PROPOSAL for

“Building the Future: A Research Agenda Supporting and Expanding Our Great City: Great University Efforts”

Submitted by:

Douglas Morgan, Ph.D. (Principal Investigator)

Professor of Public Administration, Portland State University

Charles Heying, Ph. D.

Associate Professor, Urban Studies and Planning, Portland State University

Masami Nishishiba, Doctoral candidate

Research Associate, Executive Leadership Institute, Mark O. Hatfield School of Government, Portland State University

Craig Shinn, Ph.D.

Associate Professor of Public Administration, Portland State University

Emile Combe, Ph. D.

Co-Director, Latino Network

Joseph S. Gallegos, Ph.D.

Director of Social Work, University of Portland

Contact:

Douglas Morgan

morandf@pdx.edu

Ph: 503-725-8216

Mail Code: PA (Urban Center Room 670N)

Civic Capacity Assessment project: the role of the Latino network in Portland metropolitan community

ABSTRACT AND PROJECT NARRATIVE

The purpose of this project is to design and implement an index for measuring the development of civic capacity and the enhancement of social capital through the formation of a Network by the Latino Community in the larger Portland Metropolitan area. This project brings together five significant, but separate activities that are being undertaken by faculty in various units of the University. We believe that funding this project will enable Portland State University to: 1. capture the full benefit of these activities, 2. use the results to leverage major national funding and 3. apply the research results to assist a wide variety of other local groups with their community-building efforts.

1. Latino Network Formation (See Attachment A and G) - Over the past two years, the Executive Leadership Institute on behalf of the Hatfield School of Government has been working closely with the Latino Community to develop by-laws and a funding strategy to support their internal and external community-building efforts. These activities have born significant fruit, including the preparation of a Needs Assessment by the Latino Network, Salir Adelante, which was funded in the amount of $75,000 by Multnomah County and completed in 2001, 2) development of interim bylaws jointly facilitated by the Hatfield School of Government (Doug Morgan) and the University of Portland Social Work Department (Joe Gallegos), and 3) development of a preliminary funding strategy to support the Latino Network in its advocacy efforts on behalf of the Latino community in the future. The Hatfield School of Government has contributed approximately $15,000 to support these efforts. The Network is now at a critical stage of developing a five-year internal and external development plan to build the capacity of the network, both internally and externally, with various stakeholder groups. Funding this proposal will allow us to evaluate this process and to use the methodology to: 1) inform and guide the Network in its continued community-building efforts, 2) use this methodology to support the work of other community groups and 3) seek significant additional funding from foundations and the federal government.

2. FIPSE Civic Capacity Project (See Attachment B) - Dilafruz Williams and Doug Morgan are the principal investigators for a three year FIPSE grant to design courses specifically intended to enhance civic capacity on the part of students, through both the course content and service learning experiences included as an integral part of each course. This project has brought together more than a dozen faculty and an equal number of Ph.D. students from dozens of departments and schools within the University. The goal of this project is to create an index that will enable us to measure two outcomes: 1. Individual Civic Capacity changes that occur as a result of the learning experience of students and 2. Organizational Civic Capacity changes by community agencies who provide service learning opportunities for PSU students. We want to use what we have learned from this assessment process to create an index that can be used to evaluate a wide variety of community-building activities that are being undertaken by groups and organizations in the community.

3. Civic Capacity Research Project (Attachment C) - In 1995 the Civic Capacity Research Initiative was created with a $10,000 faculty research grant from the University. This grant was responsible for a remarkable array of activities, including the publication of numerous conference papers and articles in refereed journals on the development of social capital and civic capacity. This initial grant has been responsible for coalescing all of the activities described in this grant proposal. We are now at a critical research stage. We need to apply what we have learned by developing a field-tested methodology for measuring civic capacity. The development of such a methodology will make it possible for the faculty to compete more successfully at a national level for major national funding.

4. Community Research Projects - Faculty in the School of Urban and Public Affairs are involved in a wide variety of contract work for local communities. Currently these efforts include a strategic planning process for five jurisdictions in Chehalem Valley (Newberg, Dundee, The Chehalem Valley Parks District, The Chehalem Valley School District, and Yamhill County) and an urban services study involving Clackamas County and the City of Milwaukee. These efforts do not provide the funding necessary to produce a reliable and valid assessment instrument to measure the effectiveness of these intervention activities on the development of social capital and community capacity building. The goal of this project is to design an instrument that can be used for these community research projects. The design of such an instrument will significantly enhance the University's ability to play a major role as a collaborative partner with agencies, community groups and governmental jurisdictions.
5. Competitive Foundation Funding - The Civic Capacity Research Initiative has spawned a variety of external funding initiatives at the national level. In addition to the FIPSE Project mentioned above, faculty have written proposals to the Aspen Institute and are in the process of writing proposals to a variety of other foundations (see Attachment D). Funding this project will significantly increase the ability of the faculty to compete successfully for these grants.

Research Significance of this Project

1. Ethnic Diversity: Making Use of Indigenous Social Capital for Community-Building Efforts – Our local communities have become increasingly more diverse with the influx of new immigrant groups from around the word. This trend is predicted to continue for the foreseeable future. A typical response to this development has been to design and implement social service delivery systems (i.e., education, mental health, public health, entitlement programs, etc.) that are especially good at accommodating and recognizing the unique needs of the group in question. However, this approach has not attempted to: 1) identify the unique civic capacity that transnational ethnic groups bring with them from their homes of origin, and 2) use this social capital to strengthen our own local communities. For example, many Portland area immigrants from Mexico and Guatemala, particularly those from indigenous communities from Oaxaca and Michoacán, come from communities with long standing community leadership and governance systems which include a strong tradition of community service to develop local infrastructure and carry out many public functions in the indigenous communities of origin. One example of indigenous social capital is “cargo,” an obligatory, unremunerated service that each head of household must donate to the community. Cargo is usually a long-term community service, lasting a year or more. To refuse such service places one in jeopardy of community censorship which could include loss of property rights and ostracism from the community (Monaghan, 1995; Zabin et al., 1993, village interviews, 2001). This project will evaluate the Latino Network’s efforts to identify and strengthen these traditional lateral community relationships and to build leadership capacity through the adaptation of traditional cultural and social forms as community assets for both lateral organizing and effective leadership with which to interact with institutions of local and state government.
2. National Concern Over Declining Civic Engagement: Need for Effective Social Capital Measures – The expanding needs of special target populations is part of a much broader concern over the decline of civic engagement in our local communities. Over the past several decades scholars have noted a significant decline in the motivation of individuals and local groups to participate in building a commonly shared sense of community (Robert Putnam, Francis Fukuyama, Jeffrey Berry, Peter Dobkin Hall, and Daniel Kemmis). This decline has been attributed to a combination of uniquely modern conditions, including the rise of a global economy, the loss of legitimacy of the nation state, introduction of new technologies, and the influences of postmodernism. To date none of this research has produced any robust methodologies for measuring the creation of civic capacity at the organizational level within local communities. We intend to use the experience of working with the Latino Network to create a way of measuring civic capacity and social capital. Once developed, this measurement tool can be applied to a wide variety of other community level activities. This will enable Portland State University to make a very significant contribution to the national debate over whether we have a problem that is worth worrying about.
3. Window of Local Opportunity – The Portland Metropolitan area provides an unusually rich laboratory for extending the results of the Latino Network study to numerous other civic capacity-building activities within the community:

