[image: image1.png]\\, : CENTER FOR EVALUATION AND RESEARCH
um pCIC TOBACCO CONTROL EVALUATION CENTER

COALITION ASSET MAPPING TOOL

What is Asset Mapping?

Asset mapping is a collaborative exercise that helps you create a “map” of the resources available within your coalition. Resources can include political power among coalition members, connections to key stakeholder groups or programs that provide culturally competent services. For example, a coalition member may know a policy maker personally, another member may have a tobacco retailer as a relative, or a member may represent a priority population group (e.g. low SES or LGBT). Resources can also include organizational assets, e.g. meeting space for events, and individual knowledge and skills, e.g. grantwriting skills.

The process of asset mapping also identifies needs. For example, the coalition may determine it needs more members to be effective, or that it needs specific members to be successful at achieving the tobacco control program objectives that the coalition is working on.

This information – both assets identified, as well as needs - can be used to strengthen your coalition, and leveraged to support your tobacco control program initiatives. In addition, the process of asset mapping can help coalition members get to know one another and partner organizations, and create lasting working relationships. It can also be a catalyst for creating new partnerships. Finally, asset mapping can provide a foundation for developing the Midwest Academy Strategy Chart, which is a tool for planning strategies, targets and tactics to achieve tobacco control program campaign objectives, and its implementation.
Who is Involved in Asset Mapping?

Your tobacco coalition steering committee or core members should lead and plan the asset-mapping session, with all coalition members participating in the session. Each will bring a unique perspective, skill set and an array of resources and connections to the table that can contribute to the success of the asset mapping and, ultimately, your tobacco control program initiatives. If your coalition is larger than 8-12 members, consider planning two sessions to make the group discussion manageable.

STEP 1: GET READY - Before the Asset Mapping Session

Meet with your tobacco coalition steering committee or core group to review the process, the types of assets (Template B) and the asset map (Template C); and add any information you find is missing. Decide if you want to conduct asset mapping for each of your tobacco control program’s objectives, if you want to limit the asset mapping to one or two, or if you want to conduct the asset mapping on an activity within an objective.
 Review and refine the asset-mapping agenda (Template A), if desired, and determine whether or not you will need one or multiple asset-mapping sessions.

During this planning meeting, discuss the asset-mapping process, walk through the agenda, define examples of assets and needs for use during the asset-mapping session (Step 2 below) and make sure there is a common understanding of the work to be done among your tobacco coalition steering committee or core group. This will help set the stage for a productive session. In addition, the examples defined with the steering committee members or core group can be introduced to the asset mapping session participants and used to help get the group started.
Before the asset-mapping session, write each of the project’s objectives chosen (above) on easel paper and prepare Templates A, B and C. These charts should be posted at the front of the room for participants to refer to throughout the asset mapping process. Alternately, a copy of the agenda (Template A) can be provided for each participant on 8-1/2x11 paper.
STEP 2: CONDUCT THE ASSET MAPPING SESSION
To conduct the asset-mapping session, your tobacco control steering committee should host one 1-1/2 to 2 hour mapping session or multiple sessions that are 1-1/2 to 2 hours long with the entire coalition membership. Other key stakeholders or prospective coalition members can be invited to participate.
Conduct the asset mapping session(s), starting with an introduction to the types of assets (Template B) and providing examples of each type.
 For example, when introducing the first asset (individual skills & talents), refer to the wall chart you have prepared, provide the definition then examples (Template B). Repeat the same process for each asset, then ask if there are any questions before proceeding.
During the asset mapping session, complete the following tasks:

· Work in the large group to map the assets in each of the four categories of assets focusing the group on one asset at a time (starting first with individual skills & talents, then relationships/networks, then organizational/programmatic, and finally cultural competency).
 Map the assets on wall-mounted paper (Template C) by having individuals write the asset on post-it notes and then place the identified assets on the map. After the assets have been mapped in the four categories, ask participants to reflect on the coalition’s tobacco control program objective(s) and identify the top 3-5 assets by asking participants which assets “stand out.” Note that a group agreement of the assets or the top 3-5 assets, specifically, is not necessary.
· Work in small groups to identify needs in each of the four categories of assets and place the identified needs on the map using post-it notes. These are needs that will hinder the coalition’s success in supporting the tobacco control program initiatives. Have the small groups report out, then have the large group identify and agree on the top 3-5 most pressing needs.
· Finally, with regard to the top 3-5 needs, work in the large group to identify strategies and action steps to address each of the top 3-5 needs. The action plan should include the “What, Who and When” – what steps will be taken, who is responsible for specific steps, and by when each step will be done. Garner a commitment to action from Coalition members and set a timeline by which the action steps are to be completed.

STEP 3: IMPLEMENT ACTION ITEMS DEFINED AT THE MEETING
After the asset-mapping session, implement the action steps that were identified at the meeting. Place this on the agenda of your coalition meetings as a regular agenda item to monitor progress and to ensure your coalition obtains the assets it needs to be effective.
IN CLOSING
The process of inventorying the assets of individual members of the coalition is a relatively simple process, but a powerful one. The affirmation and discovery that occur during the asset mapping are empowering. As a result of asset mapping, individuals are more energized to work collectively and share their assets to effect community improvements.

