The dynamics of learning and knowledge within community-led urban regeneration: the Lower Ouseburn Valley as a ‘community of practice’?

Draft paper presented to Gateway 3a Enabling Knowledge Strategies: CRITICAL Theme, Regional Growth Agendas, Regional Studies Association Annual Conference, Aalborg, 29th May 2005

[image: image1.png]C-URD-S
CENTRE FOR URBAN & REGIONAL
DEVELOPMENT STUDIES

Dr Stuart Dawley, Cheryl Conway and Professor David Charles

Centre for Urban and Regional Development Studies (CURDS)

Claremont Bridge

University of Newcastle upon Tyne

Newcastle upon Tyne

England

NE1 7RU

E-Mail: s.j.dawley@ncl.ac.uk
 City Regions as Intelligent Territories: Inclusion, Competitiveness and Learning

A Project Funded by the European Commission

University of Newcastle . University of Dortmund . Trinity College Dublin . University of Tampere

1. Introduction

Following the recent shift within British urban policy towards community participation and empowerment much research attention has focused upon the socio-institutional dynamics of local multi-sectoral stakeholder regeneration partnerships. The policy context reflects what Raco (2000 p.573) describes as the latest episode within the fluctuating nature of government approaches towards the role of communities within regeneration:

From the community Development Programmes of the early 1970s to the assertive neo-liberalism of the 1980s and back to the partnership based politics of the 1990s, community involvement in the construction and delivery of urban policy has been a critical theme.

As such, by the early 1990s central government introduced a new range of policy programmes which encouraged the establishment of local partnerships designed to include pubic, private and voluntary sectors in the development of locally specific programmes and objectives. For example, with the development of the Single Regeneration Budget Programme, local authorities were advised by central government that any bids for funds should “come primarily from partnerships” (HMSO 1994 p.7; see Hastings 1996). In this way, not only has partnership working become a dominant feature of urban regeneration policy but the role of the community within partnership approaches has become evermore central (O’Malley 2004). Indeed, these policy trends have been integral to the strategies of the recent Labour government that emphasise social inclusion, joined-up thinking and active communities (Taylor 2000):

Our policies are based on engaging local people in partnership for change designed to meet their needs…..we believe people should be involved in deciding how their town or city develops. We only achieve real, sustainable change if local people are in the driving seats from the start, tailoring strategies to local needs (Prescott 2000 cited in Burton 2003 p.3).
There is much contemporary debate and theorisation of how the emerging policy discourses of partnerships and community empowerment reflect broader shifts in the relations between state and society. For example, Healey (1998) situates recent developments within a shift towards new forms of urban governance formed in response to the economic restructuring of urban economies. As such, in the face of evermore complex social, environmental and economic problems the post-war hierarchical and sectoral (public-private) forms of ‘command and control’ within urban governments have given way to new forms of governance - partnerships and collaboration – which necessarily blur the former boundaries between public and private sector, between state and markets and communities. Whilst Raco (2000 p.574) has suggested that the renewed emphasis on community development in the early 1990s is linked to a “wider neo-liberal objective of creating active citizens to promote self-reliance, local initiatives and reduced dependence on the welfare state” (see also Peck and Tickell 2002). However, it is beyond the intention of this paper to contribute to these broader conceptual debates, instead this paper focuses upon a frequently cited policy objective of the shift towards community empowerment within urban regeneration – namely the development of more knowledgeable and effective solutions to the challenges facing local communities (inter alia DETR 1997; Healey 1998; Taylor 2000). As such, this paper contributes to debates surrounding the need to incorporate and build upon the knowledges, interests and views of local communities within urban regeneration activities (Colenutt and Cutten 1994; Carley et al 2000). However, as will be elaborated below, the degree to which local regeneration partnerships are learning from the exchange and transfer of community-based knowledges remains an arena for much critical discussion (inter alia Atkinson 1999; Taylor 2000; Brennan et al 1998). Existing research has convincingly demonstrated the influence of the socio-institutional dynamics of partnership working in shaping the nature, character and effectiveness of learning and knowledge exchanges between stakeholder communities drawn together from differing contexts of power, socio-cultural worlds and resources (Healey 1998; O’Malley 2004). Crucially, the relative powerlessness of community groups and representatives within partnerships frameworks has drawn considerable consensus, in part leading to policy responses designed to enhance the capacity and competences of community groups within partnership approaches (Brennan et al 1998; Duncan and Thomas 2000).

Whilst research in this area has focused primarily upon the socio-institutional governance of partnership working within which processes of social learning and knowledge exchange are implicit (Healey 1998; Taylor 2000; Kearns 2004), few studies have explicitly focused upon how the processes of learning occur, or importantly do not occur, within the context of community-led activities. This paper contributes to research in this area by building upon the concept of ‘communities of practice’
 to examine the social processes of learning that occur as communities of people are formed in the pursuit of a shared enterprise over time - in this case regeneration. The paper uses the case study of the community-led regeneration of the Lower Ouseburn Valley in Newcastle upon Tyne to explore the contributions the communities of practice framework offers for our understanding of learning and knowledge development within urban regeneration partnerships. The paper begins by drawing insights into learning and knowledge development from the recent debates surrounding the socio-institutional governance of urban regeneration partnerships.
2. Learning and knowledge dynamics with local urban regeneration partnerships

During the last decade social research has indicated the relative powerlessness of community representatives in partnership working….Early commentaries on the role of partnership working in regeneration strategies, ranging from the cynical to the outright critical, have given way to an acceptance of partnership working as the way forward for deprived communities (O’Malley 2004 p.841)

Within recent debates focusing upon the governance of local regeneration partnerships the dynamics of learning processes and knowledge development between the stakeholders involved has tended to be explored implicitly rather than explicitly. Consequently this section provides a necessarily brief overview of a series of issues emerging within the literature which provide an important context within which a better understanding of learning processes and knowledge transfer can be situated.

First, in both academic and policy related fields, there is a wide acceptance of the importance of collaborative learning and knowledge development within the arena of local urban regeneration partnerships. In particular, in recent years there has been an increasing recognition of the important contributions ‘local knowledges’ can make to the development of effective regeneration strategies (Healey 1998). In contrast to formalised and theoretical knowledge, local knowledge’s refer to the practical day-to-day knowledge’s embedded within communities which are developed through people’s attachment and practical experience of ‘place’ (Healey 1998; Geertz 1983). As such, communities are repositories of potentially rich local knowledge capital:

Local people know most about local conditions. They can be crucial in both the diagnosis of the systematic causes of problems and who should be engaged in their amelioration. They also know about existing community networks and how to develop these rather than having them ruptured by clumsy top-down interventions (Wilkinson and Applebee, 1999 p.16 cited in Taylor 2000 p1029)

In this way, Taylor (2000 p.1026) suggests that the development of more knowledgeable urban regeneration strategies need to recognise that “communities bring significant knowledge resources to the table – resources that have been consistently undervalued in the past”. Crucially, it has been argued that these particular forms of local knowledges are often beyond the knowledge base of public officials and planning professionals, yet are integral to the development of more intelligent and sustainable regeneration strategies. Therefore, Healey (1998 p.1540) suggests that officials, professional and experts must recognise that they alone only have access to “but one of the many forms of knowing and valuing”.

Research into this area has also highlighted the multi-directional flows of knowledge transfer and learning within regeneration partnerships. For example, Anastacio et al’s (2000) research revealed the multi-lateral dynamics of experiential learning developed through the interaction of public, private and community sector working cultures drawn together by partnership frameworks. Moreover, Mayo (2000) points to the importance of ‘learning by doing’ within multi-sectoral partnerships as an important process in the development of technical regeneration skills together with a whole raft of transferable skills, both within the community-based and professional communities. Mayo’s research illustrates the capacity for social learning to occur between individuals and organisations working together over time, offering a contrast to the well documented indifferent effectiveness of more formalised attempts to promote learning and competences within partnerships through the use of trainers and consultants (Duncan and Thomas 2000).

Second, much research into the inter-organisational dynamics of urban regeneration partnerships have served to provide critical accounts of the challenges facing a truly collaborative approach to learning and knowledge exchange between stakeholders. In particular, significant attention has focused upon the relatively weak position of the community sector within regeneration activities, questioning the degree to which communities and local knowledges are being truly engaged and mobilised within the partnership model. These concerns stem back to the early analyses of the City Challenge and SRB programmes, policies which were understood by Peck and Tickell (1994) as forming local partnerships that were less to do with bottom-up community empowerment and more to do with achieving the requisites of a top-down competitive funding template. Therefore, the community sector was required to enter into an organisational and discursive context that it had played little or no part in constructing. Consequently, in the early days of City Challenge and SRB, communities were adjudged to be remaining only on the margins of new partnerships, acting as ‘peripheral insiders’ (Maloney et al 1994 cited in Taylor 2000 p.1022) with little real empowerment or resources being given to community participation (Lovering 1995). In this sense, community groups were “given a mere presence rather than a voice” (Cameron and Davoudi 1998 p.250), frequently being brought into partnership development at the last minute to legitimate funding bids. Atkinson (1999) contends that the partnership frameworks initially served to play out existing power relations between local authorities and the community sector, creating assumptions that partnerships would be formed and driven by local authorities within which communities would be subsequently involved but mostly confined to the stage of implementation rather than strategy making. Therefore, the late incorporation of community groups within the formation of partnership projects clearly negated against the purported benefits offered by local knowledges in developing effective and appropriate strategies for local problems (Brennan et al 1998).