· The region has been nationally recognized as a model for the ways in which citizens are involved in planning and neighborhood governance.

· Metro is the only government of its kind in the nation and has played a decisive role in acquiring national recognition for the ways in which the region is prudently approaching growth management.

· The Metro region has a rich mix of old and new corporations and a diverse array of social institutions with a national reputation for high levels of citizen engagement.

· The City of Portland is the only city of its size in the United States that is still governed by a commission form of government. The juxtaposition of this historically antiquated model with innovative regional and natural resource governance mechanisms has significantly contributed to the national interest in the ways in which the region has approached the task of developing civic capital.

· Oregon, and Portland in particular, is widely regarded for successfully managing the tension between economic development and a concern for environmental preservation.

· Oregon is widely studied for its weak political party system and heavy reliance on citizen-centered processes, such as the initiative and referendum.

· The Columbia Gorge and natural resource management in the Cascade Mountains have attracted significant attention for the potential role they may play in establishing precedents for the management of natural resources nation-wide.
Research Design and Methodology

The research design and methodology for this project is built on the assumption that local ethnic communities possess significant civic capacity that its members bring with them from their native homelands. The goal of the project is to elicit this capacity that is latent in the Latino Network and to transform it into a social capital-building asset that benefits the entire Portland metropolitan community. Because there are multiple dimensions to community capacity, we propose to integrate four methods of assessment: Concept Mapping, Network Analysis, Community Empowerment Assessment, and Asset Mapping. Individually each is a powerful assessment strategy; together they create abundant opportunities for comparison and improve our ability to make validity claims. Based on this comprehensive assessment of community capacity, we will also develop a Latino Network Leadership Training Program in cooperation with the members of the Latino community.

1. Concept Mapping: Concept Mapping is a mixed-method approach that integrates a structured focus group process with advanced statistical analyses. It enables participants to collaboratively engage in a process in which they identify key ideas and represent them visually in the form of a map. This approach is particularly useful in systematically capturing ides and concepts that are unique to the target population. Capturing ideas from the first-generation members of the Latino community is not an easy task. However, when captured, they can be used to make significant contributions to local community-building efforts. In conducting an assessment with a Latino community, it is especially important to capture ideas from the first-generation immigrants who may have had significant experience within their own home communities that can be borrowed and applied in Portland. Therefore, concept mapping will be an appropriate method to use for this project in order to capture the ideas from this particular ethnic community and develop an assessment tool.

Methodologically, there are several advantages in using Concept Mapping to assess community capacity. It has yielded reliable results in a broad range of applications. Construct validity is insured because the content of the map is entirely determined by community members who construct and rate the key indicators. Simple graphic representation makes it easier for community members to understand the result of the assessment. The process of creating the map--brainstorming, card sorting, rating--is a tool accessible to any community. Most importantly, Concept Mapping creates an opportunity to statistically compare cluster and item ratings across the subgroups and neighborhoods within the community. This kind of comparison would not be possible using, for example, focus group techniques alone.

In this project, Concept Mapping will be used to mainly conduct an assessment of the leadership capacity of the community. It will combine research support from Portland State with focus group training that will be provided to, and then conducted by, members of the Latino Network. Members of the Latino community will be asked to define the elements of leadership that are essential to develop their community capacity such as support for children and families, civic participation, and livability. This will then be used to develop a set of leadership indicators that are essential for the community to develop its capacity. The findings from this research can be extended to a wide variety of other under-represented groups beyond Latino Network.

.

2. Network Analysis: In order to assess the capacity of Latino Network in building internal networks and external coalition with other communities, we will employ a body of techniques called social network analysis. Relationships, connections, or flows are the defining elements of network analysis. Relationships are determined for entire networks and for individual nodes. The density of the network as a whole is determined by the aggregate number of shortest distance paths it takes to connect all nodes. High levels of network connectedness indicate high levels of social cohesion. Centrality is the most common measure of individual node connectedness. Centrality is determined by comparing the direct and indirect connectedness of individual nodes to that of all other individual nodes in the network. Social network analysis can also be used to identify relational characteristics such as clustering and cliques and the existence of network brokers who mediate network flows. (Wellman and Berkowitz, 1988). Social network analysis is especially appropriate for understanding structural characteristics such as social cohesion because it uncovers emergent structural properties by directly examining patterns of relationships. This compares favorably to traditional social science techniques where an understanding of structural properties (social networks, social cohesion) is deduced by proxy through the aggregation of individual attributes such as attitudes and behaviors (Wellman and Berkowitz, 1988).

In this study, emergent structural relationships will be discovered by examining changes in the patterns, intensity, and cohesiveness of relationships that develop as a result of civic capacity building activities within the geographically dispersed Latino Network. We will examine how the culturally grounded use of Promotores plays out in terms of network impacts. We expect the Promotores will reinforce a culturally specific type of bonding social capital, but we also expect that the use of the Promotores in the context of building a civic capacity will create a hybrid effect in the direction of bridging networks to the larger social and political structures. The identification of these hybrid effects have been the subject of considerable recent scholarship on the network aspects of social capital (Briggs, 1998; Putnam, 2000).

