

Violence reduction in schools workshop


Session 14:
Developing local partnerships
- strategies for effective
networking

“The aftermath of nonviolence is the creation of the beloved community, while the aftermath of violence is tragic bitterness.”

Dr Martin Luther King Jr. 1957

Session 14: Introduction


Stages in developing a local partnership programme:

1. Preparation
2. Diagnosis
3. Action planning
4. Implementing and monitoring
5. Evaluation

Session 14: Introduction


Stage 1: Preparation

- a. Carry out a preliminary diagnosis of the issue
- b. Identify interested parties
- c. Identify sources of support and funding
- d. Verify the real potential for intervention

Session 14: Introduction


Stage 2: Diagnosis

a. Turn spectators into actors and empower the actors

b. Together with the actors:

- i. explore probable causes;
- ii. uncover actual causes;
- iii. describe the consequences of non-intervention.

Session 14: Introduction


Stage 3: Action planning

- a. List possible actions
- b. Assess and select the most appropriate ones
- c. Establish an action plan with SMART targets
- d. Decide who? what? how?

Session 14: Introduction


Stage 4: Implementing and monitoring the action plan

- a. Deliver SMART targets in the action plan
- b. Monitor progress regularly
- c. Adjust the action plan in the light of feedback

Session 14: Introduction


Stage 5: Evaluation

- a. Modify the action plan further
- b. Assess actual outcomes against expected ones
- c. Adapt and continue implementation


Session 14: Introduction


COUNCIL OF EUROPE
CONSEIL DE L'EUROPE

The route to project success

Ongoing evaluation process


Source:

DDC – Evaluation Section 2003 Berne

Session 14: Introduction


Added value

- Respecting and valuing members' expertise builds confidence and capacity.
- Agreeing a common process and focus minimises conflicts.
- Ongoing monitoring and evaluation improves the effectiveness of individual members and the team for the future.

Note: To achieve added value, network facilitators should adopt an appropriate leadership style.
(see Section 9 of the Facilitator Reference Guide)

Activity 14.1: Preparation


- Identifying local resources to support action through networking

This activity explores how to construct a local resource directory of people and organisations

Learning outcomes:

- Knowledge of the range of resource available in the local community
- Understanding of how to identify and maximise local participants
- Skills to organise and maintain a local resource directory

Activity 14.2: Diagnosis and action planning

– empowering the players

A role play activity of a community action group meeting

Learning outcomes

- Insight into the range of interests and motivations amongst action group members
- Understanding the dynamics of groups with varied membership
- How to apply solution focussed approaches to prioritise and address issues of violence
- Skills in how to develop and set up monitoring of an action plan by committee

Activity 14.3: Implementing and monitoring

- Sustaining the network with appropriate leadership

This activity examines appropriate leadership styles to sustain partnerships

Learning outcomes

- Understanding of the factors that influence the sustainability of actions to reduce violence through local partnerships
- Skills to select appropriate leadership styles to suit the planned action