
Integrative Approach to Community Building
Action Plan
[image:]

Goal of Community Building:
To successfully integrate the voice, extpertise, and resources of all community members to improve the health and well-being of our youth through a consistent systematic process.
Step 1: Identify Community Members
Step 2: Invite Folks
Step 3: Plan
Step 4: Integrate

Step 1: Identify Community Members
Let’s do a quick inventory:
1. Check all members that are currently a part of your advisory board/ workgroup:
	· Youth (current, past, upcoming)
· Elders
· Parents or Guardians
· Relatives or Caring Adults
· Youth Prevention Specialist/ Services
· clinic staff
· health educators
· couselors
· A&D
· Boys&Girls Clubs
· Others:
· School Staff
· superintendent
· principals
· teachers
· teachers aids
· librarians
· Others:
	· Support Staff
· Substitutes/ Volunteers
· Cleaning Staff
· Receptionists
· Kitchen Staff
· Crossing guards
· Others:
· Transportation
· Tribal Offices
· Officials
· Receptionists
· Others:
· Communications
· Tribal Radio
· Tribal Newsletter
· Allies
· Cultural Department
· Higher Education

	
	

Step 2: Invite Folks

Whose Voice is Missing?
Every single member of your community has expertise they can share that can strengthen youth programming and resilency skills. This can help to identify where you can fill in the gaps.

2. Check ways that you could reach out folks. Who can help you make that happen?
	Reach Community Members (Invite Strategy)
	Who’s Responsible?

	· Newspapers/ Tribal Newsletter
	

	· Local or Tribal Radio Station
	

	· Social media
	

	· Parnter Channels (e.g. school, tribal clinic, Boys&Girls Club, etc.)
	

	· Tribal Grapevine
	

	· Email
	

	· Other ways:
	

3. Review your list from Step 1 and identify any roles that you would like to ADD or restablish contact with. Complete the table.
	Who else can you invite to the table?

	Name/ Role
	Invite Strategy
	Who can help you get in touch?
	Contact Info

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Step 3: Plan	

Program Timeline Considerations
Wherever you are at in your programs timeline it’s never too late or too early to get the community involved.

4. Considering how often will you meet with your community group.
· Once a year
· Twice a year
· Three times a year
· Quarterly
· Before, Middle, and After programming
· Other:

2. What are possible locations available?
· Youth Center
· School Facilities
· Tribal Facilities
· Elder/ Senior Center
· Other:

3. What materials will you need to gather or make arrangements for?
· Tables/ chairs
· Sign-in Sheets
· Agenda
· Audio equipment (e.g. projector/ screen, mic/ speakers, etc.)
· Refreshments
· Incentives/ raffles/ program swag/ brochures/ flyers
· Transportation

4. Can you offer transportation for folks? Who can you get in touch with to help?

Putting it All Together!
A MAJOR benefit of working with community partners is to utilize and share resources. By getting everyone in a room together you can see what others are up to and how you can support and share resources with each other.

5. Can you co-host the event? (e.g. youth programs, school events, community events, tribal events, traditional foods department, etc.)

6. Who are you point of contacts for these groups?

7. If possible, schedule a pre-meeting to discuss ways you can collaborate and tag team this or future meetings.

Agenda Template
Insert: Location
Logo (if applicable)

Date & Time
	Time
	Item
	Lead

	Day, Date

	5:45 PM
	Light Refreshments Served
	Program Coordinator

	

	6:00 PM
	Welcome & Introductions
(opening prayer or song)

Sign-in Sheets & Community Calendar – please fill out

Program Goals
	Program Director/ Manager

	6:10 PM
	
Program Timeline & Updates (For Example:
· Curriculum Delivery Schedule
· Evaluation/ Fidelity Monitoring Plans)

	Program Director/ Manager

	6:30 PM
	Why our Partnerships are Important

Community Feedback
(Make it Fun! e.g. BINGO Activity to conduct:
· Community Needs Assessment
· Satisfaction Survey
· Program Feedback)

	Program Manager/ Coordinator

	7:15 PM
	Closing
· Communication Channels (This is how we will communicate with you and how often. This is how you can communicate with us.)

Housekeeping:
· Transportation
· Clean-up
· Next Meeting
	Program Director

	7:30 PM
	Adjourn

	Sign-in Sheet & Community Calendar

	Name & Role
 (e.g. youth, parent or guardian, Elder, prevention specialist, profession, etc.)
	E-mail & Phone Number

*Please write down any future community events you’re involved with.
	What talents could you share?
(e.g. traditional art/ stories, volunteer, tutoring, discussion or planning groups, prepping materials, meal prep, etc.)

	[bookmark: _Hlk194113014][bookmark: _Hlk166567859]1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	[bookmark: ToAddress]
	

	7
	
	
	

2
Innovative Approach to Community Building – Action Plan	www.healthynativeyouth.org
Timeline Template - for adolescent youth initiatives and partner activities
	Activities
	Specific Steps
	Who is responsible?
	Timeline

	
	
	
	Jan
202x
	Feb
	Mar
	Apr
	May
	June
	
July

	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
202x

	Quarterly Youth Stakeholder Partner Meetings
	Lead
	X
	
	
	X
	
	
	X
	
	
	X
	
	
	X

	Develop & Finalize Strategic Plan with Timeline
	Group
	X
	X
	X
	
	
	
	
	
	
	
	
	
	

	Implementation of Strategic Plan
	Group
	
	
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	

	Coordinated Partner Youth Activities
	Group
	
	
	X
	
	X
	X
	X
	X
	X
	
	X
	X
	

	Communications & Press
	TBD
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	

	Quarterly
Meeting Schedule
	1. Invite/Reminders
2. Agenda/Minutes
3. Contact Lists
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Strategic Plan
	1. First Draft
2. Pass Backs
3. Finalize
4. Update
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	List of Topical Expertise
	1. Categories/Issues
2. Resources Available
3. Point of Contact
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Calendar of Events
	1. School
2. Summer
3. Tribal
4. General
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Communication Dissemination/PR/Promotion
	1. Social Media
2. Print Media
3. Website
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Training & Technical Assistance
	1. HNY CoP
2. Train The Trainer
3. Webinar/Presentations
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Budget
	1.
2.
3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Step 4: Integrate

Sustainability Plan
Whether your program has years or months left of funding, consider how you can maintain this community group. Through this process, hopefully other community partners have organically become a part of this process; therefore, identifying who might continue this group may be evident. However, if this is not easy to identify, consider sharing the load amongst the community by co-creating a rotating community schedule for meetings.

8. How will you keep the community engaged?
a. How will you re-engage the community group if participation rates start to drop off?
b. Will you offer incentives? If so, what will you use; when will you give them out?

9. How will you continue to keep your community informed about your program?

	Reach Community Members (Invite Strategy)
	[bookmark: _GoBack]Who’s Responsible?

	· Newspapers/ Tribal Newsletter
	

	· Local or Tribal Radio Station
	

	· Social media
	

	· Parnter Channels (e.g. school, tribal clinic, Boys&Girls Club, etc.)
	

	· Tribal Grapevine
	

	· Email
	

	· Other ways:
	

10. What are your plans for longer term program sustainability?
a. Will you work with your organization to sustain and integrate your program as an ongoing effort?
b. Do you plan to leverage community support?

11. If funding ends, what community partners or programs might be the best fit to head the community group? Are they willing to take the lead alone, or would they like support from another group?
10
Innovative Approach to Community Building – Action Plan www.healthynativeyouth.org	

image1.png
HEALTHY
NATIVE

YOUTH