3. Community Empowerment Assessment: In order to identify changes in citizen participation in public processes and improvements in civic skills of community leaders we will use asset mapping, examination of documentary records and individual interviews. Asset Mapping, an approach developed by Kretzmann and McKnight (1993), has changed community development practice by emphasizing community assets rather than problems. The authors introduced a set of tools that encouraged communities to inventory individual and institutional capacities and use these inventories to build productive relationships. We will identify the types of assets unique to Latino Network as baseline data to examine the degree of community empowerment in the future.

In addition to asset mapping we will draw on a considerable literature of community empowerment and citizen participation evaluation. Our first task will be to assemble a comprehensive inventory of evaluation research on community empowerment and citizen participation within the Latino Network. From this we will distill and adapt measures that are easy to use by choosing indicator variables that are valid proxies for clusters of related concepts and including only measures for which data is readily available. We will use a two-part strategy: structured interviews with Latino Network leaders and evaluation of records of public processes. Questions developed for the structured interviews will evaluate leaders' civic skills and ask them to evaluate changes in community empowerment over time. Interviews will be coordinated with the Concept Mapping data collection - leaders forum. Examples of the types of assessment possible using public records include: (a) examining phone logs of public officials to determine whether there have been changes in type and intensity of contacting initiated by members of the Latino Network, (b) evaluating records of public forums for changes in number, purposes, and participants; and (c) searching online archives of local newspapers to determine if news coverage of the Latino Network shows an increased focus on assets and strengths rather than problems.

4. Transnational Immigrant Community of Origin Research Component: The research design, proposal and funding applications to be developed by the Hispanic Initiative of the University of Portland’s Social Work Department (see Appendix E: Hispanic Initiative) as a part of this initial project are intended to provide funding for a second phase of research, which focuses on understanding relationships between social and cultural forms from transnational immigrant communities of origin and emergent leadership within the Latino Network. This research will not be carried out with the funding proposed for this project. However, during the course of this project, a detailed research design and funding proposal will be developed to obtain Phase II funding to carry out the transnational component of this research.

Specifically, the proposed research will carry out extensive and in-depth knowledge of beliefs and behaviors related to social responsibility by Mexican individuals who are living in Mexico and the United States. The proposed research will also provide insight into the beliefs and perceptions of conventional and indigenous citizens and service professionals working with formal and informal governance systems. Specifically, the research proposed to be carried out through the implementation of the research design prepared through this proposal: 1) will identify socio-cultural variables that influence community leadership and decision making, 2) will identify how these variables can be framed as “social and cultural assets” in the context of local leadership development, and 3) will describe how these factors may translate into culturally appropriate service provisions and community development efforts. This will in turn lead to an understanding of needed structural and process elements to enhance and support the Latino leadership who will become involved with Latino Network community building and leadership development efforts in local migrant communities in Portland and Multnomah County.

The proposed study will employ a mixed method (quantitative and qualitative), cross cultural comparative design to achieve the specific aims of the study. In depth interviews will be conducted with citizens, village officials, and service providers in Mexico and in the Portland-Multnomah County area. Data will be used to identify, describe, and compare civil/community decisions, beliefs, and behaviors of both communities. The structure of community systems will also be examined to help further understanding of how social capacity/capital concepts are revealed in community beliefs and behaviors.

In addition to content coding the data manually, qualitative data from the tapes will be downloaded onto a computer database, transcribed, and processed through a software program, Atlas-TI, for further content analysis. Results of the manual and computer generated qualitative analyses will be compared to assess validity and reliability of themes that are generated from the process. Additionally, the software program aids in model development using qualitative data. All other data will be entered as it is collected, into a computer by project staff. This data will be entered into and managed by SPSS Version 10 and LISRAL 1993 software.

4. Training of Latino Network Promotores and Brokers: A key element of the

Latino Network’s approach is the training and utilization of paid community “promotores” and “promotoras” to recruit and encourage the continued participation of grass roots leadership from the Latino community in Portland and Multnomah County. This approach has been extensively and successfully used by both the Latino Network and the PSU Executive Leadership Institute to involve Latino residents in a wide variety of activities, including focus groups, county budget hearings, and Spanish public forums in the Newberg-Chehalem Valley area.

Latino leaders who become involved in the program through the efforts of the “promotores(as)” will be trained by the Latino Network through this program to function as advocate “brokers” between community residents and the public and private organizations that interface with them. These brokers will learn effective methods of communication and intervention in addressing individual, family, interest group and neighborhood aspirations and needs. The development of leadership skills will in part capitalize on the transnational cultural and social forms brought by the immigrants from their communities of origin (eg., cargo) as key elements in the training of the “brokers.” This training will be carried out as a part of this project, and the effectiveness of this training will be evaluated during the course of the research.

Finally, the involvement of the Latino Network, as well as both promotores and “brokers” in this research project, provides the initial steps in defining and adapting cultural and linguistically appropriate research methods for this project. Research in the Latino Community must take into consideration a range of cultural and linguistic variables to be successful. The involvement of the Latino Network, and the promotores and “brokers” in this project provides an opportunity to effectively address this question as an integral part of the research.
Coordination, Synthesis and Administration Responsibilities
Our goal in proposing an integrated five-part strategy is to (a) reveal the multiple dimensions of community capacity, (b) increase research efficiency by coordinating assessment activities, and (c) create abundant opportunities for comparison and synthesis. Each of our assessments examines a particular domain of community capacity. Concept mapping assists residents in graphically organizing their perceptions of community capacity and allows researchers to systematically compare different groups. Network analysis examines changes in the institutional networks and community connections for other types of community evaluation. Community empowerment assessment examines public documents for evidence of changes in the character of citizen participation and interviews community leaders to assess changes in civic skills and sense of empowerment. Leadership training enables us to track the specific consequences of intentionally designed intervention strategies to cultivate increased civic capacity at the individual, organizational and larger community levels. Transnational research design allows us to identify and make use of the existing civic capacity that members of the Latino Network have brought with them from their native homelands. Each assessment builds on strategic institutional resources and involves collaboration with other research teams. The Concept Mapping team will coordinate the data collection with the Network Analysis team and Community Empowerment team. The information collected from each team will be used develop effective and culturally appropriate leadership training for Latino Network. By conducting each assessment in a longitudinal manner, we will also be able to assess the impact of the leadership training on the community in the longer time span. Most importantly, the collaboration of community partners and assessment teams should provide adequate opportunities for cross-fertilization and synthesis of ideas.

