SECTION:
COMMUNITY WORKER - ROLES, SKILLS & RESPONSIBILITIES

TITLE:
SKILLS OF A COMMUNITY WORKER

AUTHOR:
Val Harris

The range of skills that an experienced community worker may be expected to hold has been summarised under ten broad headings. Most community workers will also have specialised knowledge und skills which arc relevan to their particular sefting or employer.

This section aims to highlight the key core skills needed by someone undertaking community (development) work und as such may be used when drawing up community work job specifications or as the hasis of appraisal/reviews of community worker whether self or employer based.

1. RESEARCH AND INFORMATION GATHERING SKILLS

One of the most importunt skills involves gathering information t from a variety of sources, analysing it, und presenting the results to diverse audiences. The worker may gather information on a particular geographical arca, (a community profile,) which will summarise local people's und worker's perspectives on that neighbourhood und detail the existing levet of services und facilities available. The highlighted shortfall between the perceived needs of an arca und the services available is used to inform community based groups, voluntary organisations und statutory agencies of the value of their current activities und what could be developed in the future. Examining existing material, (such as census small arca statistics, changes to the economic base of an arca, und the forward plans of different agencies) allows the worker to indicate future potential problems that need to be addressed. Through talking to people in the arca an analysis of different communities strengths und needs can be developed, which may give a different picture to that traditionally keld by outsiders und policy makers; for instance the needs of black communities, und their resources for meeting them, may vary widely und have substantial implications for service providers; sometimes there may be pockets of poverty within apparently prosperous rural areas. The detailed knowledge of an arca that a worker acquires is frequently in demand by agencies und local people who use the worker to find out what is happening or who is the best person to contact about a particular issue. Workers with a specific specialism such as health, housing, or play for examples will gather information around that topic - finding out who is providing what und to whom, und on what hasis, und then establishing what gaps arc lelt und how people perceive them as being fitted. Sometimes, a service should be provided by statutory authorities adapting their existing provision, another time a self​help group may be the answer. One of the crucial uses of the information gathered. is the puning out of issues und analysing their causes, arc they specifically local issues or arc they part of a wider, national or international problem or trend. The sharing of this analysis with local people und agencies is equally importunt as the next section shows.

2. INFORMATION SHARING AND LIAISON SKILLS

In order to plan und deliver services effectively departments und organisations need to have a continuous supply of updated information. Community workers pass on the information they gather to the appropriate people. They frequently pass information between staff of different agencies, und between the local state und community based groups and residents. Community workers act as a catalyst within the community by bringing together people with similar concerns or problems, the hasis for collective action. These skills in networking can lead to new groups developing to tackle new problems, and to people from different groups coming together on an issue to prevent duplication of effort.

Organisations can be encouraged to work together to put in joint bids for resources which would not be available to the individual constituent groups, whilst groups can be kept in contact with changes taking place which directly affect them or their environment. Community workers are skilled in meeting new people and of gaining information about their interests and providing relevant information to them.

3. COMMUNICATIONS SKILLS

Community workers are in contact with a wide range of people and groups, including local residents, professional workers, and councillors. They communicate with all of these people in a relevant and effective manner; both verbally and through writing. They are able to present their ideas to a variety of groups and conferences as well as writing reports and preparing grant applications. Other aspects of communication involve the publicity and marketing of community projects and their work, to attract new members, ensure services are fully utilised and that funders are aware of the benefits of any community based activity.

4. GROUP WORK SKILLS

The basis of community work is the concept of collective action; of people coming together over shared interests or concerns, either to campaign for services or against threats to their environment, or to provide a service. The skills needed by a worker includes group building, group maintenance, enabling a group towards independence, and the ability to negotiate within and between groups and their members. This requires the ability to work within teams and groups that are loose-kasit as well as closely linked, and who are composed of different people with a variety of skills and knowledge, all taking on different roles. The worker will need to understand group dynamics and help others to recognise them and to work towards effective group functioning.

There are a variety of roles that a community worker takes within groups, which depends on the groups age, its activities, and position within its life cycle. Their roles can include acting as a facilitator, a trainer, an organiser, a supporter, an information gatherer or a créche worker. There is a skill in knowing which role to take with each group and in handling changes over time as the group grows and changes; the overriding aim is always to enable the people involved to empower themselves and to determine their own futures.

5. DEVELOPMENT OF STRATEGIES AND TACTICS

Community workers advise community groups on the options open to them and help them work out the pros and cons of each one. They may advise departments and voluntary organisations on how to approach the local contmunities, or on ways of beginning to develop community based approaches to their service delivery. They can assist with the prioritising of a group's work, the thinking through of what is possible in the short and longer ternis.

