
Community-Site Partnerships

Andy King & Lori Jean Mantooth

Points of Light & Hands On Network

Mark Lazzara

West Seneca Youth Bureau

Objectives

- Understand the importance of partnerships
- Assess your organization's readiness for taking on partnerships
- Develop an RFP tool and effectively use it to identify service sites and partners
- Create formalized agreements between your organization and community partners
- Identify strategies for supporting partnerships for success

Icebreaker

- Walk around the room and find the person with the other half of your picture
- Share your partnership experience
(from your Pre-work Worksheet)
 - **Successful:** What made it so? How did it get started and stay on track?
 - **Not-so-successful:** What lead to problems and what could have been done differently?

Icebreaker

- Introduce yourself to the large group by giving the following:
 - Your name
 - City where you live
 - ONE success factor OR one pitfall related to partnerships

Understanding Partnerships

Community Partnership

- A relationship with other community organizations that serve as sub-grantees, host sites, and member placement sites, and provide facilities, transportation, materials, or other resources, with the common goal of addressing community needs

Importance of Partnerships

- AmeriCorps programs are encouraged to support the efforts of civic, community, education, and faith-based organizations to solve local problems

Partners Can

- Provide and identify resources
- Leverage community assets
- Prevent duplication of services
- Serve as site placement
- Serve in an advisory capacity
- Open doors in the community
- Expand your program's capacity
- Support program sustainability

Sustaining Programs through Partnerships

The Types of Partners You Need

Types of Partnerships

- Service sites
- Volunteer generation
- Funding
- Match
- Project resources
- Community building

WSYB: High-quality Partnerships

- **Computers for Children**
 - delivery to fund development
- **Response to Love**
 - food delivery to volunteer generation
- **King Urban Life Center**
 - tutoring and volunteers
- **AIDS Community Services**
 - expansion state wide

Red Flags of Poor Partnerships

- “Why do you need money? Doesn’t the federal government give you enough?!”
- “I am too busy to write reports. Don’t you know we are doing good work?!”
- “I didn’t think you cared if I had a press conference without you.”

Assessing Your Organization's Readiness for Partnerships

Examine Your Program

- Understand your program's scope and goals
- Determine your program's needs
- Identify the resources you can offer partners

Activity

**Review and revise your
Pre-work Worksheet**

Assessing Potential Partners

Knowing you're in partnership

Your success = my success

Finding the right partner

...is like shopping for shoes.

- No matter how good they look
- or how great the price,
- if they don't fit, there's no point in getting them.

Activity: Partnership Assessment

- Divide into small groups
- Review the case study provided
- Use the Partnership Assessment Worksheet to evaluate the potential partner. Is it a **Good Fit?**
- Report out on your discussion

Developing an RFP:

Identifying Service Sites and Partners

Request for Proposal (RFP)

- Formal document that invites prospective service site partners to submit a proposal describing how AmeriCorps members would serve at the site

Competitive Review Process

- Review submitted proposals
- Objectively rate them according to pre-determined criteria
- Select the organizations with the highest ratings

Creating Formal Agreements with Partners

Formalizing Partnerships

- Sit down with staff from the partner organization to discuss and clarify their understanding of their roles and responsibilities
- Develop written documents
 - MOU vs. a hand shake
- Progress from “begging” to “negotiating”

MOU's

- Roles and responsibilities
- Expectations
- Important dates
- Functions between the partners

- Ensure that both partners understand their commitment
- Protect the organization and the Members

pages
74-75

Troubleshooting partnerships

For the case described,

1. Identify where the partnership got off track
2. Identify steps to get back on track
3. If there's no way to get back on track, how to get out of it

Supporting Partnerships for Success

Activity: Ideal Partnership

- Divide into small groups
- Take markers and flip-chart paper
- Discuss and illustrate what an **ideal** partnership would look like
- Identify potential challenges to creating that ideal relationship

Activity: Ideal Partnership

What are the characteristics of a strong partnership?

Supporting Partnerships

- Maintain communication
- Make and take every opportunity to build a strong, trusting relationship
- Create and keep a shared vision
- Create ownership among partners
- Seek common ground and act
- Stop occasionally to evaluate
- Be patient and have fun!

Site Staff Training

- Provide same information as AmeriCorps Member training
- Include training on
 - AmeriCorps
 - National service philosophy
 - Rules and regulations
- Education can help reduce risk by keeping partners within compliance

pages
163-170

Monitoring Site Visits

- Are Members engaged in productive service?
- Are on-site Member development activities taking place with appropriate supervision and support?
- Is the site maintaining appropriate and accurate records?
- What training and support are needed to sustain the relationship?

pages
206-224

Support Sites and Other Partners

- Make additional visits as needed
- Celebrate and recognize partners for their contributions

pages
247-249

Additional Resources

The Continuum of Learning

Access Additional Resources

- The Resource Center:
www.nationalserviceresources.org
 - Best practices
 - e-Courses
 - Tools and templates
 - Calendar of training opportunities
 - Link for Institute resources

Continuum of Learning

- Additional resources will be developed based on needs of start-up programs. Please let your program officer know what you need!
- The others in this room are a resource for you. Connect!

Wrap-up, Reflection, and Next Steps

Q & A

- Burning questions
- Ideas
- Suggestions
- Challenges
- Worries
- Opportunities
- “Aha Moments”

Reflection

- Finalize your notes and ideas for next steps
- Share one next step you plan to take in the coming month

Closing

- Session evaluation
- Wrap-up

For more information about
Points of Light & Hands On Network
and/or its training opportunities,
please contact

training@HandsOnNetwork.org