· Doug Morgan, Professor of Public Administration and Director of Executive Leadership Institute in the Hatfield School of Government, will be principal investigator and project coordinator for the grant.

· Charles Heying, Assistant Professor of Urban Studies and Planning, will be responsible for designing and coordinating the work of the Network Analysis.

· Dilafruz Williams, Professor of Education will be responsible for coordinating the work of the Community Empowerment Assessment .

· Craig Shinn, Associate Professor of Public Administration and Assistant Director of Executive Leadership Institute, will be responsible for designing and coordinating the training of Latino Network leaders.

· Masami Nishishiba, Doctoral candidate in Public Administration and Policy, and Research Associate at Executive Leadership Institute will be responsible for designing and coordinating the work of the Concept Mapping. As project administrator, she will also be responsible for synthesizing research results, producing the final report, and preparing material for academic publications.

· Emile Comb, Co-director of the Latino Network will be the liaison between the Network, community partners and the research team.

Partnerships and Linkages

The community partnerships involved in this research include the following:

1. Latino Network & its Organizational Members

a. Programa Hispano, Catholic Charities

b. Hispanic Access, Oregon Human Development Corporation

c. Oregon Council for Hispanic Advancement

d. VOS: Education Project for Worker Justice

e. Hacienda CDC

f. Multnomah County Office of Serena Cruz

g. Desarrollo Integral de la Familia (DIF)

h. REDES: Mental Health Provider Network

i. Hispanics in Unity

j. Individual members

2. City of Portland Bureau of Housing and Community Development

3. Multnomah County Department of Community & Family Services

4. University of Portland Social Work Department Hispanic Initiatives

In addition, Latino Network has linkages and alliances with the following organizations who have participated and provided support in the preparation of the Latino community needs assessment, Salir Adelante:

1. Immigration Counseling Services

2. Hispanic Services Roundtable

3. Interstate Alliance to End Displacement

4. Common Bond

5. El Hispanic News

6. Metropolitan Hispanic Chamber of Commerce

7. Southern Oregon University, Michael McGlade, Ph.D.

8. Burnside Baptist Church

9. Promotoras of Clara Vista

10. Augustana Lutheran Church

11. St. John Lutheran Church

12. St. John YWCA

13. APANO: Asian and Pacific Island Coalition
Project Budget Estimate

	TWO YEAR BUDGET TOTALS

	
	
	
	

	Work Group
	Formula
	Rate
	 Cost

	
	
	
	

	Concept Mapping
	
	
	

	
	Training and Licensing
	 Software licensing + training fee for “Concept Systems” + travel for training

training for data collection and analysis
	
	 $7,000

	
	
	
	

	Network Analysis
	
	
	

	
	Charles Heying
	Summer stipends
	
	 $7,000

	
	
	
	

	Empowerment Assessment
	
	
	

	
	Dilafruz Williams
	Summer stipends
	
	$7,000

	
	
	
	

	Training Cord./Assess
	
	
	

	 Craig Shinn
	Summer stipends
	
	$7,000

	Transnational Research Design
	
	
	

	
	
	
	
	$4,000

	
	
	
	

	Latino Network Staffing
	
	
	

	
	Data Collection
	500 hours x hourly rate (bilingual staff)
	$20/h
	 $ 10,000

	
	Training Coordination
	500 hours x hourly rate (bilingual staff)
	$20/h
	 $ 10,000

	Coordination, Synthesis,

and Administration
	
	
	

	
	Doug Morgan
	Summer stipends
	
	 $7,000

	
	Masami Nishishiba
	faculty base/benefits x fte x 2 years
	.7 fte
	 $28,500

	
	Project assistant
	600 hours x hourly rate
	$15/h
	 $10,000

	
	Materials and Supplies
	envelopes + labels + duplication + postage
	
	 $2,500

	
	
	
	

	
	
	
	
	

	
	
	
	TOTAL
	 $ 100,000

Timeline and Workplan

General timeline for this project for the duration of two years is as follows:

	Month/Year
	Plan

	
	

	January, 2002
	Notification of grant award.

	
	

	January-March 2002

	Project set up.

Hire staff.

Other front-end preparation.

Apply for Human Subject Review.

	
	

	April-June

2002
	Concept Mapping training

Training staff for data collection.

Other data collection preparation.

	
	

	July-September

2002
	Phase I data collection: Focus groups, individual interviews.

	
	

	September-December

2002
	Data analysis.

Start coordination and recruitment for leadership training.

	
	

	January-March

2003
	Provide series of training.

Continue with data analysis.

Write-up of results.

	
	

	April-June

2003
	Complete data-analysis for phase I .

Write-up of results. Turn in publications.

Start preparing for the 2nd phase data collection.

	
	

	July-September

2003
	Phase II data collection: Focus groups, individual interviews.

	
	

	October-December

2003
	Data analysis.

Apply for project continuation.

PROJECT FEASIBILITY NARRATIVE

We are confident that we can achieve the two key objectives of the project. The first objective is to complete the assessment and leadership training within the allocated time and budget. We believe we can achieve this goal for the following two reasons.

1. Our research team members have a proven track record of success, including designing and conducting applied research for clients within both timeline and budget. For example,

· A series of Executive Forums for community professionals interested in ways of using the research work of the faculty to enhance their efforts to improve citizen participation. (Doug Morgan, Craig Shinn)
· A three year Civic Capacity FIPSE Grant ($317,000) from the U.S. Department of Education to design and evaluate courses for the University Studies Leadership for Change Cluster. These courses are specifically designed to test the extent to which course content and accompanying community involvement enhance students’ civic capacity. (Doug Morgan, Dilafruz Williams)
· The formation of a group of faculty, Ph.D. students, and community partners who are interested in enhancing their knowledge and skills in conducting community-based research. This group of 15-20 participants meets on a regular basis to design and administer surveys and focus groups and to evaluate the results. (Craig Shinn, Masami Nishishiba)
· Supervision and coordination of the Learn and Serve Grant from the Corporation for National Service. Extend the reach of community based and service learning throughout the university and surrounding communities. (Dilafruz Williams)

· With funding from the USDA Forest Service ($36,000) and in collaboration with economists and ecologists, developed indicators of the social aspects of sustainability within the Mt. Hood National Forest. (Craig Shinn)

· Developed a year-long program to assist faculty in developing on-line courses using Web-CT and other formats. (Charles Heying)