Third, several critical analyses have tentatively explored how the perceived power relations and governance structures within regeneration partnerships may serve to structure the nature of the learning process. In particular, concerns persist into the directional flows of knowledge and learning within regeneration partnerships and the ensuing impacts these may have on community empowerment. One interpretation uses the increasing success of community sector organisations in accessing regeneration funding to signify the advancement of technical, organisational and bureaucratic skills and competences within the community sector. In the longer term, for example, O’Malley (2004) contends that the bureaucratic requirements of funding programmes have not only led to the increased capacity, skills and experience of the community sector but have consequently led to enhanced positions of power and responsibility within partnerships – even acting as repositories of bureaucratic expertise built up between projects and partnerships (see also Anastacio et al 2000).

However, an alternative interpretation identifies the process of organisational isomorphism as a less desirable form of learning being witnessed within regeneration partnerships. Organisational isomorphism stems from the homogenisation of bureaucratic forms of organisation that arise from periods of inter-organisational working. Drawing on the work of Di Maggio and Powell (1983; 1991), several regeneration commentators (inter alia Raco 2000; O’Malley 2004) have suggested that external pressures (coercive isomorphism) and professionalisation (influence of professionals guiding community groups) are structuring the organisational activities of community groups into evermore formal and hierarchical organisational systems. In this sense, Taylor (2000) posits that partnership structures are increasingly replicating local authority organisational structures based on technical and professional cultures rather than horizontal participatory forms. Consequently, debate surrounds the extent to which the inculcation of hierarchical and professionalised organisational structures within community groups and broader partnership frameworks may hinder and depoliticise the effective representation and engagement of the diverse array of local community interests, expertise and knowledges (Raco 2000; Rowe 2003).
More recently, urban policies have attempted to redress the relative imbalances of power and influence within partnerships through the promotion of community capacity buildings strategies. A key element within the government’s approach is to focus upon facilitating the capacity of communities to support the development of skills, knowledge and expertise - enabling a more active and equal role within partnerships (Duncan and Thomas 2000; Mayo 2000). Existing research has convincingly illustrated the problems experienced by local community groups in adjusting to the alien environment of customs, norms, procedures and the “impenetrable jargon” adopted by the professional and public sector community within partnership frameworks and decision making processes (Wilkinson and Applebee 1989; Healey 1998; Mayo 2000 p.28). In an attempt to redress this situation a variety of training and educational activities have been developed to increase the competences, technical skills and self-confidence of the community sector and their representatives, utilising a range of methods from mentors to training consultants (Duncan and Thomas 2000; Mayo 2000; Anastacio et al 2000). At the outset, however, the nature of the training and capacity building promoted by the government - especially within administrative and bureaucratic procedures - led Atkinson (1999) to suggest that the top-down public sector led ‘rules of the game’ would simply become further entrenched as communities would learn to be managed rather than empowered. As such, Atkinson argues that the top-down discourses of capacity building may both stifle the richness of community engagement and channel activities into particular directions congruent with rational partnership objectives, procedures and goals. Within this context, Taylor (2000) counters the strong tendency to assume that the skill and capacity deficit lies within the community as opposed to the domain of the public sector and professional community. Clearly, if local knowledges are to feed into the activities of partnerships then knowledge needs to be freed up and exchanged reciprocally between stakeholders, both horizontally (between sectors) and vertically (within sectors). For this to occur, Mayo (2000) suggests that professionals need appropriate education and training to work with communities in empowering ways, just as community participants need to access education and training for capacity building.

Finally, in relation to the participation and contribution of the community sector to the regeneration process compared to paid public sector and professional staff operating within partnerships, members of the voluntary sector and non-paid community sector are significantly disadvantaged in terms of the unpaid time which they are required to contribute to the regeneration activity (Purdue et al 2000). Therefore, the objective of tapping into the seam of local knowledge within communities is faced with the fundamental task of tackling the crisis of volunteering, where too few people either have the time or the inclination (especially in light of the discussion above) for meaningful engagement (Healey 1998). This issue arises most saliently in terms of leadership within the community sector. Community sector representation within partnership boards are often assumed to represent the views of all people living or working within a locality. As such, the ‘community’ representatives are frequently perceived to be in a position to represent a ‘generalised’ view of the community, which to varying degrees will be influenced by the more ‘particularistic’ interests within the community (Rowe 2003; O’Malley 2004). Moreover, responsibility lies with the community leader in bridging the interests of the often-disgruntled community with those of the partnership board. According to Purdue et al (2000 original italics):

Some community leaders are visionaries who make community their vocation:

“They eat and sleep community”. Others imply respond to the demands of the partnership. Their ability to deal with members of the local community varies. The procedures and funding aspects of SRB tend to attract those with sounds bureaucratic skills rather than necessarily those with strong or innovative leadership skills.

Faced with the prospects of no pay for the vast amounts of time contributed to the communities’ activities, Purdue et al (2000) suggest that the skills and competences of leaders to accommodate the swathes of bureaucracy involved will necessarily depend on the varying professional histories. Aside from the technical skills required, the emphasis on the community leader is also to engage the community by developing visions and arenas which draw in the interests, energies and knowledges of the community. With such conflicting and onerous demands it may be of little surprise that the problem of succession is frequently associated with the often identified persistence of the ‘usual suspects’ leading the community across and between projects (Rowe 2003). However, the role of leadership within the community sector is clearly a central cog within mechanisms which aim to mobilise and encompass local knowledges through community participation.
Thus, research into the dynamics of urban regeneration partnerships have clearly highlighted the socio-institutional contexts which potentially shape the character and nature of the learning process and knowledge exchange between stakeholder groups. However, these studies do not specifically focus - neither conceptually nor empirically - on the learning processes occurring within and between individuals and organisations. This paper provides a point of departure by focusing in greater detail on the learning process, and examining how these processes relate to the broader contexts developed in existing studies. Drawing upon the social and institutional basis of the foregoing discussion, the subsequent section focuses upon a conceptual framework which places learning and knowledge transfer within a social context and explores ‘how’ learning occurs.
3. Social learning and communities of practice within community-led urban regeneration
In recent years there has been a burgeoning interest across business, management, organisational and more recently economic development literatures relating to the concept of ‘Communities of Practice’ (CoPs) (Wenger 1998a). Most commonly associated with the work of Wenger (1998a; see also Lave and Wenger 1991, Wenger et al 2003) the approach has developed considerable popularity as a mechanism through which knowledge is held, transferred and created (Roberts 2005). Underpinning the approach is an understanding of learning as a fundamentally social, experiential and situated process. In this way, Wenger et al (2003) describe CoPs as being:
Groups of people who share a common concern, a set of problems, or a passion about a topic, and who deepen their knowledge and expertise in this area by interacting on an ongoing basis.