Template A: Asset Mapping Agenda

Directions: Use this template to create an agenda for your asset-mapping session. Put the agenda on easel paper and post it at the front of the room for participants to see or, alternately, provide a printed copy on 8-1/2 x 11 paper for each participant.
	AGENDA

Asset Mapping for ___________ Tobacco Control Coalition

[Date, Time, Location]

Welcome and Introductions
Orientation to Asset Mapping
Introduce the 4 types of assets: individual skills and talents; relationships/networks; organizational/programmatic; and cultural competency. Provide examples of each.
Activity One: Asset Mapping
Work in the large group to identify the current assets of the coalition, focusing on one asset at a time, and place the identified assets on the map using post-it notes. Identify the top 3-5 assets.
Break

Activity Two: Needs Analysis
Work in small groups to analyze the asset map to define needs; and place the identified needs on the map using post-it notes. In the large group, identify and agree on the top 3-5 most pressing needs.
Activity Three: Next Steps / Commitment to Action

Work in large group to identify next steps to address the top 3-5 needs and define an action plan for implementation.

Wrap-up and Thank you

Inform participants that progress on the action plan will be discussed at the next coalition meeting.

Template B: Types of Assets

Directions: Put the template below left on easel paper and post it at the front of the room for participants to see. Introduce and clarify the types of assets you are mapping under the “Orientation to Asset Mapping” agenda item at the beginning of the meeting. In addition, provide examples of each type of asset to clarify the difference. Note that the examples provided below at right are related to a Retail Environment Campaign.

	Types of Assets
	
	

	Individual Skills & Talents
	
	Examples:

	Time, interest / passion, skills, talents, experience, knowledge, personal financial resources.
	
	· Member A is an editor and edits the local newspaper
· Member B is a professional grant writer
· Member C is an excellent public speaker

	Relationships / Networks
	
	Examples:

	Formal and informal relationships, networks, communication channels, and personal connections; connections with racial / ethnic groups and priority populations.
	
	· Member D is a member of the League of California Cities and understands city management
· Member E has a personal relationship with the Mayor
· Member F is also a member of the local Chamber of Commerce

	Organizational / Programmatic
	
	Examples:

	Staff, space, facilities, materials, equipment, programs, services, financial resources; and culturally competent practices within the organization, among program staff and with service provision
	
	· Public health provides coalition staffing

· The ABC nonprofit provides printed educational materials at no cost

· Nutrition partners have experience with culturally appropriate approaches/services
· The Chief of Police has meeting space for coalition trainings and events

	Cultural Competency
	
	Examples:

	Representationally diverse coalition membership, bi-lingual or multi-lingual language skills, knowledge of other cultures; and skills / capacity to function effectively with other cultures (e.g., respectful and responsive)
	
	· Member G is Hispanic/Latino
· Member H speaks Spanish and Vietnamese
· Member I spent a year teaching in India
· Member J is a tobacco retailer

Template C: Asset Map – Current Assets & Needs
Directions: Use this template and large flip chart pages or butcher paper to create a large asset map for your mapping session. Post it at the front of the room for participants to see and populate during the session. Note that the example provided below is related to a Retail Environment Campaign.

	COALITION
	Initiative #1 Example
	Initiative #2
	Initiative #3
	Initiative #4

	
	Retail Environment Campaign

	Assets
	Needs
	Assets
	Needs
	Assets
	Needs
	Assets
	Needs

	Individual Skills & Talents

	Member A is an editor and edits the local newspaper;

Member C is an excellent public speaker
	Coalition needs training on process to pass city or county policies / ordinances
	
	
	
	
	
	

	Relationships / Networks

	Member D is a member of the League of California Cities and understands city management
	No relationship with the Chamber of Commerce
	
	
	
	
	
	

	Organizational / Programmatic

	Public health provides coalition staffing;

The ABC nonprofit provides printed materials at no cost
	Law enforcement has no money or staffing to implement YTPS
	
	
	
	
	
	

	Cultural Competency

	Member G is Hispanic/Latino;

Member H speaks Spanish and Vietnamese
	No low SES or LBGT representation on coalition
	
	
	
	
	
	

� This tool is a simplified version of asset mapping. Other tools are available at the Capacity Building Network at � HYPERLINK "https://www.tcspartners.org/CBN_Subsite/CBNResources.cfm" �https://www.tcspartners.org/CBN_Subsite/CBNResources.cfm�.

� The tool is flexible; adjust it to fit your needs. You can conduct asset mapping on each of your tobacco control program’s objectives, just one objective, or on an activity within an objective (e.g., a recruitment plan for increasing coalition membership).

� The facilitator of the asset mapping session may want to include a short list of ground rules as part of the Welcome and Introduction portion of the session, before introducing the types of assets. In addition, a skilled facilitator may need to draw out some individuals and ensure all meeting attendees participate.

� This process assumes that the group is small; 12 people or less. If the group is larger, map the first asset in the large group to get everyone comfortable with the process, then map the remaining assets in small groups, with the small groups reporting out.

� You can use this tool to map all of your tobacco control program’s objectives, just one objective, or to map an activity within an objective (e.g. developing a relationship with law enforcement). You can also add more categories than the four categories provided here. The tool is flexible; feel free to adapt it to meet your needs.

� Time, interest / passion, skills, talents, experience, knowledge, personal financial resources, influence

� Formal and informal relationships, networks, communication channels, and personal connections; connections with racial/ethnic groups and priority populations

� Staff, space, facilities, materials, equipment, programs, services, culturally competent practices, financial resources

� Representationally diverse coalition membership, bi-lingual or multi-lingual language skills, knowledge of other cultures, skills / capacity to function effectively with other cultures (e.g., respectful and responsive)