· Conducted a case study of the effectiveness of Portland’s Community Watershed Stewardship Program. (Charles Heying)

2. The research project has been crafted to take advantage of the very high levels of expertise of the research team members. For example,

· Masami Nishishiba will provide Concept Mapping technical support and train Latino Network facilitators in its application. Her areas of specialty are concept mapping and focus group techniques. Her publications on concept mapping include, "The concept of trustworthiness: A cross-cultural comparison between Japanese and U.S. business people," Journal of Applied Communication Research, Nov., 2000
· Charles Heying will lead the network analysis in this project. He has used network analysis in examining the relationships among civic elites, civic institutions and their impact on urban growth dynamics. His recent publication includes, “Civic elites and corporate delocalization: An alternative explanation for declining civic engagement” a chapter in Bob Edwards, Michael Foley, and Mario Diani, Beyond Tocqueville: Civil Society and the Social Capital Debate in Comparative Perspective, University of New England Press, 2001.
· Dilafruz Williams will lead the empowerment assessment portion of this project. She has extensive research experience in connecting university scholarship to the community and specializes in community, civic engagement, and cultural diversity. Her recent publication includes “Political Engagement and Service Learning: A Gandhian Perspective” Campus Compact Reader, Volume 2 #2, 2001.

· Craig Shinn will coordinate the leadership training for the Latino Network. He has developed numerous training programs for National Forest Service, Army Corp of Engineers and many other agencies and community organizations.

Our second objective is to leverage outside funding using this project.

We have designed this project so that each of the major participants (who will compose a Research Advisory Committee) can use the results produced by our research to seek additional outside funding. In Attachment D we have set forth a long-term research agenda that the participating faculty believe can be successfully pursued with the funding of this project by the University. For example, Charles Heying will use this project to successfully seek funding for the Lenz Neighborhood Association and Southeast Uplift. Dilafruz Williams will use this project to seek Pew funding for a study of a diversity initiative by Portland Public Schools. Craig Shinn will use this project to obtain funding for a research project on “sustainable” communities. The Latino Network will use this project to seek further funding for lateral relationship community building and leadership development, and will support the Portland State effort to extend the research component of their efforts to include the entire five year funding strategy being developed by the Network
REFERENCES

Barber, B. (1998). Democratic theory and civic measurement . New Brunswick, NJ: Measuring Citzenship Project, Walt Whitman Center, Rutgers, The State University of New Jersey.

Berry, J. M., Portney, K. E., & Thomson, K. (1993). The rebirth of urban democracy. Washinton, D. C.: Brookings Institution.

Briggs, Xavier de Souza. "Brown Kids in White Suburbs: Housing Mobility and the Many Faces of Social Capital, Housing Policy Debate, 9 (1998): pp. 177-221.

Cohen, Jeffrey, Cooperation and Community: Economy and Society in Oaxaca, University of Texas Press, 2000.

Grimes, Kimberly, Crossing Borders: Changing Social Identies in Southern Mexico, University of Arizona Press, 1998.

Kretzmann, J. P., & McKnight, J. L. (1993). Building communities from the inside out: A path toward finding and mobilizing a community's assets. Chicago: ACTA Publications.

Kretzmann, J. P., & McKnight, J. L. (1997). A guide to capacity inventories: Mobilizing the community skills of local residents. Chicago: ACTA Publications.

Lappe, F. M., & Du Bois, P. M. (1994). The quickening of America : Rebuilding our nation, remaking our lives. New York: Jossey Bass.

Meinert, Roland, John Pardeck, and John Murphy, eds., Postmodernism, religion and the future of social work, Haworth Press, 1998.

Putnam, Robert D. (2000). Bowling Alone: The Collapse and Revival of American Community, New York: Simon and Schuster.

Smith, Michael and Luis Guarnizo, Transnationalism from Below, Transaction Publishers 1997.

Verba, S., Schlozman, K. L., & Brady, H. E. (1995). Voice and equality: Civic voluntarism in American politics. Cambridge, MA: Harvard University Press.

Wellman, B., & Berkowitz, S. D. (1988). Social structures: A network approach. Cambridge, MA: Cambridge University Press.

Attachment A

Latino Network History, Development & Accomplishments

Mid 1990’s to the Present

The Latino Network is a unique umbrella network of Latino service agencies, Latino staff from Multnomah County and City of Portland, Portland State University and the University of Portland, and grass roots community leaders and organizations within the Latino community of Portland and Multnomah County. The mission and goals of the Latino Network are as follows:

Mission Statement: The Latino Network is an open forum that advocates for the Latino

community; educates, informs and influences public policy, and

serves as a force for social change.

Network goals:

(1) Building and maintaining mutual trust through a clearly defined process of participation;

(2) Increasing the capacity of both individuals and organizations to better meet the needs of the Latino community;

(3) Serving as a networking and communication interface among community members and direct service providers to the Latino community;

(4) Mobilizing resources (i.e., human, organizational, financial, information, etc.) to support the interests of the Latino community.

The seeds of the Latino Network began in the early and mid 1990’s as an informal coffee meeting of various Latino community representatives which met periodically to discuss common concerns and problems relating to the Latino community in Portland and Multnomah County. Over several years, the activities of this group began to include advocacy activities relating to Latino community needs and concerns, and in 1997 and 1998 the Latino Network. In 1997 and 1998 the Latino Network prepared the Latino Community Agenda. This document was adopted in spring of 1998, and provided the initial focus for a more formal statement of needs and priorities, and for a more targeted strategy for advocacy activities by the Network.

In 1999 the Latino Network lobbied Multnomah County and received a grant of $75,000 to prepare a more comprehensive statement of aspirations and needs of the Latino community. This analysis, Salir Adelante, was conducted by the Latino Network and completed in the fall of 1999. It provided the impetus for the Latino Network to successfully lobby the Multnomah County Commissioners and the City of Portland Commissioners and receive initial funding totaling $70,000 to: 1) broaden Latino Network participation, 2) build and support Latino community organizational activities, 3) strengthen Latino community organizational efforts and leadership throughout Portland and Multnomah County, 4) provide more effective linkages for community participation between the Latino community and governmental entities such as the City and the County, and 5) prepare a Latino Community Action Plan which more comprehensively addresses the needs and aspirations identified by the Latino Network and other Latino organizations, groups and neighborhoods. This initial funding package is part of a 3 year commitment by the City of Portland to support the development and implementation of the Action Plan. Funding from Multnomah County is also multi-year funding, committed to the Latino Network as a part of the County’s Caring Community program developed by the Leaders Roundtable. A copy of the Latino Network’s work program for this effort is included as Attachment F.