Understanding the process of change and the time required to plan, implemcnt and achieve changes is one of the crucial elements that community workers bring to those who are intending to involve "the community" for the first time. Similarly community workers will emphasise the importance of involving people from the very beginning when developing any partnership or participative arrangements between the community md statutory sectors, and will be able to advise on how this might happen. Community workers contribute to the process as well as content of development plans for rural or urban areas, or for user, or potential user, involvement in service design, and for positive action programmes. The need to review and to evaluate the progress and outcomes of such plans is now accepted, and again community workers can contribute suggestions for the techniques and processes that can be used in these tasks. In developing strategies and tactics community workers frequently take on a pro-active role, encouraging people and organisations to decide what they want to do rather than waiting for events to overtake them. This will often involve community workers in assisting groups to plan campaigns and thus they will need a thorough understanding of the different ways that campaigns can be mounted and the pros and cons of each approach. As the world changes so community workers need to be able to respond, and they should be constantly looking for new ways to work within communities which reflect the changes in our society.

6. MEETING SKILLS

For groups to be able to function effectively, and for partnerships to develop people must be able to meet together effectively. Putting people in the same room does not tend to guarantee that anything is achieved; and hence theré are a variety of skills that community workers bring to making meetings effective. These range from the way to lay out a room, to how to set agendas so everyone is inv olved. and ensuring that people are briefed effectively, that they can contribute their expertise appropriately, that any agreed actions are recorded and followed through, and that the aims and purpose of the meetings are regularly reviewed.

Community workers can both model good practice and help groups to devise guidelines for their own procedures.

7. RESOURCE GATHERING

Resources will be needed by both community groups and statutory agencies if they are to make their existing services more effectively or if they are to develop new services or campaigns. The level of resource will range from those who need small amounts to publicise their activities to attract more members or users, to those who need substantial capital to build a new centre or the revenue for the staff to expand a successful pilot project. Community workers can gather information on new and existing sources of funding, some of which may not be available to local government but only to charities, or which requires matching funding, or is only available to a certain areas. The workers will present their findings to the groups who can then decide who to approach for what. As resources become harder to attract so the skill in targeting potential funders and in writing applications to their requirements becomes more specialised and community workers will need to link to the specialised help that is becoming available.

Once resources have been obtained they need to be managed and so the community worker may be assisting groups to establish the necessary systems to ensure that they are used effectively and carefully monitored.

8. TRAINING AND EDUCATION

The aim of community work is to facilitate the empowerment of people: this requires community workers to be adept at passing on their skills to others, particularly members of community based groups, so that their expertise becomes held within the community rather than by an outsider. Through working with groups and key individuals on particular tasks community workers will be helping people develop skills in presenting their case, of making themselves heard, of ways of organising their group or their activity more effectively. They may be asked to run a more formal training programme, on a particular issue that a group wants to gain more knowledge of, or in a skill area that the group want to acquire. Community workers may also be asked by other professional workers to run workshops for example, on working with groups, or how to organise public meetings. The importance of the process in community work, as well as its outcomes, is frequently seen in the growth in skills and confidence of people who become active within their own communities.

9. SELF MOTIVATING

Community workers, by the nature of their work, have to be able to take initiatives, to be willing and capable of taking risks, and adept at changing course and following new issues and opportunities. They have to be self starting, able to work on their own, and to develop their own support networks which will enable them to cope with multitude of crisis and conflicts that will arise, within the communities and between the community and local government. The employment patterns of community workers frequently leaves them isolated and without adequate levels of support or supervision; they are often the only people within their team/area with any detailed knowledge of community work.

10. ADVOCACY

At times the community worker will need to act as an advocate on behalf of communities or groups within them, and to perform this task within the principles of self-determination, the promotion of independence and empowerment; not an easy task! The skill lies in knowing when it is acceptable (or even beneficial) to take on this role and when to maintain a low profile, leaving it to others to speak for themselves.

11. MANAGEMENT OF PEOPLE.

People are the key to all community activity, whether they are volunteers, students on placements, trainees on various training schemes, or paid workers, and it is often the community worker who is given the task of supervising many of these people.

Whenever people work together on issues and projects there is the potential for conflict and it is often the community worker who takes on the role of mediator, of trying to help people to work through their differences in a constructive manner which allows the group, and the individuals, to develop and be able to use conflict constructively rather than letting it split the group and leave people feeling angry and hurt.

