Collaborative Masters Dissertations
Outline Project Proposal Form 2012-13

	PARTNER ORGANISATION

	Name and address of Project Partner Organisation
	Faith in Community Scotland’s Transformation Team

	Contact Person Name, Email and telephone no.
	Pauline Edmiston

	Brief description of Organisation’s core business
	We journey with and support faith communities in the economically poorest 5% communities as they carry out anti-poverty work.
For instance if a local faith community are interested in doing antipoverty work we would support them in a variety of ways according to the need of community. For example community profiling, community research, prioritising action, governance, funding, strategy and volunteering. We also help the faith community to reflect on how their sacred text and tradition informs and motivates their action. No initiative is identical to another so we treat each request for our input as unique. We journey alongside communities rather than do the work for them; believing that if an initiative ever becomes known as a ‘Transformation Team project we have failed.

	RESEARCH PROPOSAL

	Proposed project title
	Assessing the impacts of structured support for community led anti-poverty work

	Proposed project purpose and aims

Why is your organisation interested in having this research done and what are the main aims you envisage for the research?
	Like most community based organisations working on a tight budget and focusing on delivery of services, we have restricted resources and opportunities for researching the impacts of our work although this is crucial for ongoing development of our work. We consider external evaluation both good practice and an extremely useful way of reflecting on: the impact we are having, our model of delivery and our future plans.

We are therefore proposing a research project which would aim:

To assess and write up the impact the team have on local communities’ ability to deliver their anti poverty vision. We would like this done in two distinct but related areas of our work:

1. The ‘Intensive’ level support we offer in a sample of 4 faith communities (3 Christian and 1 Muslim). A comparison will be made with this against light level support and a report with recommendations made.

2. A new programme of Asset Based Community Development (ABCD) called ‘Brilliance in Brokenness’. This programme has art as a focus.

	Proposed project research process

How would you envisage that the research will be undertaken? What support can you offer to the student for example in facilitating access to relevant participants, documents, other sources of information etc.
	The research will be largely qualitative based on interviews with groups we have worked with directly as well as participant observation of workshop sessions and meetings. This will be contextualised through a review of existing literatures and evaluation materials, as well as an assessment of comparative models.

We will be able to provide direct assistance to the student in the following ways

· Induction session on Faith in Community Scotland as an organisation

· Induction session into the anti poverty work being carried out in Glasgow in 4 faith communities. In addition to this a general introduction into the added value faith groups bring to anti poverty work.

· Face to face interviews – we would link the student up with 4 faith groups we have worked intensely with for up to 2 year period.
· Desk research to get to know the faith sector as part of wider third sector.

· Desk research in terms of our existing evaluation material.
· Desk research comparing records of hours spent in communities (tables available)
· Research into other ABCD models which use art as a centre focus intentionally

· Attendance at workshop sessions with team members

· A team member will be assigned to support the student

· A ‘hot desk’ facility may be available if required

	Proposed project outcomes

What kinds of outcomes would your organisation find most useful from the research?
	A full report with recommendations (including a 1 page summary) to be produced during the one month internship following completion of the dissertation
· The report will be a tool for the team to use in our annual review in October to inform our planning and delivery models which will result in a refined service fit for the needs of the faith communities we work with.

· The team will be more aware of the cost of our support and use this in planning work with communities to make best use of scarce resources.

During the internship the student will also offer appropriate forms of direct feedback to the 4 local faith groups involved in the research

· The 4 local faith groups the student will focus on will have reflected on the benefits and challenges of working with the Transformation Team with an independent person and therefore gain insight into a) their own achievements b) how valuable, or not, a partnership approach to developing and planning a service can be.

During the internship the student will be involved in direct discussions with team members about the longer term implications of the study and its findings

· We will have a record of the level of impact an arts focused ABCD can have on anti poverty work. If this is positive a) the programme will be developed wider in local communities b) be used in approaches to funders as another added benefit for supporting with our team. If it is negative to programme will be reviewed and continued or stopped.
· The Transformation Team will be able to see if there are any connections between the impact of our intensive and light community development support and the impact of the ABCD ‘Brilliance in Brokenness’ approach.