During this same time, the Latino Network approached Ron Tammen and Douglas Morgan of the Hatfield School of Government to explore a possible alliance with Portland State University. As a result of these discussions, the Hatfield School of Government has provided both financial and technical assistance to the Latino Network through the Executive Leadership Institute which has resulted in: 1) development of an initial comprehensive five year funding strategy and grant applications for the Latino Network, and 2) development and adoption of interim bylaws (facilitated by both the Executive Leadership Institute and the University of Portland’s Social Work Hispanic Initiatives Program) as a first step towards a more permanent organizational structure for the Network. This proposal is a continuation of this partnership between the Latino Network, Portland State University, and the University of Portland Hispanic Initiatives program.

ATTACHMENT B

fipse Project: Civic Capacity Initiative

ABSTRACT

Overview and Scope of Problem

The purpose of this project is to measure the development of civic capacity among undergraduate students who participate in courses deliberately designed to achieve this result. The project assumes that civic capacity is best developed:

· When students are actively engaged in community-based activities with community partners.

· When treated as integral part of undergraduate liberal arts education, rather than treated as a separate and independent learning activity.

· When integrated with graduate professional degree education, especially those programs that prepare students for public service careers.

This project seeks to address two growing problems in higher education: decline in civic engagement and the erosion of the commitment to liberal arts. The decline in civic engagement is evident in the growing distrust by citizens of institutions of governance, declining participation rates in voting and other civic activities, and the professionalization of service delivery by voluntary associations. Educational concern about this decline is reflected in a recent manifesto on Civic Responsibility of Higher Education (July 1999), signed by over 270 College and University Presidents. This manifesto represents a unified commitment by higher education to reverse the trend of civic disengagement.

A second, and we believe related problem, is a growing crises within the liberal arts. At the undergraduate level there has been a concerted move away from "the great books" tradition and reliance on the basic disciplines to be the carriers of the undergraduate liberal arts mission. These have been replaced by general education requirements and reliance on “interdisciplinary” approaches that sometimes rely heavily on part-time contract faculty who are hired to teach core courses outside the traditional disciplines. This has left many traditional disciplinary departments and faculty disaffected and students confused about what a liberal education is supposed to mean. What has gotten lost in the ensuing debate over what gets taught is one of the central purposes a liberal arts education is intended to serve, namely, the preparation of students for responsible citizenship.

Strategies for Improvement:

This project will rely on a combination of the following strategies to address the problems outlined above:

1. A Civic Capacity Index will be developed to measure the development of civic capacity in students who have completed courses especially designed as part of this project.

2. Faculty from liberal arts disciplines and graduate professional programs in the School of Education and the College of Urban and Public Affairs will participate in designing the Civic Capacity Index and course design.

3. Community partners will serve as hosts for field-based course projects and will participate the design of the Civic Capacity Index.
Goals of Project:
1. To better integrate liberal arts with professional and career education through curriculum design and faculty and community collaborations.

2. To inculcate a heightened sense of civic responsibility among undergraduate and graduate students through promotion and strengthening of an institutional ethos of civic engagement.

3. To deepen and broaden the university's relationship to the larger external community it serves.

Evaluation and Dissemination

The project will produce the following outcomes that will be widely disseminated to higher education institutions throughout the United States.

1. Civic Capacity Index. The project will generate a civic capacity index that can be used by others for curricular design aimed at enhancing the capacity of students to undertake and sustain collective community activity. Over a three year period there will be sufficient numbers of students and community projects to develop an index that is both valid and reliable.
2. Models for integrating liberal arts and graduate professional programs. An important goal of the project is to develop exemplary models for better integrating liberal arts and graduate professional programs. Some of this exemplary work will occur at the individual course development level. Other models include the use of team teaching by faculty from different professional schools and liberal arts programs, team teaching between faculty and doctoral students, team teaching with members of the University’s Student Services staff, and finally, the use of community partners and professional practitioners in both courses and applied research projects.
3. Models for teaching students civic responsibility. Assuming that one can reach a working consensus on what is meant by civic responsibility, how can it be taught? How much is a matter of formal learning and how much is a matter of practice? This Civic Capacity Initiative Project will provide the higher education community with some answers to these questions based on the experience of the project activities outlined in greater detail in the sections that follow. Equally important is what this project learns about the use of professional practitioners and community partners in helping to achieve the project objectives. The lessons learned from this experience will supplement the lessons we have already learned over the years from various clinical practice models.
4. Instilling the importance of civic capacity in the next generation of faculty. This grant makes a systematic effort to involve doctoral students at every level and stage of the project, from co-designing and co-teaching courses to engaging with community partners in research projects and experiential learning opportunities for students. This will have a salutary influence in making civic capacity a central issue of concern as these doctoral students move into positions of leadership as future faculty and professional practitioners.
5. Models for intra-institutional collaboration between student services and academic programs. This grant makes a systematic effort to involve student services staff in both the design of courses and community research projects. This will have a synergetic influence on the student leadership work that the staff has in its role in facilitating organizational and student governance activities on campus. In turn, this work will inform and guide the work undertaken in the Civic Capacity Initiative.

ATTACHMENT C

SUMMARY ACCOMPLISHMENTS *

Civic Capacity Faculty Research Group

The Civic Capacity Research Group provided an opportunity for approximately a dozen faculty members doing community-based research to coalesce their efforts around the following central question: What can we learn about how the activities of individual citizens, social organizations in the private and nonprofit sectors, and the formal institutions of governance work together in ways that enhance the collective ability of local communities to become more self-consciously directed in shaping their futures? Faculty with expertise in planning, natural resource management, health, and local government undertook the following four activities:

· A Faculty Research Seminar devoted to presentations on individual projects being undertaken by members of the research group.

· A Pro-seminar for graduate students.

· An Executive Forum series for professional practitioners.

· Conference presentations and journal articles.
Summary of Outcomes

The Civic Capacity Research Grant achieved the following results:

1. It linked more than two dozen agencies and jurisdictions in the Portland Metropolitan area to the research work of the faculty.