CoPs are understood as being informal and self organising communities. They are distinct from organisational units or teams, instead formed of members who are informally bound together by what they do together and by what they learn from their mutual engagement in these activities (Wenger 1998a). In this sense, Wenger (1998b) understands CoPs as being different to communities of interest or a geographical community, as the latter do not imply any form of shared practice. The core of this concept is that learning is a matter of engagement in practice rather than an abstract notion of membership, “the fundamental process by which people learn is through their engagement in social practice” (Benner 2003 p.1813). Consequently, the communities that share the social practices are understood by Wenger (1998a) as integral to shaping learning. Over time, CoPs accumulate practical knowledge in their domain (the area of knowledge that brings the community together), which makes a difference to their ability to act individually and collectively (Wenger 2004). Put another way, as people pursue a shared enterprise over time they develop, or so Wenger argues, a shared way of doing things and relating to one another which allows them to achieve their joint purpose whilst also creating a bond between individuals.
Wenger (1998a) identifies three defining dimensions of the social practice which bind communities together and provide a source of coherence. First, there is the idea of ‘joint enterprise’, representing a sustained pursuit of a common enterprise through which a group of people act together in both a social and historical context. Members of the community necessarily understand and relate to the joint enterprise or the shared vision (for example the regeneration of a community) but are at the same time able to renegotiate its character and form (Wenger 1998b). Second, a CoP is characterised by the relationships of mutual engagement which bind members of the community together in a social entity. Put simply, mutual engagement refers to how the community functions around a common negotiated activity (Wenger 1998b). Therefore, an essential requirement for mutual engagement is the provision of a means through which community members can meaningfully engage in shared activities, for example systems and structures through which practice is undertaken. Third, the community produces capabilities over time in the pursuit of the social practice; these can take the forms of shared repertories of communal resources developed by members (e.g. routines, procedures, methods etc.) Although Wenger provides a series of defining dimensions of CoPs, the actual existence of a community may in itself not be evident to its members (Wenger 1998a). Nevertheless, drawing on the work of Roberts (2005) and Wenger (1998a) Table 1 provides a list of characteristics which help identify the operational elements of a CoP.
Table 1: The Characteristics of Communities of Practice (Source: Roberts 2005 p.4 - compiled from Wenger 1998 p.125-6)
	Key Characteristics of Communities of Practice

	· Sustained mutual relationships – harmonious or conflictual

	· Shared ways of engaging in doing things together

	· The rapid flow of engaging in doing things together

	· Absence of introductory preambles, as if conversations and interactions were merely the continuation of an on going process

	· Very quick setup of a problem to be discussed

	· Substantial overlap in participants’ descriptions of who belongs

	· Knowing what others know, what they can do, and how they can contribute to an enterprise

	· Mutually defining identities

	· The ability to assess the appropriateness of actions and products

	· Specific tools, representations, and other artefacts

	· Local lore, shared stories, inside jokes, knowing laughter

	· Jargon and shortcuts to communication as well as the ease of producing new ones

	· Certain styles recognised as displaying membership

	· A shared discourse reflecting a certain perspective on the world

Building on this definition, an integral element of the approach relates to the interactions and activities which form a shared history of learning through which “individuals…define themselves and each other with respect to the knowledge of the CoP and the competencies required to get things done” (Gold and Watson 2001). Crucially, therefore, CoPs have an important historical context. Wenger (1998a) argues that the practice itself must be understood as a learning process and therefore the CoP represents an emergent structure. In this sense, Wenger (1998b) identifies a variety of stages of development through which CoPs form, develop and may eventually dissolve (Fig 1):
Fig 1.Stages of Development of Communities of Practice (Source: Wenger 1998b p.3)

The temporal aspect of a CoP is integral to the process of learning, CoPs can be thought of as “shared histories of learning” (Wenger 1998a p.86). The role of history is integral to the formation of identity through which CoP membership can be defined. In this way, learning in the CoP is not just the appropriation of information but more importantly the appropriation of identity and the sense of learning as becoming. A shared identity binds members of the community together and contributes to its internal collaboration. Similarly, a shared identity allows members to assess and understand what to pay attention to, what they participate within and what they stay away from (Wenger 1998b).
Participation is therefore essential to the formation of identities and the ways in which CoPs use identity to make sense (derive meaning) of the diverse array of information and knowledge that people are exposed to (Benner 2003). However, participation and the processes through which people become part of CoPs are themselves important components of the learning process. For example, Lave and Wenger (1991) suggest that individuals can move from being ‘legitimate peripheral participants’ into the core of the community, but only if the community engages with the learning intentions of the newcomers. Concurrently newcomers must master the knowledge, skills and socio-cultural practices of a community involved in a joint enterprise (Benner 2003).

Due to the constraints of space this discussion of the CoP is necessarily brief and therefore does not cover the richness, emerging critiques and unresolved issues arising from what is becoming a ‘catch all’ tool for understanding mechanisms of learning and knowledge exchange (Roberts 2005). However, the remainder of this section will briefly discuss the potential contributions the CoP framework can make to a better understanding of the learning processes and knowledge exchanges within community-led urban regeneration activities.
First, links can be made between the CoP’s emphasis upon the social and experiential nature of the learning process and the debates surrounding the varying levels of stakeholder engagement within the socio-institutional governance structures of regenerations partnerships (O’Malley 2004; Raco 2000). Therefore, the CoP framework provides an opportunity to explore in more detail what both Healey (1998) and Taylor (2000) identify as the importance of a rich social infrastructure through which information, knowledge and understanding can be exchanged between stakeholders within the regeneration process. Participation is therefore central to both the CoP framework and existing understandings of urban regeneration partnership dynamics. Second, if we take learning and knowledge exchanges between stakeholders as being a key objective of partnership working then a connection can be made to one of the:
….salient benefit(s) of communities of practice...is to bridge formal organisational boundaries in order to increase the collective knowledge, skills, and professional trust and reciprocity of practitioners who serve the organisations. (Snyder et al 2004)
In this way the CoP framework provides a means through which many of the perceived barriers to learning and knowledge within partnerships can be explored. As elaborated in Section 2, existing literatures have identified the perceived participatory and learning boundaries that exist between the domains of the professional/public-sector and the community sector within regeneration partnerships. From a CoPs perspective, boundaries can be understood as not simply reflecting organisational boundaries or business units but also created through instead differing perspectives, styles, and approaches to forms of practice (Wenger 1996). For example, one such boundary may occur through the inability of a community sector representative to participate in a conversation with a community of professional regeneration officers (e.g. unable to understand the conversation or simply unable to create an opportunity for conversation). Such circumstances may subsequently coalesce around development of identities and boundaries formed around differing approaches to practices. However, the CoP framework also suggests that if boundaries are crossed effectively then they become learning assets. Boundaries within and between CoPs allow knowledge to develop at the core of the CoP but also at the boundaries where new forms of learning and knowledge can be exchanged and absorbed. Wenger (1998b) argues that whilst the core of the CoP is the centre of expertise for the social practice, unless new insights are developed from the boundaries then the CoP can become insular and hold itself “hostage to its history and achievements” (Wenger et al 2002 p. 141). This perspective connects to the importance of boundary spanning individuals and mechanisms within regeneration partnerships which, often informally, provide important exchanges of joint learning and knowledge (Taylor 2000). As such, Synder et al (2004) identify CoPs as being a “particularly appropriate model for cross-agency and cross-sector collaboration” due to their inherent boundary spanning nature.
Third, much discussion has focused upon the imposition of top-down competitive funding frameworks under which local regeneration partnerships have evolved (see Raco 2000; Atkinson 1999). The CoP framework is alive to the potential role of outside directives and constraints in shaping and influencing the nature of social practices. In this sense, Wenger (1998b p.2) recognises that whilst a community’s actions may conform to an external mandate “it is the community – not the mandate – that produces the practice”. Importantly, therefore, in response to external pressures and structures, communities of practice remain self-organising systems.
Fourth, the framework places a great emphasis on the role of internal leadership in developing CoPs (Wenger 1998a). As discussed in Section 2, the role of leadership is also an important issue within regeneration partnerships and the community sector more specifically. In this sense, leadership with CoPs can encompass elements of the following selected areas: inspiration, day-to-day, interpersonal, boundary-spanning and institutional - all of which may be formal or informal and concentrated within an individual or core group.
Fifth, and again with special regard to the role of the community sectors within the regeneration process, the CoP framework identifies the importance of the voluntary nature of CoP participation, reflecting the informal character of their existence. In this sense, whilst regeneration partnerships take on formal organisational structures it is nevertheless suggested that for a CoP to exist the community will form around the voluntary participation of members rather than through the formal links between organisation units. Here, Snyder et al (2004) suggest that the voluntary nature of participation is more likely to foster trust and knowledge exchange.
Whilst the CoPs framework clearly offers an analytical lens through which to explore the dynamics of learning and knowledge within community-led urban regeneration, a number of extant critiques of the approach are worth considering in the context of the issues raised in Section 2. Roberts (2005) suggests that although the issue of ‘power’ is integral to the development of a full understanding of knowledge creation it remains underdeveloped within the CoPs framework. Section 2 has illustrated the diverse forms in which power relations have been explored in terms of urban regeneration partnerships and therefore an awareness of the potential role of power between members of a community of practice needs to be developed. The influence of power relations within a regeneration partnership’s CoP may, for example, relate to the perceptions of local versus expert knowledge among its members or indeed the resources accessible to different elements of the CoP. Thus, whilst Wenger (1998a) argues that the practice of the CoP will develop in response to external influences, such as resources, the precise nature and trajectory of the community’s development may nevertheless be moulded and shaped by access to financial, technical and cognitive resources. Finally, in terms of the methods of researching communities of practice, Wenger’s (1998) conceptual approach draws heavily upon rich empirical detail derived from in-depth ethnographic research conducted over considerable periods of time. The degree to which other research methods can be applied to the CoP approach is an area for both methodological and conceptual exploration. In the context of the case study of the Lower Ouseburn Valley presented below, limits of time, resources and access required the research to evolve around 10 semi-structured interviews with key stakeholders in the regeneration process. The selection of interviewees was developed through individuals identified as the interview schedule evolved, along with guidance from secondary source materials (policy documents, programme evaluations etc).
4. The Regeneration of the Lower Ouseburn Valley, Newcastle upon Tyne
4.1 The regeneration of the Lower Ouseburn Valley: an overview
Newcastle upon Tyne is a relatively small city (about a quarter of a million people) within the broader conurbation of Tyneside (about a million), which was once one of the ‘workshops’ of the world but subsequently became one of the first cities in the world to undergo a decline in its basic coal and engineering historic industries, and one which has seen over seventy years of policy experiments to reverse its decline. Much recent attention has focused upon the attempts to transform Newcastle’s urban economy around a culture-led and service sector dominated form of urban regeneration (Bailey et al 2004). Central to this strategy has been the redevelopment of large swathes of the city centre and more specifically Newcastle’s quayside area. A key stimulus for this redevelopment process was the activities of the Tyne and Wear Development Corporation (TWDC). Formed in the 1980s, under the Thatcher government, Urban Development Corporations were established as quasi non-governmental organisations to implement redevelopment guided by private sector-led property, planning and transport development schemes which prioritised the ‘economic’ element of regeneration (Raco 2000; Atkinson 1999).
TWDC possessed considerable powers in planning and compulsory purchase which were supported by significant financial resources. The TWDC focused much of its attention on the redevelopment of Newcastle’s quayside. Strategies were developed which conformed to a predisposed specific template and vision, namely office blocks and high quality residential accommodation (City Council Planning Officer 1, Authors Interview 2004). Furthermore, whilst TWDC often invested in an array of public consultation mechanisms, involvement was “very much on their terms – local people were asked to affirm their agreement to a narrow agenda already framed within the organisation” (Shaw 2001 p.6). As the activities of the TWDC on the quayside gathered pace, their plans soon extended geographically eastwards to the Lower Ouseburn Valley (Fig 2).

