

Using Technology to Support and Share Information about Community Work

Jonathan Green, FPG Child Development Institute
Jon Harding, National Consortium on Deaf-Blindness

Agenda

- 1 Overview / Communication Framework
- 2 Technologies and Tools
- 3 Examples of Tools in Use
- 4 Hands-on Demonstration & Discussion

Presenters

Jonathan Green

NPDCI and CONNECT
FPG Child Development Institute

Jon Harding

National Consortium on Deaf-Blindness

Hands on Technology

Demonstrations & Discussions

Blogging

Jonathan Green
FPG Child Development Institute

Google Web Sites

Jon Harding
NCDB

Web Video

Todd Fisk
TACC

iLinc

Nolan Simon
TACC

Special thanks to:
Larry Edelman, UCDenver

ACTIVITY

“Where do you stand?”

Adoption Life Cycle of Technologies

Communications Technology Strategy

Traditional Media	Social Media
monologue	dialogue
one to many	many to many
many content consumers	many content consumers & many content producers
distribution & gathering	networking

For more information see: Wikipedia, "Social Media"

**Communication
Technology**

Strategy

PUSH

PULL

LINK

EXCHANGE

Communication Technology

Strategy

PUSH

We talk to others

Technologies

- Bulk Email
- Electronic Newsletters
 - One way Listservs
 - RSS Feeds
- Product Databases/Clearinghouses
 - Facebook (status updates)
 - Podcasts
- Printed Materials

Communication Technology

Strategy

PULL

We listen to others

Technologies

- Online Polls Surveys
- Online Workgroups
- Our Own Online Discussions

Communication Technology

Strategy

Technologies

- Social Networking Sites (Linked-In, Facebook, Ning)
- Micro Blogging (Twitter)
- Online Chat
- Two-way listservs

LINK

We network with
others

Communication Technology

Strategy

Technologies

- Blogging
- Online Communities
- Wikis
- Online Forums
- VoiceThread

EXCHANGE

We exchange with
others

**Communication
Technology**

Strategy

More Passive Communication
More Traditional Media

More "Social Media"
More Interactive Communication

Traditional Media	Social Media
monologue	dialogue
one to many	many to many
many content consumers	many content consumers & many content producers
distribution & gathering (push & pull)	networking & sharing (link and exchange)

For more information see: Wikipedia, "Social Media"

Tools and Technologies

Examples

CASE: NPDCI

Desire to develop a definition and framework for professional development that is relevant and useful for a broad audience

- **Stage 1: Peer Review**
Review of draft by the project's National Advisory Board
Tool: *Private Discussion Board*
 - **Stage 2: Public Discussion**
Broad review by the general public
Tool: *Public Discussion Board*
-

- **Stage 3: User-generated content**
Inviting the public to help generate definitions
(we hoped!)
Tool: *Wiki*
 - **Stage 4: Many Content Consumers and Producers** (branching out, or morphing)
Hosting online discussions
Tool: *Blogs*
 - **Phase 5: Monitoring/Adapting**
-

PD Definition Blended Strategy and Lifecycle

NPDCI

TRADITIONAL MEDIA

SOCIAL MEDIA

Tips and Takeaways

- Match your tool to your audience & need
- Facilitation is important
- Learn from data
(e.g., Google Analytics)
- Get guests and their memberships and organizations involved - it drives up traffic

Tips and Takeaways

- Habits are hard to break - repetition is critical
- Provide access to tools that don't require a login
- Encourage participation ahead of time
- Timing is critical
(groups coalesce at points in time, around topics/activity)
- Provide support on user level
(recognize users at various stages and have different perspectives; tips sheets)
- Praise all efforts
- Have a long-term vision – it's developmental

DISCUSSION

Come Blog with Us!

**“Communities of Practice
and Technology”**

<http://community.fpg.unc.edu/discussions/communities-of-practice-and-technology>

<http://tadnet.ning.com/group/communitiesofpractice/forum/topics/technology-1>

jonathan.green@unc.edu

jon.harding@hknc.org

-
- Page views
 - Readership
 - Understanding
 - Utilization
 - Outcome(s)

Progression of Web Communication Goals

Base: US adult online consumers

Source: Forrester's NACTAS Q4 2006 Devices & Access Online Survey

42057

Source: Forrester Research, Inc.