2. It provided an opportunity for 15 masters degree and Ph.D. students to undertake research work with the faculty.

3. It produced eight conference papers.

4. It resulted in the publication of an entire issue of a professional journal and 9 referred articles devoted to the work of the Project. Four of these articles were authored by PSU students.

5. It sparked an on-going interest by students to have additional courses offered by faculty on the their project work.

6. It created an interest by agencies and professional practitioners in the research work of the faculty that will result in future contracts and residency placements for Ph.D. and advanced master’s degree students.

7. It solidified a group of faculty members pursuing their separate research interests into a cohesive community of mutually supportive colleagues devoted to leveraging their work into more significant opportunities for outside funding.

* A detailed summary report is on file in the Office of Graduate Studies and Research.

ATTACHMENT D

Summary of Research Initiatives This Grant Will Leverage

1. FIPSE Evaluation/Dissemination grant - Jan 2002

 $100,000
Craig Shinn and Masami Nishishiba, assisted by Doug Morgan

and Dilafruz Williams.

2. PEW project: Portland High School/Battistoni Project – winter 2002 $100,000

Dilafruz Williams will work with the Portland School Foundation

to apply for this

3. PEW project/research University of Maryland/Galston

Amount Unknown

Doug Morgan will take the lead.

4. SURDNA foundation – early 2002

$100,000

Doug Morgan and Dilafruz Williams will apply for this grant.

5. SPENCER FOUNDATION
- March 2002

 $100,000-500,000

Dilafruz Williams and Doug Morgan will apply for this grant.

6. Five Year PSU/Latino Network Social Capital Research
and Action Funding Strategy (to be developed during the
First year of this project)

 Amount to be determined: in range of several hundred thousand dollars for: 1) research, and 2) lateral community strengthening and leadership development

Continued funding to expand breadth of social capital
action strategy and evaluative research efforts
over the entire 5 year period of funding proposed in the
Latino Network Comprehensive Funding Initiative

Doug Morgan and Latino Network staff will take the lead

to develop this initiative

7. Sustainable Development Grant (Partnership with one of

Following federal agencies: U.S. Forest Service, Army Corps

of Engineers, Bureau of Land Management, etc.)

Craig Shinn

$50,000-100,000

8. Aspen Institute

$100,000

 Charles Heying

The following grant was submitted to the aspen Institute Roundtable on Comprehensive Community Initiatives. However, it was not funded. We are confident this grant can be funded with the assistance that this University grant will provide.

Neighborhood Association Civic Capacity Evaluation Project

Over the last several decades, considerable investment has been made in the social infrastructure of Outer Southeast, Portland, one of the poorest areas of the city. While aggregate data may suggest that little has changed, activists who work in the area sense that the capacity of the community to define its needs and implement strategies to improve its well being has improved considerably. With this proposal for a $100,000 grant, we will assess whether change has taken place. In so doing, we will develop and test assessment tools that will be transferable to other communities. Because there are multiple dimensions to community capacity, we propose to integrate three methods of assessment: Concept Mapping, Asset Mapping, and Community Empowerment Assessment. Individually each is a powerful assessment strategy; together they create abundant opportunities for comparison and improve our ability to make validity claims. We follow with a description of the partners making this proposal, the area where the project will be implemented, the assessment tools, administration, and budget.

Partners: Three community partners, Southeast Uplift, Neighborhood Pride Team, and Latino Network, have worked closely with Portland State University to develop this proposal. Southeast Uplift (SEUL) is one of seven Neighborhood Coalitions in Portland. It provides technical and organizing support to 20 neighborhoods in Southeast Portland. SEUL has incubated multiple Community Development Corporations that now independently serve constituencies in the area. Neighborhood Pride Team (NPT) is a community development corporation operating in Outer Southeast. It creates human capital through leadership development and computer training and grows its local economy through its Entrepreneurial Training Program and Trillium Artisans. Latino Network organizes grass roots leadership development, advocacy, and service delivery planning for the Latino community of greater Portland.

Area: Outer Southeast is the local name for an area of 12 census tracks inclusive of the neighborhoods of Brentwood-Darlington, Foster-Powell, Lents, Powellhurst-Gilbert, and Mt. Scott-Arleta. Historically, Outer Southeast residents are migrants from the declining areas of rural Oregon. Most are working class, white, less educated, and poor. The 1996 American Community Survey identifies 48% of the individuals as living in poverty. A quarter of residents lack high school diplomas; crime rates are among the highest in the city. The number of minority and immigrant residents is growing substantially. Between 1990 and 2000, Native American, African American and Asian populations doubled and now constitute 9% of residents. Hispanic, the fastest growing population, tripled to 9% during the decade.

ATTACHMENT E

University of Portland – Social Work Program Hispanic Initiative 2001

The Social Work Program at the University of Portland proposes a Hispanic Research Initiative that would bring together a coordinated research effort to conduct localized (Western Oregon, Oregon, the Pacific Northwest as appropriate) and international (the states of Oaxaca and Michoacan in Mexico, and/or other South American countries as appropriate) research utilizing comparative methods for the purpose of (human services) needs/assets assessments. The purpose of these coordinated studies is to determine existing effective and efficient social interventions or the need for such systems and/or to use knowledge gained to develop new models of transnational community development in both local and international settings.

At the present time several projects are in various stages:

1. Hispanic Low Vision Project

Partner:

At present seeking new health care system partner

Next Steps:
New Grant Proposal—pilot vision/health promotion clinic

2. Hispanic Domestic Violence Project

Partner:

Redes; also interested in new partners as well

Next Steps:
Prepare for Hispanic Conference at UP in May, 2002

Prepare for International SW Conference in July, 2002

Refine hypotheses; Update literature review

Seek new funders and partners

3. Hispanic Indigenous (Traditional) Health Beliefs and Practices

Partner:

School of Naturopathy, Mult. Co. Health, open to others

Next Steps:
NIH grant (Dr. Rogers)

4. Hispanic Indigenous Transnational Migration

Partner:

AHA and NW Coalition of Universities

Next Steps:
Seek independent funding

Prepare for International SW Conference in July, 2002

Refine hypotheses; Update literature review

Seek new funders and partners

5. Hispanic/Japanese Elderly Survey

Partner:

Multnomah County Aging Services Minority Action

Next Steps:
Comparative interviews of Japanese elderly in Oregon

Prepare for International SW Conference in July, 2002

Refine hypotheses; Update literature review

Seek new funders and partners

Common Objectives:

· An exchange program—with Mexican service providers and consumers

· Partners—Catholic Charities, PSU-RRI, Mult. Co. Aging Services MAC

· Use of Americorp for local implementation

· Education Component—Nursing and Social Work
· Long term (3 to 5 yr) studies
“University of Portland Social Work Program: Hispanic (Research) Initiative”

Current research projects address cultural competence, qualitative and quantitative research methods, cultural variations in help-seeking beliefs and behaviors, and recommendations for practice and service delivery. Each of the projects reported address needs assessment goals and employ ethnographic, comparative, methods and international field research.