At this time, the Lower Ouseburn Valley was characterised by large numbers of decaying industrial buildings, a disparate array of low value mixed use businesses and only a handful of residents. Although the Valley had once been at the heart of the industrial revolution within Newcastle, developing into a dense mixture of industry and housing in the late nineteenth century, over the course of the post-war period the area experienced rapid decline including the demolition of most of the entire housing stock in the 1970s. Several attempts by the City Council to revive the business infrastructure of the area had achieved little structural change. By the late 1980s the activities of the TWDC on the quayside gathered pace and consequently proposals were developed to incorporate the Lower Ouseburn Valley within the property-led regeneration process. TWDC intended to either use the Ouseburn Valley as a temporary relocation site for activities decanted from the quayside or more radically to clear the Lower Ouseburn Valley to be developed as a site for new high quality housing (City Council Planning Officer 1, Authors Interview 2004).
In the wake of TWDC’s activities, two institutional developments emerged which prove instructive in better understanding the subsequent evolution of the Lower Ouseburn Valley. First, in response to the potential implications of TWDC’s proposals on the local communities - both within and adjacent to the Ouseburn Valley - the local church instigated the formation of the East Quayside Monitoring Group (EQMG) in 1988. The EQMG aimed to create a deeper awareness and understanding of the planning proposals within the community and subsequently foster a dialogue between the community and TWDC (Langley 2002). Second, in parallel to the activities of the EQMG, an influential city councillor developed proposals for a more sympathetic regeneration of the broader Ouseburn Valley, leading to the formation of a special council committee to deliver and implement a strategy. However, due to a series of political circumstances - unrelated to the Ouseburn project - the committee was soon dissolved and the councillor leading the project was removed from office. Yet this brief episode of city council engagement served to raise the profile of the Ouseburn Valley ‘within’ the City Council and led to several city council regeneration officers developing an interest in the valley out with their professional responsibilities.
Soon after these developments, a fire at one of the oldest industrial buildings in the valley triggered recognition by a wide variety of community-based interest groups that this event may be used as a rationale by the TWDC or the local authority to commence a market-led redevelopment of the area. This coalescing of interests and energies within the community led to the evolution of the EQMG into a new organisation - the Ouseburn Trust. The Trust was formed in 1994 to allow the community to move towards a more proactive community-led approach to the regeneration of the area. The Trust acted as a mechanism to access resources, providing leverage and legitimacy for the initial acquisition of land and premises and subsequently grants and funding. In 1996 the Trust developed a proposal for funding from central government’s Single Regeneration Budget (SRB) programme to assist the regeneration process. However, indicative of the power relations within regeneration partnerships discussed in Section 2, whilst the Trust was initially advised by the city council to incorporate their bid within a broader local authority application they were eventually excluded from the final submission at the very last minute. Subsequently, a year later, the Trust submitted an independent application for SRB funding, the only voluntary sector application submitted from within the Tyneside conurbation. The Ouseburn Trust successfully received £2.5 million of SRB funds which subsequently allowed extra funds to be levered in, creating a total of approximately £9 million to assist in a five year strategy for the Valley’s regeneration.
As part of the SRB funding guidelines the Ouseburn Trust was required to form a wider partnership through which the regeneration activities would be implemented and governed. After initial disquiet within the Trust over the inclusion of the City Council within the new partnership, the City Council eventually became the accounting body responsible for the receipt and use of the SRB Challenge funding. However, within the Partnership (a company limited by guarantee) the Ouseburn Trust remained the lead partner. In 2002, the SRB funding concluded and the partnership dissolved.
Prior to the dissolution of the Ouseburn Partnership the Trust and the city council developed a succession plan for the continuation of the regeneration process. New organisational arrangements were established to ensure that the collaborative approach to regeneration was retained in line with the original objectives and vision of the Ouseburn Trust and Partnership. The Ouseburn Trust - whilst continuing to act as an independent charitable body committed to the regeneration of the valley - joined forces with the city council to form a council sub-committee with powers to co-ordinate all regeneration activity in the Ouseburn Valley. This situation was described as “very unusual in city council terms, representing the devolution of power to non-council members” (Newcastle City Council Regeneration Officer, Authors Interview 2004). Concurrently, the Trust continued to act independently as part of its own discrete regeneration activities with the eventual aim of becoming self-sufficient and no longer dependent on external support.
In terms of regeneration outputs, the Ouseburn Valley has received considerable publicity and acclaim within local and national policy circles, including being cited as an example of ‘best-practice’ in the central government’s 2003 Sustainable Communities Awards programme (ODPM 2003). Key projects with the Valley have included the conversion of industrial warehousing for the provision of social housing, workspaces for forty small cultural businesses (including theatre and leisure facilities) and a variety of small businesses. The physical regeneration of the community has also incorporated the development of community facilities, such as the creation of an equestrian centre for children from disadvantaged backgrounds, the development of a city farm, an environmental sustainability resource centre, the promotion of a local heritage programme and the provision an annual week-long arts and cultural festival. Alongside these more visible outcomes of the programme, perhaps the major achievement has been the raising of the profile of the Valley as a place for investment in such a way as to retain its uniqueness. The result is seen in the location in the Valley of the National Centre for the Children's Book, three major sites being the subject of a development competition, and the recognition of the role the Valley can play, as containing a cluster of cultural industries, in the ultimately unsuccessful bid made by Newcastle Gateshead to become the European City of Culture. Most recently, the succession plan to the Ouseburn Partnership has incorporated the city council’s vision of expanding activity to the broader geographical parameters of the valley, which will include the creation of 600 new jobs, £12 million public sector investment and almost 1000 new dwellings (Fig 3).
[image: image2.png]

Fig 2. Aerial photograph of the Lower Ouseburn Valley corridor. Newcastle’s quayside is to the East (left) of the photo.
[image: image3.png]

Fig 3. The City Council’s broader Ouseburn Valley strategic site (solid line) and the Lower Ouseburn Valley (perforated line)

