

COMMUNITY AGIONPLANNING

Getting **Started** and **Hints**

of

Α

Hints for managing the Workshop HINTS Determine where is the best location for the workshop: be sure to inspect the location before you start: avoid last minute surprises! Participants should be led to discover for themselve do not force ideas! They should not be prescribed. **NORKSHOP SCHEDULE** SAMPLE Who should participate in the Workshop? Participate should be encouraged to perceive problems, issues, and solutions through the eyes of the various actors with whom they will to deal with when undertaking the tasks. Role playing is a very useful technique in this respect. Remember that the participants are familiar with the problems. INTRODUCTION Most important, there should be representatives reflecting the range of families in the community: the young, the old, leaders, men and women. Check to see that you have sufficient wall space for pin-up or hanging of the worksheets Day 2 Day 1 Day 3 Day 4 Day 5 Make sure you have the necessary materials on This "Project Planner" wall chart may be used in three ways: • as a guide for running Community Action Planning hand before you start: Identifying Urban Issues Making Synthesiz Proposal Representatives from the government should attend, both technical and administrative: thes Deterr » Flip charts with sufficient paper Actions ity Map e: these Local people often have better understanding of local issues than experts from the outside. as a guide for running community action running workshops as a management tool in organizing, evaluating and anteno, both technical and administrative: these may include water and sanitary engineers, road engineers, health representatives, local teachers, as well elected representatives » Program worksheets which explain who does what on a day-by-day basis. (In Field w/Community) (In Office) (In Field w/Community) (In Office) (In Office 5: Prepare Base 8: Complete Base Map 10: Decide Actions 15: Prepare Each session should start with a summary of the previous day and with an outline of what is to come. **1**: Review Context arranging logistics for workshops as a training tool for practitioners » Markers, different colors: maybe four different? Coordinated Plan of Representatives from NGOs, both local and from 2: Summarize Issues 6: Identify Spatial Identifying Characteristics Considering Action outsider groups Each day should end with a summary of the day's activities. Remember: It is arranged in a sequence of tasks, under five main sections. Each task includes the steps to be followed and an example of the Tape or pins to attach charts to wall. And last, the Workshop moderator, who may be one of the technical staff Sufficient tables and chairs for the participants. Physical Elements Understand Community Context (In Field w/ Tell them what you're going to tell them (In Field w/Community) Presentation chart to be prepared. Note that the chart may be folded to limit 7: Identify Non-Community) to Community Tell it to them display to one series of tasks at a time. 9: Prepare Typologies Base plan of the area, and any other information that is available. physical Elements Tell them what you told them 11: Gather (In Field w/Community What has to be arranged beforehand? This chart is intended as a general framework which should be modified and adjusted to reflect the dynamics and context of (In Office and Field) Adhere to schedules, but be flexible enough to incorporate new ideas or to spend additional time where it may be needed. How can the community be made aware of the objectives and the program? Get together with the community before the workshop to explain Prioritized Actions » You may want to prepare a folder for each participant which includes paper, pencil, 3: Review participant which includes schedule, base plan, etc. specific workshops. Community Issues Example of worksheet where it may be needed. Illustrate issues and points with concrete examples which participants can identify. Summarize what you have said several times to make sure people have understood. Repeat entire sessions if needed. Try "mini-exercises" to clarify issues. This chart was derived from "A Manual for Technical Staff objectives and the program of the workshops. It may be useful to have summary charts of the 4: Make Community Working With Communities" prepared under a UNDP/UNCHS project in Bangladesh. It was field tested with technical staff in » Maybe a camera? Indicative time And last, maybe a bell or whistle to call the meeting to order! Observations Arrange-ments program and the objectives, and post them at a prominent place in the community beforehand. Pass out pamphlets which explain the goals. Goals Activity Comment: Dhaka and Chittagong. The "Project Planner" is a companion to the book: "ACTION 11:00-12:00 PREPARE List of problems an PROBLEMS why and the prepare prepared in Chart and a Chart present to form, one group for each (CHART 1) team Arrange for drinks, snacks, and if needed lunches for all the participants during the all of the sessions. Maybe ask the community to provide - Ask teams how they fourn out what the Make sure the community is clear about the purpose of the workshop: "they will prepare a jointy defined program which will commit the authorities and the community to joint - Teams Point to charts when you talk about them: place charts in a visible place and easy to reach. HANNING FOR CITIES: A Guide to Community Practice", Nabeel Hamdi and Reinhard Goethert, John Wiley & Sons, Ltd. 1997. The book introduces an alternative agenda for planning based on a d grouped around table **Planning the** Go around and see how people are getting on during the work. Remind people of what they are doing! Workshop A higher level authority person should open the workshop to give legitimacy to the sessions and to address the dynamics of city politics. Be sure someone knows how to change bulbs in projectors! critical review of current development theories and practices. It reviews and analyses examples of participatory planning, and sets out the basis on which to plan training programs. The book - the spokesman selected by were each team - discuss whist is facilitator assists in and listed improvement efforts' Check again to see that there is a representative selection from throughout the community. Make sure that there is a strong commitment by the community in the efforts, and also make sure Carefully prepare for the workshop. Think through each of the activities; consider Time To Do, Activity Planned, Goals, and Encourage participants to organize a final day event; i.e., reception, dinner, entertainment, etc. Keep breaks (tea, lunch, etc.) short. It is better to finish early that to extend breaks, or to fill in time. concludes with a series of case files that illustrate the principles During discussions or participant responses, ensure that only one discussion is being conducted at any one time. Ensure that invitations to guests for the final day presentations are prepared and sent out in a timely manner during the first days. It is essential to have on the last day those who attended the first day. and practice of action planning programs. Arrangements for Seating and Materials. 12:00 AGREE ON 1:00 PROBLEMS grouping on the problem chart, and area what Criteria that the authorities have an equal commitment SIGUS Wall Charts School of Architecture and Planning, Room N52-357A Massachusetts Institute of Technology Cambridge, MA 02139 USA Email: sigus@mit.edu Fax: 617-253-8221 Any time you work with a community you raise Minimize abstract diagrams or ideas. Make clear that not everything can be done at once, or that everything that is needed can be Agree and arrange for certificates if appropriate, Control wandering during presentations and particularly during a training session. **Statement** Understanding Community Context Understanding Community Context Understand Community Context Identifying Urban Issues Identifying Urban Issues Supplementary: REVIEW PROBLEMS MAKE COMMUNITY **F**} REVIEW SUMMARIZE ISSUES 4 **REVIEW CONTEXT COMMUNITY ISSUES OBSERVATIONS PROB-**Procedure: **Procedure:** A planner is asked to give a brief overview of the Groups go out and observe area as <u>lookers</u> or <u>listeners</u>, for house/area or family/community. Invite speakers to present the background of key sectors of the urban area. Topics to be covered may **Procedure:** Reflect on overview papers that were presented. area. Information is presented on plans and slides and includes a basic description, population, history Consider: under "why" note not only the cause but its impact on people. Prioritize "Problems" identified in "Make Community Identify key issues that may impact targeted area. These may be developed by small teams or by the include: of area, growth, etc. Observation » Economy group as a whole. A <u>representative from the community</u> is asked to give introductory remarks to the group. Write up findings and indicate priority by number - Select top 3-5 problems and explore causes and LEMS » Population (Hints: Specify problems carefully: not " drain broken" but "road flooded". Ask all groups of the community: children, women, and older people. Organize yourself into "talkers" and "writers" - the person who keeps notes. » Land Organize yourself into "talkers' and when the community map.) » Shelter » Infrastructure Identifying Urban Issues "LOOKERS" Example of Notes » Services Example of Chart Update to a project area and background information at the urban scale. **Understanding Community Context** HOUSE AREA » Planning context and - Keep notes of key issues that may impact target area. ISSUES IMPACT ON AREA Problems as Observed Why Problems as Observeo Why Introduction to the site and information about how it works. Example of Char - Extensive new land will become available for -Lack sewage clisposal * Dams will be built to prevent Problems Impacts Nasir Khal Causes **OPPOR-**ECONOMY - Lorem ipsum dolo. sit amet, community expansion. - Easy access to fishing will be lost. Constant roken dams Wellings on ry low lying lisruption of amilies LAND very Heavy loss nosessions possessions and farm animals -Danger of drowning -Families forced to squat during rainy season "LISTENERS" -Unusually heavy rainfall TUNI-FAMILY COMMUNITY SHELTER tation Problems as Reported Why Problems as Reported Why No schoo SERVICES TIES DETAIL AREA PLAN L Barris . 10.00 Assembling Information Assembling Information Assembling Information Assembling Information **Docu-**Supplementary: EXPLORE PLAN IDENTIFY NON-PHYSICAL ELEMENTS **IDENTIFY SPATIAL** -5 PREPARE BASE PLAN • PHYSICAL ELEMENTS menta-**Procedure: Procedure:** Review available plans for the target community. Check: Procedure: Identify on Base Plan: **Procedure:** Public Uses. These include: schools, clinics, parks, etc. Divide into two working groups. Assembling Inform - Divide into two working groups