Common elements of University of Portland

Hispanic (Research) Initiative:

Needs/Next Steps
· Methodology—ethnographic interviews

Identify Potential Support

· Use of audio and video tape

Write Grants

· Spanish language capacity

Organizational Structure

· Research teams of two or more

Staffing/Partners

· Comparative local interviews

New Initiatives

· Exploratory Research

Refine hypotheses

· Professional exchange

Dissemination Plans

· 2, 4, or 6 week annual field research

Mexican Networks

· Student Research Assistants

Time Lines

· Search for indigenous models of service delivery

Long Term Plan

University of Portland Hispanic Initiative (The Concept)

· Development of Service/Learning project led (Dr. Ardy Dunn)

· Social Work Research component (Dr. Gallegos)

· Service component to include social work and criminal justice; nursing, education, Volunteer Services Office, etc.

· Serve as community (academic) clearinghouse.

· Practicum/internship opportunities for UP students (local and international opportunities).

· Faculty exchange for Teaching/Research

· Work with ALA and International Program, and financial aid to sponsor Mexican student exchanges.

· Staffing needs include coordinator and support staff.

· Hispanic Initiative Chair at UP?
ATTACHMENT F

LATINO NETWORK PRELIMINARY WORK PROGRAM

I.
FISCAL YEAR 2001-2002

1. Develop a draft outreach and action planning work program and budget with the Latino Network Steering Committee to provide guidance for staff and volunteer efforts during the two year action planning horizon. This work program should carefully balance the level of effort Latino Network commits to with the staffing and volunteer resources available for this process during the first and second years of funding.

2. Seek input from the Latino Network membership and existing Latino Network contacts within the Latino Community to build support for this outreach and action planning process, and incorporate that input into the draft work program as appropriate.

3. Submit this work program to the Latino Network Steering Committee, Executive Committee, and membership for final discussions and approval.

4. Contact Latino community leaders of existing and new Latino organizations, interest groups, community networks, communities of faith, and family groups to initiate and build relationships of support as a basis for outreach activities.

5. Identify and explore concerns, issues and needs of existing and new Latino organizations, interest groups, etc., and identify bases for convening group and broader community meetings.

6. Share with these groups the Mission, Goals and work program of the Latino Network, and identify how Latino Network and these groups might work together to identify and address the concerns, issues and needs of these groups.

7. In cooperation with these Latino community leaders, hold group and broader community meetings to identify and explore the concerns, issues and needs as they emerge from conversations with the participants of these meetings.

a. These meetings may be focused on specific concerns, issues and needs which are trans-Latino Community in character, in which case a geographic referent may not be the appropriate way to address them.

b. These meetings may be geographically based in specific neighborhoods, if a geographic approach is determined to be appropriate by Latino Network.

8. Continue these group and community meetings with these groups to identify specific action strategies which address the concerns, issues and needs identified in this process.

9. As common concerns, issues and needs emerge between different groups and broader community meetings, bring together the leadership and participants from these different groups within the umbrella of the Latino Network to develop common strategies and approaches to address their common concerns, issues and needs.

10. Relate these emerging concerns, issues and needs to the conclusions and recommendations of the existing Salir Adelante needs assessment carried out by the Latino Network.

11. Document carefully the participation and outcomes of each of these meetings as a basis for development of the Latino Community Action Plan to be presented to City as the deliverable(s) in this process.

12. The various steps in this action planning process will be carefully guided by the Latino Network Steering Committee organized to oversee this effort.

13. The various steps in this action planning process will also be appropriately coordinated with the broader membership of the Latino Network on a regular basis.

14. Between September 2001 and June 30, 2001, prepare and present the three progress reports identified above to the City to document efforts and progress in this effort.

II.
FISCAL YEAR 2002-2003
15. Continue to carry out Latino community small group and community meetings to continue to supplement the Salir Adelante needs assessment and formulate action strategies to address identified concerns, issues and needs.

16. Continue Steering Committee guidance and direction with regard to this community meeting process.

17. Under the guidance of the Steering Committee, develop draft Latino Community Strategic Action Plan document, and public involvement and information materials.

18. Draft Latino Community Strategic Action Plan document will include

overall mission statement, goals, objectives, programs, and projects which

address Latino community concerns, issues and needs at the Latino

Community Level. Geographical area action strategies will be included

where they have emerged naturally from the concerns, issues and needs

of Latino community groups, and where such an approach may be

appropriate.

19. Hold appropriate public involvement and information meetings as defined by the Steering Committee to obtain input and comments on the draft Latino Community Strategic Action Plan

20. Under the guidance of the Steering Committee, prepare the final Latino Community Strategic Action Plan.

Final Latino Community Strategic Action Plan document will include overall mission statement, goals, objectives, programs, and projects which address Latino community concerns, issues and needs at the Latino Community Level. Geographical area action strategies will be included where they have emerged naturally from the concerns, issues and needs of Latino community groups, and where such an approach may be appropriate.

21. Submit the final Latino Community Strategic Action Plan to the Latino Network Steering Committee, Executive Committee and membership for ratification.

III. FISCAL YEAR 2003—2004:

22. Print and distribute copies of the final Latino Community Strategic Action

Plan to the Latino community and to appropriate Latino and mainstream

organizations and groups. Carry out appropriate informational and organizational meetings to begin implementation of the recommendations of the Action Plan.

23. Prepare and implement a comprehensive multiyear funding strategy to access federal, state, local, private foundation and corporate funding and recommendations for implementing agencies for implementation of the Action Plan.

ATTACHMENT G

RESEARCH TEAM RESUME

ATTACHMENT H

LETTERS OF ENDORSEMENT