4.2 Communities of Practice and the Lower Ouseburn Valley

4.21 The existence of a CoP?

Wenger’s CoP framework provides a series of analytical insights through which we can better understand the dynamics of learning and knowledge exchange in the regeneration of the Lower Ouseburn Valley. From the inception of the EQMG to the current collaboration between the Ouseburn Trust and the city council there appears to have been a core group of individuals, mainly volunteers, who have acted together in both a social and historical context in the pursuit of the joint enterprise.
The formation of the EQMG represented the embryo of what was to become the core of the ‘community of practice’. An appreciation of the history and lineage of the CoP and the individuals involved appears instructive in this arena and reinforces Wenger’s (1998a) concerns with the historical context of CoPs – practice occurs through ‘shared histories of learning’ (p.86). The core revolves around those individuals who were founder members of both the EQMG and the Trust, together with a small number of additional members incorporated through the evolution of the regeneration activities. Linking to Wenger’s (1998a) CoP concept, members of the core are identified and mutually defined (by themselves and the peripheral members) as the group of individuals who are “achievement pushers…who go beyond sitting and talking about something to actually getting it moving and actually doing something” (Ouseburn Trust Treasurer, Authors Interview 2004). As well as developing meaning and identity by getting their “hands dirty” in the practice of regeneration, the duration of commitment to the arena appears to have been an important factor in defining the CoP (Ouseburn Trust Board Member, Author’s Interview 2004). For example, shared stories and inside jokes were indicative of both the ‘battle scars’ of the regeneration process as well as a deep awareness of other members’ abilities, strengths and contributions.
Outside of the core exists the broader Trust community. This broader community encompasses individuals who are Trust members and engage in Trust meetings and activities at the sub-group level (e.g. promoting the industrial heritage of the valley). These individuals and groups reflect Wenger’s classification of legitimate peripherality and peripheral engagement.
Alongside this group are the Trust members and non-members who represent communities of interest within the arena, but remain less active and weaker in terms of peripheral engagement. These can range from businesses in the valley, non-resident communities formed around the patronage of local public houses, member associations and amenities. These participants are often drawn closer to the core in response to particular ‘issue’ based activities.
4.22 A Joint Enterprise?
Following the emergence of the Ouseburn Trust a consensual vision was developed which targeted the promotion of a:

….regeneration which honoured the past….to provide an opportunity for the Valley to actually do something which is distinctly opposite from a UDC regeneration strategy parachuted in from the outside. Instead a strategy which builds on the mixture that is there already…(Chair of the Ouseburn Trust, Authors Interview 2004).

The research suggests that the core members of the CoP believe that their visions and objectives have remained constant and central throughout the evolution of the Trust, the Ouseburn Partnership and most recently the new succession strategy. In essence, this suggests the arena matches a key criteria of Wenger’s ‘practice’, namely that of a sustained pursuit of a common enterprise, under which a group of people act together in a social and historical context. The perseverance of a shared vision therefore contributes to the ‘joint enterprise’ of the CoP, whereby through the sharing of a common goal, members negotiate their situations and practice.

Central to the persistence of a shared vision appears to be the continuity of the CoP. A member of the Trust identified a core group of 15-20 people who have a similar vision for the regeneration of the Valley; at the heart of this group are those individuals who have been central to the evolution of the regeneration process from the outset.
There clearly was at the beginning a core of people who wanted to hold onto the vision – it was pretty small, say half a dozen people at that point. In some ways it is quite remarkably that those people are still around…There has been a remarkable consistent shared commitment to it by that core group and others have joined with varying kinds of commitments as things have gone on (ibid)

These individuals continue to occupy central and strategic roles within the Trust and Ouseburn Advisory Committee. However, outside of the core the extent to which the broader community of interests unite behind the shared vision was questioned by a Trust member who suggested that:
…we have got this Ouseburn Strategy which everyone is supposed to have signed up to but when you dig below the surface, the 20-30 active members each have slightly different visions (Council Regeneration Officer and Trust Member, Authors Interview 2004).

In overall terms, however, areas of conflict and division appear to be limited to the periphery of the broader Ouseburn Community, often crystallising around particular projects and vested interests.
4.23 Mutual Engagement
Wenger’s (1998a) ‘mutual engagement’ occurs when members of the community are engaged in a common negotiated activity. The essential requirement for mutual engagement is the existence of a means through which community members can engage meaningfully in shared activities. In the case of the Lower Ouseburn Valley mutual engagement has been facilitated by the development of appropriate organisational and institutional systems and structures. Whilst this form of mutual engagement appears to contrast with the ‘informality’ of the CoP approach it nevertheless represents a self-generated means of fostering mutual engagement that binds individuals and groups together.
The formation of the Trust represents a key milestone in the provision of mutual engagement, creating an organisational system to transfer the energies and expertise of disparate community-based interest groups into the development and delivery of a joint enterprise - the regeneration of the Lower Ouseburn Valley. In particular, the Trust appears to have been successful in forming mutual engagement between the core and the wider range of member interests and levels of commitment:
Once the Trust formed, we realised it was impossible for the Trust board (8-12 people) - no matter how interested we all were in everything- there simply wasn’t enough time and there was no way everybody could be involved in everything (Ouseburn Trust Board Member, Author’s Interview 2004)
Consequently, sub-groups were developed as a mechanism to attract a wider membership for the community, and avoid the dangers of portraying a “single interest kind of Trust” (Chair of Ouseburn Trust, Author’s Interview 2004). The sub-groups were formed around existing interest groups and themes which were central to the ‘vision’ for the Valley. The sub-groups currently consist of groups formed around the Heritage of the Valley; Community Development; Finance and Strategy; Cultural Development and Festival Activities. The individual sub-groups are managed internally and operate through the joint enterprise of their particular practice, for example the Heritage group provides pubic lectures, newsletters, guided walking tours and visits to historical buildings etc. Each sub-group Chair provides direct input into the Trust by board membership. The important interplay between the sub-groups and the core of the arena is also supported by the degree of mutual membership, allowing sub-group practices to frequently overlap. This degree of cohesion supports the important interplay and mutual engagement of both core and peripheral players.
In addition to the ongoing mutual engagement fostered around the Trust, the arena also engages in episodes of issue-driven joint enterprise. For example, in the face of controversial planning applications the ‘core’ of the Trust utilise their experience and knowledge to help organise public responses. Within this context, the ‘core’ draw upon their experiences of ‘reactive’ organisational responses, for example past involvement in the former EQMG.
4.24 Boundary spanning knowledge exchanges
A central finding of the research is the extent to which the regeneration activities of the Lower Ouseburn Valley have drawn upon knowledges and expertise from a wide range of professional and community-based domains. First, reflecting the overwhelming reliance upon voluntary participation within the regeneration activities, individuals bring expertise from a wide range of professional occupations, sectors or non-work related interests. For example, one member of the CoP at the core of the regeneration activities suggested that:

Certainly most of the active directors - we might not always see eye to eye - have brought something specific and on balance something positive, contributory in the most positive sense. There are one or two, especially the most recent directors - I not only hope but I expect- are going to bring something very material and concrete (Ouseburn Trust Treasurer, Author’s Interview 2004).

Second, the transfer of knowledge and expertise from the professional regeneration community to the community-led activities of the Ouseburn Trust has been integral in shaping the evolution of the regeneration process. The transfer of professional knowledges has occurred both informally and formally. The formation of the Trust itself was guided by the advice and expertise of several regeneration officers who recognised the importance of Trust status in helping to leverage the acquisition of land, buildings and assets within the Lower Ouseburn Valley. Moreover, the early development of the Trust was guided by the advice of the regeneration officers who drew on their previous experience of community regeneration elsewhere in the city. These exchanges reflected the voluntary contributions of the regeneration officers which linked back to the brief episode of the council’s Ouseburn Committee in the late 1980s. Indeed, one professional regeneration officer and founder member of the Ouseburn Trust, suggests that:
(The relations between the city council and Trust)… are very much blurred. I’m seen from the city council perspective as having gone native and being an Ouseburn Trust sort of person. The Chair of the Ouseburn Trust, is seen by some of the Trust members as being almost city-council as he basically runs loads of committees in the city council, he is chair of the SRB6 advisory committee. And in many ways he almost thinks more like a city council type of person, and I actually think more like an Ouseburn Trust sort of person (City Council Officer and Trust Member, Author’s Interview 2004).