Plan

marizing actions, inputs, and who does what when into a implementable prosposal.

- Procedure Select the "now" interventions from "Now" column of previous exercise and agree on actions to be taken for each. It may be useful to limit tasks to the top 3-5 "now"

"NOW" INTERVENTIONS	TASKS
Repair water standpipes	-ldentify broken standpipes and what is broken - Divide standpipes into those the Community Can fix, and those that need outside help -Callect repair materials

CONSIDER CONST Procedure: Take each group of tasks from previous chart and what are the constraints and how to overcome them WHAT ARE THE HOW TO OVERCOME CONSTRAINTS -Setup training c -Ask professional. train interested members Lack of skills -Lack of funds to buy -Request city to donate 1/2 of funds -See City engineer -Organize team to Collect information information not available Meet with city to nsible (no np rewards program incentive to improve situation)

RESPONSIBILITIES

Procedure:

- Identify notential actors for implementation
- List tasks entailed for each action.
- Identify who is responsible. Three levels of responsibility could be used:
 Full
 Shared

PLAN OF ACTION

Procedure:

 Prepare "project memorandum" including the following sections:

» Executive Summary (what you did, how you did it, what did you conclude?)

» Area Profile (very brief description of area, including population, main features, housing typologies, etc.)

» <u>Overall Planning Objectives</u> (Goals for area linked to problems/opportunities and strategic plan) Consider both current situation and future concerns

For each project proposed, ready to be handed to potential funding agency

» Project Objectives (goals of specific project)

» Project Implementation (include tasks, responsibilities, time schedule, outputs)

» Project Budget (only include items, not necessary

» <u>Plan</u>

nent vision for the community. It include: specific projects that can be initiated quickly by the nity, by the government when necessary, or through joint efforts in a partnership arrangement

Copies should be left with the community leaders, with the technical officer responsible for the area, and for other agencies involved in particular projects.

R.

R

Rights.

All