facilitation Guide*: Workbook presents step-by-step guide to preparing for and hosting an asset mapping effort, <http://cari.unl.edu/facilitatorguide.pdf>
 - *Community Guide*: Workbook for community participants in an asset mapping effort, <http://cari.unl.edu/ABCD%20Community%20Guide.pdf>

Sources and Resources

- ◆ Community Tool Box Web Site, <http://ctb.ku.edu/>
 - Chapter Three, Assessing community needs and resources, Section 8, http://ctb.ku.edu/tools/en/chapter_1003.htm
- ◆ *Community Culture and the Environment: A Guide to Understanding a Sense of Place*, <http://www.epa.gov/ecocommunity/pdf/cccomplete.pdf>

Holly DeBlois, MS
Research Associate
NH Institute for Health Policy & Practice
103 Pettee Hall
University of New Hampshire
Durham, NH 03820
Ph: (603) 740-1946 Fax (603) 862-4457
Email: holly.deblois@unh.edu
Empowering Communities Website:
<http://www.nhhealthpolicyinstitute.unh.edu/ec/index.html>

Summary

- ◆ Communities have lots of assets
 - Individual
 - Associational
 - Institutional
 - Economic
- ◆ Asset Mapping is a helpful technique to identify and engage a community's existing resources to cause change.

Applications

- ◆ Planning tool
 - Use in gap analyses
 - Use to assess impacts of future actions
- ◆ Information/Marketing/Resource Guide
 - Brochures, maps, etc., of available resource
 - Central database for proposals
- ◆ Evaluation
 - Baseline data on conditions
 - Assess impact of actions
 - Refine existing programs