The transfer of knowledge between the professional and community sector also appears reliant upon social networks and relationships which operate ‘informally’ and pervade into often localised social and leisure activities. For example, in terms of the relations between the professional and community sectors “many of us (Trust and city council members) are reasonably friendly and we go out together and stuff like that” (ibid). In this sense, the unusual and distinctive array of public houses within the Lower Ousburn Valley act as social spaces within which members of the Trust meet and discuss, both formally and informally, issues relating to the Valley. Whilst another core member of the CoP identified that:

…externally, I’m dealing all the time with city officers, planners and conservation officers etc. and I’ve made a lot friends over the years in planning and so forth, so I’m asking them ‘can you help me with this and that’…it very much works on individuals talking to other individuals at this sort of level (Ouseburn Trust Board Member 2, Author’s Interview 2004).
The exchanges of knowledge do to some extent appear to be bilateral, exemplified by the Chair of the Ouseburn Trust (and founder of the former EQMG) representing the interests of the community sector (across Newcastle) in formalised governmental policy forums and structures. Following the increased involvement of the church within community regeneration during the 1980s, as a senior member of the Newcastle diocese, the Chair of the Ouseburn Trust has amassed over 17 years of experience within community regeneration across several communities in the city. In this sense, the Chair of the Trust recognises that his expertise developed from a “whole range of involvements” (Chair of the Ouseburn Trust, Author’s Interview 2004) leading to the transfer of knowledge both across communities and between the community-led and professional regeneration arenas.
However, the findings also illustrate the extent to which perceived boundaries and identities continue to persist between the professional and community-led sectors. For example, one respondent suggested that elements within the city council perceive the Ouseburn Trust as “a terrible organisation.…(which) stops us doing things because they are so conservative and need new blood” (City Council Officer and Trust Member, Authors Interview 2004). Concurrently, some members of the Trust were perceived as being very “anti-council…seeing it as a horrible organisation which has pushed things in the wrong direction” (ibid). However, the limited degree to which these feelings appear to affect the relations at the core of the CoP illustrates the important roles played by boundary-spanning individuals who have developed constructive dialogue and collaboration between the community and the council. Similarly, as part of the Ouseburn Partnership succession strategy both Trust members and several city council employees have shared access to office space:
It means we (the Trust and the city council) live cheek by jowl, which could be problematic… it expects a great deal of trust, mutual trust to work in this sort of situation, for example I often see a (council) file left open on the photocopier etc. And if anything you could argue it is more likely to be to the city council’s detriment than the Trusts. But some (Ouseburn Trust) board members actually have a difficulty with the relationship, they worry that we are too close. (Ouseburn Trust Board Member 1, Author’s Interview 2004)

However, for another member of the CoP, having access to full-time professional council officers, despite them having “their own agendas”, was deemed an important resource for the Trust (Ouseburn Trust Treasurer, Author’s Interview 2004).
4.25 Participatory learning

The findings illustrate that experiential learning has proven an important dynamic through which community capacity has been developed within the Ouseburn Trust. In particular, the recollections of the core members of the CoP are instructive in illustrating how boundaries between the professional community and the community-based actors have to varying degrees been overcome through experiential learning. For example, participation within the Ouseburn project has introduced one member of the CoP to the “different world of professional planning”:
It’s introduced me to a world I never knew existed in terms of meetings with council officers, meeting government ministers who visited us. Going to properly organised meetings with senior council officers, the leader of the council…studying the formalities…..looking at the planning process. You’re (speaking on behalf of himself) an amateur, and they have teams of professionals who pull together huge documents and say that’s the answer (Ouseburn Trust Board Member 2, Author’s Interview 2004).

Interestingly, however, according to a professional council officer involved in the Ouseburn activities the aforementioned individual has subsequently:
……blossomed out into someone who will push things. There was a huge meeting with the leader of the city council and various other high levels, and two or three people from the Trust went along. And he wouldn’t let the heritage side of things go and he made a very good case in front of all these people for making sure developers did certain things … but he wouldn’t have done that three or four years before…..(City Council Officer and Ouseburn Trust Member, Author’s Interview 2004).
Indeed the long-term temporal element of experiential learning appears crucial to the learning dynamics and capacity building witnessed within the voluntary contributions of the Ouseburn Trust members. Therefore, again using the insights of a professional regeneration officer looking into the CoP, the evidence suggests that despite “a lot of this regeneration stuff being impenetrable jargon”, the two leading members of the CoP have nevertheless “picked up all that…the Chair is especially astute about all these sorts of processes and funding things” (ibid). As such, the evolution of learning within the Ouseburn arena appears to have developed alongside the requirements of an increased formalisation of procedures and routines, developed through the inclusion of new ideas and experiences of individuals but also through the requirement of practice (e.g. accessing government funds). In particular, the findings raise important issues in relation to valuing informal unaccredited knowledges in opposition to formal qualifications:
If you had to go on a university course on planning or regeneration, it would cover all of the stuff they (Chair and Treasurer of the Trust) have done and learnt through the Ouseburn. Ranging from design issues etc, all the stuff that professional people in here (city council) go to university and get a degree for, they (Chair and Treasurer) have picked up large chunks of that. They don’t realise it. I mean how many funding bids have they done, how many meetings have they chaired? They have learned a lot. (City Council Officer and Ouseburn Trust Member, Author’s Interview 2004).
These views, drawn from a regeneration professional ‘looking into’ the CoP, highlight the varying degrees to which the learners themselves (members of the CoP) recognise their roles within the learning process. In particular, the perception of a Trust member – identified above as a key learner – suggests that:
Yeah we have learned, but I don’t think we have learned enough. Different people, differently as well. Yeah, some of the negotiations I hear going on about - well I’m not even going to be able to use the right terminology - they tend to leave me sort of gasping or they go over my head. Or perhaps I’m just not interested? Maybe I don’t have the currency to follow the minute by minute discussion? I can take part now more than I could ten years ago. I think we have all learned in our own ways. I don’t know how good we are at learning collectively. (Ouseburn Trust Treasurer, Author’s Interview 2004)
Alongside the informal exchanges with the professional community, the core members of the Trust also appear to have learned about formal procedures and methods by working alongside the professional full-time members of staff who were employed within the Valley during the days of the Ouseburn Partnership. For example, in terms of the Heritage Group, the Partnership period required the imposition of a more formalised set of organisational, technical and financial procedures which were developed with the assistance of the professional heritage officer. However, following the conclusion of the SRB funding, the voluntary sector members of the Heritage group were forced to “pick up” the activities formerly conducted by the professional heritage officer. Indeed, looking across the activities of the Trust it would appear that those individuals with experience of community development and regeneration outside of the valley have helped foster organisational procedures, technical norms and conventions etc. An important example of Wenger’s (1998a) ‘shared repertoires’ is the creation of an Ouseburn Trust ‘development template’ which is used to evaluate development proposals against a series of criteria which reflect the visions of the CoP.

4.26 Leadership
In terms of leadership, the community of practice has a clear ‘core’, based around the Directors of the Trust, most of whom are founder members of the Trust. The current Chair and founder of the Trust remains the figurehead of the community. Both through his role in the Valley and involvement with community-led development elsewhere in the city, the Chair possesses experience, respect and a degree of authority. At the core of the CoP it is recognised that his experience in the field breeds a confidence that “things won’t go far awry” (Ouseburn Trust Board Member 1, Author’s Interview 2004). As such, he has been central to the development of the CoP, “if he hadn’t have been there I don’t think a lot of what has happened would have happened” (Ouseburn Trust Treasurer, Author’s Interview 2004). Throughout this period the leader has remained a non-controversial figure with particular strengths in accommodating conflicting interests within the Trust and establishing collaboration between the community sector and the city council.

However, in terms of leadership within the CoP, according to a Trust member with experience within the field of regeneration:

…it would be very good to have the input of more people, especially as it lacks leadership. The Chair is very good at drawing people out and giving them their say but he isn’t very good at decision making or he is too busy to do strategic thinking. The Chair should be standing back, enthusing people. It needs someone to pull things together, it’s been the same old faces for the last four to five years. (Ouseburn Trust Member, Author’s Interview 2004)

In this sense, several issues arise with regard to the differing forms of leadership and potential tensions between the fostering of stability within the community and insertion of new ideas and knowledges. For example, during the period of the Ouseburn Partnership, the organisational framework was led by an individual whose form of leadership meant that those within the community of practice believed they were doing something “different and something enjoyable” (Ouseburn Trust Board Member 3, Author’s Interview 2004). Conversely, an important figure in the history of the arena is a former councillor who is perceived as being “bolshy enough to pick up the council all the time” (ibid). However, the corollary of this style also meant that “he sorts of goes off on a tangent and rubs people’s backs up the wrong way” (City Council Officer and Trust member, Author’s Interview 2004). Yet, this often controversial figure has acted as a source for a number of initiatives, including the creation of the Ouseburn Trust ‘development template’.

At the sub-group level, there are also clear examples of the importance of leadership. The Arts and Culture sub-group has developed a steering group which has been led by a “guy who rather than have an election for the chair he just appointed himself to the position in a dictatorial way” (City Council Officer and Trust Member, Author’s Interview 2004). Interestingly, whilst the Chair has had an on-off relationship with the Trust, the fact that he is perceived as having “a nice Ouseburn style, he has been excellent” illustrates the effectiveness of non-conventional approaches within community-led organisations (ibid).

What the research is unable to suggest is the extent to which the stability formed around the core group facilitates the continued success of the community of practice or inhibits peripheral and divergent participants from becoming core participants. Within this context, a key question relates to the succession of the core.
4.3 Resources
A crucial finding of the research process, which is underdeveloped in the CoP framework, relates to the role of resources in shaping and influencing the nature and character of the learning process. Since the inception of the Trust, the regeneration activity has overwhelmingly relied upon the voluntary contributions of its members.

