Ecodistricts: Community Engagement Principles and strategies

Steve Johnson, August, 2011

There are several characteristics of an Ecodistrict that define the nature of community engagement principles and activities. It is a relatively small geographic area. There is one stakeholder that dominates the scene, the university. The boundary is both static and fluid. Flows of people and resources in and out of the district are characterized by the large population of commuting students. The boundaries of the PSU ecodistrict are somewhat artificial or arbitrary, especially on the north side. There are many existing over-lapping boundaries or districts, e.g. neighborhood, school, social service delivery areas, etc. This can effect community engagement. For example, just north of the Ecodistrict boundary are several large institutions, Art Museum, Oregon History Center, that impact social cohesion, traffic, energy use, pollution etc. even though they are not within the district.

There are also different community engagement needs, some defined now, some that will only be defined as the Ecodistrict develops. For example, one strategy for resident involvement might be to follow the Sunnyside Neighborhood's solar electricity buying club model. In that case community engagement strategies focus on small group development and support. One of the key characteristics of the district's population, PSU commuting students creates unique engagement conditions. The largest population in the district are "part-time" residents who come in and out of the district every day, often with littler perception or interaction with the surrounding neighborhood. One of the key engagement strategies will be for residents to one way or another relate to the sustainability ideals of the formation of the district. There may need to be identification strategies, such as signage used by watershed groups to identify watershed boundaries. As programs develop with sustainability goals it will be important for participants to mark their collective progress. Though telecommunication links it may be possible to provide participants with "real time" feedback on progress, e.g. energy use, water use, recycling rates.

For all of these elements there are specific community engagement techniques that can be employed. One example is the use of social media. Because of the small area nature of an ecodistrict and the preponderance of the

population who are "digital natives." (PSU students), an Ecodistrict engagemnt goals might benefit from effective use of social media. Below is a draft of socia media that could be employed. The list is primary blogs and interactive www sites. The list needs to be augmented with other social media outlets: facebook and myspace groups, youtube-like video outlets, and twits.

Social Media

For example, social media, such as blogs, www sites, twitters, and social media sites such as Facebook can be used effectively because the area is dominated by PSU (populated by "digital natives") and because the population is fluid with many people coming in to and leaving the area every day.

About Portland

portland.guide@about.com
Access and Mobility

http://portlandtransport.com/
All About Portland

http://allaboutportlandoregonrealestate.com
Bike Portland--all about bikes and bike culture in Portland

http://bikeportland.org/
Business in Portland

Portland business news

http://www.businessinportland.org/about/
Consumer Trap

http://www.consumertrap.com
Dave Knows Portland--information/events, very comprehensive

http://portland.daveknows.org/
Facebook Groups (incomplete):

Portland, Oregon--facebook group, general business

http://www.facebook.com/PortlandOR?ref=ts
Same name, Portland Oregon, but different URL:

http://www.facebook.com/PortlandOR
365 Things to do in Portland

http://www.facebook.com/pages/365-Things-To-Do-In-Portland-
Oregon/352230656065
G.L. Franklyn, personal political blog, left of center, wide ranging

http://glfranklyn.com/?m=200812

Green Baby Guide

http://greenbabyguide.com/
Green news

http://netgreennews.com
Guide to Portland's 200+ food carts

http://www.foodcartsportland.com/
Imagine your Reality

Social Media Technical Assistance,

http://www.imagineyourreality.com/blog
Jack Bog's Blog

very popular, news, analysis and political comment

http://bojack.org/
Journey.etc.--news and information, may have soft porn

http://www.journeyetc.com/about/

KATU news

http://www.katu.com/news

KGW News

http://www.kgw.com/

KPTV online service and blog

http://www.kptv.com/

Metblogs: Portland

Local of National network of news blogs started in LA

http://www.metblogs.com/about/

MNSCB

local of National Affiliate

http://www.msnbc.msn.com/id/3085243/
Moving to Portland

http://www.movingtoportland.net/
Neighborhood News Notes,

wide ranging blog and news service

http://www.neighborhoodnotes.com/

Online Talk Radio for Baby boomers

national, headquartered in Portland

http://www.beyond50radio.blogspot.com/
Oregon Public Broadcasting

online service and blog

http://news.opb.org/

Oregonian online

http://www.oregonlive.com/
Our PDX

popular Blog, currently down for repair and improvements

http://ourpdx.com/
Portlandart--Portland news with arts orientation

http://www.portlandart.net/
Portlanders

http://portlanders.com

Portland Creatives conference

http://www.webvisionsevent.com/
Portland Housing News

http://portlandhousing.blogspot.com/
Portland Monthly magazine

http://www.portlandmonthlymag.com/
Portland Mercury, but not just local:

http://blogtown.portlandmercury.com/blogs/BlogtownPDX/

Portland Policy Wonk

http://catherder.wordpress.com
Portland Press Herald, Daily newspaper blog, wide ranging

http://www.pressherald.com/blogs
Portland Real Estate Cafe

http://www.portlandrealestatecafe.com/blog/
Portland Sucks

wide ranging news from the birkenstock wearing dope smoking red-
headed sustainable stepchild of the pacific northwest

 
http://pdxsucks.com
Powered by Tofu

http://www.poweredbytofu.com/
Silicon Flourists

Covering start up business in Portland

http://siliconflorist.com/
Trackers

http://trackersteams.com/blog
Uniquely Portland

http://www.uniquely-portland-oregon.com/portland-oregon-blog.html
goals:local to global

