

ABCD: DEVELOPMENT THROUGH PEOPLE'S ASSETS

Members of the Eastern Cape NGO Coalition, South Africa

ABCD: ASSET-BASED COMMUNITY DEVELOPMENT

In the next hour, we will:

- Cover 'What is ABCD?' - 5min
- Tools used – 5min
- How the Eastern Cape NGO Coalition has used ABCD – 5min
- Values and limitations – 10 min
- World Café-style workshop – 20min
(3 shifts of 6 mins)
- Feedback – 10min

ABCD

- ABCD stands for Asset-based Community Development
- Assets: human, financial, social, natural, physical and technological assets
- Concept: build up and protect asset base
- Connect assets: multiplying effect of 'assets'
(internal and external to community)

Half full or half empty?

Needs-based...

- ❑ Promotes deficit mindset
- ❑ Leaders denigrate communities/play up 'lack'
- ❑ Shift from 'citizens' to 'clients' (loss of incentive to be the producers – “rescue us”/dependency)
- ❑ Deal more with external entities
- ❑ Reinforces notion 'outsiders' are true hope
- ❑ Weakens neighbour-to-neighbour links
- ❑ Donor funding – 'needs filling' = easy results

- **Needs-based approach** tends to prescribe solutions by creating agencies that deliver services to clients.
- **ABCD approach** focuses on empowering citizens to develop creative problem-solving solutions.

ABCD

- Communities cease to view themselves as deprived
- Communities take charge, with confidence
- Communities problem-solve internally
- Competencies and networks are mobilized
- Interconnectivity multiplies the power
- Community action can support government
- Government can financially support communities' = quicker social transformation.

ACBD (continued)...

- Everyone has assets - builds spirit of egalitarianism
- Personal and community relationships viewed as assets
- Better attuned to claim rights
- Positions community in larger scheme (district, province, national etc)
- Leads to sustainable community-driven economic development and collective action
- Ubuntu – I am because you are

ABCD draws on the best of...

- Appreciative enquiry
- Social capital
- Participatory methodologies
- Sustainable livelihoods
- Civil society
- Community economic development & social entrepreneurship
- Rights-based approach – political & human

External agents

- ❑ Leading by stepping back**
- ❑ Local leadership central to sustaining ABCD – formal/informal; group or individual**
- ❑ ABCD is not done to communities by ABCD experts**

Role of external agent's

External agents can assist with...

- **Concepts** — share new ideas and experiences without imposing
- **Capacity** — introduce ABCD tools and participatory methods; link to skills training they identify as needed
- **Capability** — assist with bringing plans to fruition: feasibility strategy, funding, logistics, technology etc
- **Connections** — help facilitate contacts and opportunities (internal and external)
- **Confidence** — allow people to feel the satisfaction of having done it themselves; external agent builds confidence in 'letting go' and exercises critical self-awareness

Tools

- **Story-telling**
- **Transect walks**
- **Asset-mapping**
(inventory and analysis)
- **Head, hand, heart, hip**
(knowledge & skills, resources, social relations, partnerships)
- **Leaky bucket** (what's coming in, what's retained, what's leaking out)
- **Planning and mobilising**

The leaky bucket

(community exercise to name and quantify economic situation and opportunities)

Money coming into a community

Holes/leaks = money spent outside community

(communities can identify opportunities to plug the holes and retain money in the community)

Eastern Cape NGO Coalition

- **Eastern Cape Province (Transkei/Ciskei)**
- **Established 1995**
- **142 members – NGOs/CBOs**
- **Purpose: to enhance members' ability to understand and influence development policy and practice**
- **Programme focus areas of Socio-economic Transformation, Leadership Development, and Learning and Information-sharing.**

What ECNGOC does

- Asset-based community development approach
- Focus/sector group dialogue and debate
- Strengthening civil society involvement in local governance – leadership, community involvement
- Mobilising support, strategic relationships at local/national levels; participation of our members at strategic forums; position papers.
- Organisational development; peer mentoring
- Research, learning events, documenting
- Funding facilitation

ECNGOC and ABCD

- **Coady Institute training**
- **ECNGOC membership endorsement**
- **ABCD course and workshops**
- **Piloting in three communities**
- **Shared learning: ABCD Hub**
- **4-year plan to train 100 ECNGOC members**
- **Excite government and other agencies**

ECNGOC's

Eyabantu Ngabantu model

- Trained ECNGOC member NGOs identify community they work with
- Approach leaders and introduce ABCD
- Leaders (with NGO support) take it to community
- Community meeting: appreciative enquiry (story-telling), mapping (transect walks, asset mapping), linking and mobilising (hand heart hip exercise), economic/opportunity analysis (leaky bucket)

Community meeting: structure

SAFE

- Checking projects are **SAFE**
 - ▣ **SUSTAINABLE** (non-damaging/threatening, but rather enhancing environment in which people live)
 - ▣ **APPROPRIATE** ('right' for that particular time, place, culture, community)
 - ▣ **FEASIBLE** (do-able e.g. access to materials, ability to produce, access to markets etc)
 - ▣ **EMPOWERING** (capable of building confidence, knowledge, skills and improving social capital and livelihoods)

What we've found - 1

- High levels excitement – people see as different approach; they understand the values it espouses

BUT

- Fall back into same pattern: “It’s other people’s responsibility” = NGOs as driver

SOLUTION –need to have high depth of engagement.
It’s a process, not an event.

What we've found - 2

- Not everyone 'gets it' – concept has to be fully grasped and applied mindfully, and not just in community meetings and workshops.
- ABCD is grounded in certain values. Remind people to practice the values they believe in, rather than introduce it as a 'new approach'.

What we've found - 3

- ABCD takes time – challenges NGOs, funders and communities who want results NOW
- ▣ Not ‘a project’ – ABCD is an empowering process of appraisal, analysis and action done by local people themselves.
- ▣ Not a blueprint approach

What we've found - 4

- Vision of communities is limited by limited concepts: 'copy cat' rather than innovative use of assets.
- ▣ Advantage of Leaky Bucket exercise.
- ▣ Technology and communication expand concepts.
- ▣ External agent can introduce but not impose.

What we've found - 5

- It's not just the on-the-ground development agent who has to think differently. The development agency also has to think differently.

**BEHAVIOR AND ATTITUDE ARE
MORE IMPORTANT THAN
METHODS AND TOOLS**

Our questions: 1

How ought we, as individuals, think and behave differently using an ABCD approach?

Our questions: 2

How ought our organisations think and behave differently using an ABCD approach?

THANK YOU

FINANCIAL SUPPORT FOR DUDUZILE RADEBE'S
ATTENDANCE AT DEVNET WAS PROVIDED BY THE
NEW ZEALAND AID PROGRAMME'S SOUTH AFRICA
FUND FOR EXCHANGE.

THANKS TO NZAID, MASSEY UNIVERSITY & VSA.

Websites of interest

- www.ecngoc.co.za
- www.coady.stfx.ca
- www.bankofideas.com.au
- <http://www.abcdinstitute.org>
- <http://www.mike-green.org>
- <http://abcdasiapacific.ning.com>
- <http://www.eldis.org>

Contacts:

Duduzile Radebe: dudu@ecngoc.co.za

Shona Jennings: shona.jennings@gmail.com