Time not money is the major thing that people bring, together with their expertise from their different backgrounds and experiences they bring from other parts of their lives (Chair of the Trust, Author’s Interview 2004).

Those currently at the core of the CoP suggest that when they first became involved they totally underestimated the commitment of time that would be required to prosecute the practice:
… this (interviewee’s involvement) all started off when I kidded myself I had some spare time……I mean I’ve been a Trust nominee to the advisory committee, but I’ve stood down from that because I’ve just too much on my plate (Ouseburn Trust Treasurer, Author’s Interview 2004)

It is possible that there has been a lack of learning in terms of time management, but more realistically the evidence suggests that the ‘core’ is unable to offload tasks to other members of the ‘broader’ Trust - due to the commitment of time required. At one level, the reliance upon voluntary contributions of time can affect the learning process in terms of access and alignment to sources of expertise:
Most of the people we deal with are developers and people at the city council, and they’ll say ‘can you pop over at 16.00 today for a meeting’, and I’ll have to say ‘no I’m at work! I’ll try and get a half-day holiday booked’. Therefore you take holidays to do some of this stuff (Ouseburn Trust Board member 2, Author’s Interview 2004).
More fundamentally however is the potential to which the pressures of time may become unsustainable for the core of the CoP:
Having being involved in regeneration before, I know how people can very easily get burned out and I know Ray (Trust founder member and current Board Member) talks every now and again about packing the whole thing in, which would be a terrible loss but he can’t bring himself to do it. But it is a hell of a strain. They do say ‘we do this in our spare time, you get paid to do it’ which is very true (City Council Officer and Trust Member, Author’s Interview 2004).

The potential dangers of ‘burn out’ also appeared to be enhanced by the ways in which the passion or interests which stimulate voluntary contributions of time dissipate in the face of evermore “boring business sort of stuff…(and not) the fun stuff” (Ouseburn Trust Baord Member 2, Author’s Interview 2004).
In addition to ‘time’ as a key resource for the CoP, the case of the Lower Ouseburn Valley illustrates the importance of financial capital in providing the infrastructures around which the community can develop. A key stimulus behind the formation of the Trust was to use its charitable status to acquire land in the Lower Ouseburn Valley. The acquisition of buildings and land in the Lower Ouseburn, subsequently renovated through the SRB project and an array of grants, now allows the Trust to draw revenue by renting out workshops and office space. In this sense, a key resource to emerge out of the regeneration process has been the renovation of a warehouse into a resource centre within which the administration of the Trust takes place (e.g. office equipment, meeting rooms etc). Moreover, the significance of the SRB funding period in stimulating a whole host of resources, ranging from full-time members of staff to physical renovation, has been crucial in shaping the direction and evolution of the regeneration process. Currently, considerations of financial resources are central to the attempts of the core of the community to offload the pressures of time commitments by funding a business manager for the Trust. Such a resource may prove crucial in retaining the core and renewing their passion and interest in the arena.
4.4 Local Knowledge, Governance and Power
The incorporation and development of local knowledges within the regeneration process was identified in Section 2 as being integral to the formation of more sustainable and intelligent solutions to community regeneration. The case of the Ouseburn provides several important contributions to this field. First, local knowledges and expertise have coalesced with professional regeneration knowledges to develop a series of organisational systems and structures which have sustained a wide array of interests and expertise as part of a broader vision of regeneration within the valley. Thus whilst institutional structures have been implemented to meet the requirements of funding programmes, they have not stifled local interests; instead they serve to empower them. For example, the structuring of the SRB partnership around themes and sub-groups was described by one experienced planning professional as being “unusual…they had a heritage manager and a community based group which was very unusual for a SRB team” (Author’s Interview 2004). However the inclusion of these themes proved important in capturing the broad array of interests and energies within the community and developing them within the broader ‘vision’ of regeneration within the Valley. Integral to the success of this approach appears to have been the knowledge of ‘what will work’ within the local context, drawn from both participants within the interest groups and from the professional and voluntary-sector experiences of community development elsewhere within the city.
Second, the evidence suggests that local knowledges drawn from the community-led sector and the transfer of ‘insider’ knowledge from the city council were influential in shaping the governance structures that have fostered constructive collaboration between the Ouseburn Trust and the city council. In this way, the power imbalances frequently cited in the existing literature (see Section 2) appear to have been negotiated successfully. An overview of the interrelated organisational structure is detailed below, including the interrelations between the external and internal environment of the Trust (Fig 4.).
Third, the wide array of community interests protected, nurtured and empowered within the regeneration of the Ouseburn have been transformed into arenas for public knowledge and learning. As such, the creation of public learning resources represents an important mechanism for regeneration At the level of sub-groups, the Heritage Group and the Arts and Culture group provide an array of ‘explicit learning projects’. The Heritage Group assists in the delivery of adult education courses focusing upon local history, which are delivered through formal certificates and occasional public talks. The Heritage Group have also developed a range of informal guided walks and tours through the Ouseburn Valley. Within the Arts and Culture group, the annual Ouseburn Festival attempts to raise awareness of culture and its role within the Ouseburn, using local artists and performers.
Figure 4. Internal and External Governance Structures of the Ouseburn Trust

[image: image4.emf]Ouseburn Advisory Committee

– Scope: city-council strategy for Ouseburn Valley

– Detail: consists of council representatives and representatives of the Trust. The Trust have 5

members on the committee, 3 of whom are Trust Board Members the other two members are

elected at the Ouseburn Regeneration forum each year. At the outset of this arrangement the

council members were the only members of the Advisory Committee able to vote, however

the councillors subsequently made a pledge that they would fully consult with Trust members

and never vote against them.

EXTERNAL Relations

INTERNAL Relations

Ouseburn Trust Board

– Scope: Strategic direction and management of the Trust

– Details: Trust board members and Chair of sub-groups

Ouseburn Implementation Group

– Scope: Develop action plans and strategies

– Detail: Discusses quasi-confidential matters and proposals involving individuals who

transcend both Trust and council roles. The Implementation group develops strategies which

it then has to sell to both the council and the Trust more generally.

Individual sub-group meetings

– Scope: Develop strategies action plans for individual groups and fee-back into the Trust on

behalf of the groups

– Detail: Precise nature varies from group to group

Regeneration Forum

– Scope: Wide Discussion forum together with annual election of 2 members for the Advisory

Group

5. Conclusions
This paper contributes to debates surrounding the need to incorporate and build upon the knowledge, interests and views of local communities within the urban regeneration process (inter alia Colenutt and Cutten 1994, Healey 1998, Taylor 2000). In particular, the approach adopted within this paper has attempted to develop a deeper understanding of the dynamics of learning and knowledge that occur within the context of community involvement in the regeneration process. In this sense, the paper engages with current concerns, in both academic and policy-related fields, relating to the capacity of the community and voluntary sector to engage meaningfully within the organisational and discursive context of regeneration programmes. The approach developed within the paper draws upon the ‘communities of practice’ conceptual framework in an attempt to investigate and better understand the processes within which knowledge is held, transferred and created within regeneration projects that are either driven by or engage with the community sector. When explored through the case of the Lower Ouseburn Valley, the CoP’s attention to the transfer of knowledge in a social context provides a series of important conceptual and policy- related contributions.
First, by using a ‘communities of practice’ framework the analysis appears to support the importance of joint enterprise and mutual engagement in understanding the basis through which participatory learning can occur. Wenger’s (1998a) ‘mutual engagement’ occurs when members of the community are engaged in a common negotiated activity. The essential requirement for mutual engagement is that there must be a means for community members to engage meaningfully in shared activities. In the case of the Ouseburn this was clearly manifested through the development of an organisational structure, which under the shared vision, allowed different elements of the community to engage internally, whilst presenting an external ‘entity’ around which the broader project could progress – the joint enterprise. Within this context, the Ouseburn arena moved beyond being simply a community of interests, by joining together members involved in common practices. In the Ouseburn, this ‘practice’ created ways of doing and approaching things that are shared to some significant extent among members. Therefore, the Ouseburn CoP has achieved a key task of Wenger’s prescriptions, namely developing an organisational design to utilise informal communities for the formal aims of a joint enterprise. At the same time, the process of mutual engagement is reciprocally related to the creation of a holistic shared vision for the joint enterprise of regeneration, which captures the interests and energies of the broader community. It is important to underline that both the joint enterprise and the facilitation of mutual enterprise were developed from ‘within’ the Ouseburn Trust.
Second, by using a CoP framework, the findings of this paper support existing evidence which points to the importance of participatory and experiential learning during the regeneration process (Mayo 2000; O’Malley 2004). In the case of the Ouseburn Valley, these processes have helped to define and preserve the core of the CoP, reflecting a long-term commitment to the regeneration activities and consequent importance of “shared histories of learning” (Wenger 1998a p.86). The ‘battle scars’ and experiences of ‘improvisation’ encountered by this core group represents a key form of learning, even if those involved are unable to extract the identification of a learning dynamic from their experience. Again, drawing upon the CoP framework to draw out the social context of the learning process, the evidence reveals the importance of the formal and informal relations between the professional regeneration community and the voluntary sector. For example, the roles of boundary spanning individuals in fostering a culture of collaboration between the professional and community sectors were vital in creating social and organisational networks. Furthermore, the voluntary ‘out-of-hours’ contributions offered by several regeneration professionals served as important conduits of knowledge and learning which helped the CoP unlock vital resources. The incorporation of the regeneration officers within the social networks of the local community and their attachment to ‘place’ were clearly important in generating their commitments.
In parallel, the CoP appears to have benefited from the formal episode of working alongside the full-time professionals employed during the SRB Ouseburn Partnership. The legacy of this period has been reflected in the incorporation of more formalised procedures and systems within the operations of the voluntary sector activities within the Valley. Contrary to recent work suggesting that the formalisation of community sector systems are stifling the richness of grassroots activities (O’Malley 2004), the case of the Ouseburn suggests that this form of organisational learning can both empower community interests (e.g. legitimacy and resources) and retain core principles and objectives of the community-led regeneration processes.
Third, recent work on urban regeneration partnerships have, to varying degrees, emphasised the relatively powerless position of the community sector (Raco 2000; Brennan et al 1998). However, in the case of the Ouseburn SRB Partnership the lead role taken by the Ouseburn Trust illustrated the capacity of the community sector to provide strategic development and management of multi-sector stakeholder partnerships. In this way, the Trust not only built upon their existing capital assets (land and buildings) but also successfully utilized the new forms of urban governance to implement projects which would have otherwise been beyond the means of the Trust itself. Therefore, the findings support existing work which identifies the importance of instigating community engagement in the earliest stages of strategy and partnership development (Brennan et al 1998).
Fourth, the continuity of the core of the CoP within the Ouseburn has contributed to the apparent success, stability and collaborative nature of the Trust’s regeneration activities. However, the continuity of the core raises questions over succession, broader processes of collective learning and the capacity to incorporate new ideas and approaches within the CoP. The findings illustrate the potential boundaries which are created around the core by the commitments of ‘voluntary’ time required to participate in the practice. Here then, challenges emerge to successfully accommodate the potential ‘burn out’ of community leaders (Purdue et al 2000) whilst also making sure the learning and knowledge developed at the core is not lost in the wake of any succession of leadership taking place. Providing resources for the voluntary sector to reduce the burden frequently placed upon key individuals (for example administrative support) is an important policy implication.
Fifth, an important form of local knowledge which has proven central to the activities of the Ouseburn Trust represents the ability to know about social networks, local interest and how to keep them intact (Wilkinson and Applebee 1999). Integral to the success of this approach appears to have been the knowledge of ‘what will work’ within the local context, drawn from both participants within the interest groups and from the professional and voluntary-sector experiences of community development elsewhere within the city. As such, the development of the Trust and the subsequent Ouseburn Partnership developed socio-institutional structures and systems which appeared not to simply represent but instead strengthen a wide-array of community interests. In particular, the Trust appears to have been successful in forming mutual engagement between the core and the wider range of member interests and levels of commitment.
Finally, the reflections of ‘professional’ regeneration officers looking into the Ouseburn Trust highlight the depth of non-accredited - and often unrecognised - learning which has taken place within the community sector. In particular, several individuals within the core of the CoP have developed informal and uncertificated competences comparable to those formal accredited competences held by regeneration professionals. In this sense, systems are required which more adequately identify, value and harness informal learning processes and the production of non-accredited knowledges within communities. Here, links can be made to the recent shifts in analytical attention towards a more inclusive and holistic conceptualisation of urban knowledge economies (Critical Project 2004). In this sense, sites and pools of alternative, non-elite and informal knowledge and competencies provide an important contribution to the economic, political, social and environmental prosperity of cities (Amin et al 1999).
References
Amin A., Thrift N. and Massey D (2000) Cities for the many not the few. Bristol: Policy Press.

Anastacio J., Gidely B., Hart L., Keith M., Mayo M. and Kowarzik U. (2000) ‘Community participants’ perspectives on involvement in area regeneration programmes’, Findings, Joseph Rowntree Foundation,

http://www.jrf.org.uk/knowledge/findings/housing/770asp Accessed 04/05/2005
Atkinson R. (1999) ‘Discourses of Partnership and Empowerment in Contemporary British Urban Regeneration’, Urban Studies, 36, 1, pp.59-72

Bailey C., Miles S. and Stark P. (2004) ‘Culture-led urban regeneration and revitalisation of identities in Newcastle, Gateshead and the North East of England’, International Journal of Cultural Policy, 10, 1, pp.47-65
Benner C. (2003) ‘Learning communities in a learning region: the soft infrastructure of cross-firm learning networks in Silicon Valley’, Environment and Planning A, 35, pp.1809-1830

Burton P. (2003) Community involvement in neighbourhood regeneration: stairway to heaven or road to nowhere? CNR Research Paper 13, ESRC Centre for Neighbourhood Research. Bristol

Carley M., Chapman M., Hastings A., Kirk K. and Young R. (2000) ‘Urban regeneration through partnership: A critical appraisal’, Findings, Joseph Rowntree Foundation, http://www.jrf.org.uk/knowledge/findings/foundations/560asp Accessed 04/05/2005

Chapman M. and Kirk K. (2001) Lessons for Community Capacity Building: A Summary of Research Evidence, A Research Review to Scottish Homes, Scottish Homes: Edinburgh.

Duncan P. and Thomas S. (2000) ‘Resourcing community involvement in neighbourhood regeneration’, Findings, Joseph Rowntree Foundation,

http://www.jrf.org.uk/knowledge/findings/housing/320asp Accessed 04/05/2005

Hastings A. (1996) ‘Unravelling the Process of ‘Partnership’ in Urban Regeneration Policy’, Urban Studies, 33, 2, pp.253-268

Healey P. (1998) ‘Building institutional capacity through collaborative approaches to urban planning’, Environment and Planning A, 30, pp.1531-1546

Kearns A. (2004) Social Capital, Regeneration and Urban Policy, CNR Research Paper 15, ESRC Centre for Neighbourhood Research. Bristol

Langley B. (2002) Memorandum by Ven Bob Langley, Select Committee on Office of the Deputy Prime Minister: Housing, Planning, Local Government and the Regions, Session 2001-2002. HMSO.

Lave J. and Wenger E. (1991) Situated Learning: Legitimate Peripheral Participation. Cambridge University Press: Cambridge.

Mayo M. (2000) ‘Learning for active-citizenship: Training for and learning from participation in area regeneration’, Studies in the Education of Adults, 32, 1, pp. 22-35

O’Malley L. (2004) ‘Working in partnership for regeneration – the effect of organisational norms on community groups’, Environment and Planning A, pp.841-857

ODPM (2003) Deputy Prime Minister’s Awards for Sustainable Communities 2003, Office of Deputy Prime Minister.

http://www.odpm.gov.uk/stellent/groups/odpm_communities/documents/page/odpm_comm_025799.hcspAccessed 19/05/05

Purdue D., Razzaque K., Hambleton R. and Stewart M. (2000) ‘Strengthening community leaders in area regeneration’, Findings, Joseph Rowntree Foundation, http://www.jrf.org.uk/knowledge/findings/housing/720asp Accessed 04/05/2005
Raco M. (2000) ‘Assessing community participation in local economic development – lessons for the new urban policy’, Political Geography, 19, pp.573-599

Roberts J. (2005) ‘Limits to Communities of Practice’, Paper prepared for the Durham Business School Workshop Communities of Practice: The Learning Edge, 27th January, University of Durham.

Rowe M. (2003) ‘Communities Beyond Regeneration: sustaining capacity once the money runs out’, Paper Presented to Regional Studies Annual Conference, Pisa

Shaw K. (2001) Promoting Urban Renaissance in an English City: Going for Growth in Newcastle upon Tyne, Business Review North East, 12, 3, pp.18-30

Skelcher C., McCabe A., Lowndes V. and Nanton P. (1996) ‘Creating effective community networks in urban regnertaion’, Findings, Joseph Rowntree Foundation, http://www.jrf.org.uk/knowledge/findings/government/g45asp Accessed 04/05/2005

Snyder W M., Wenger E. and Briggs X de S. (2004) ‘Communities of Practice in Government: Leveraging Knowledge for Performance’, The Public Manager, Volume 32, 4, pp. 17-21

Taylor M. (2000) ‘Communities in the Lead: Power, Organisational Capacity and Social Capital’, Urban Studies, 37, 5-6, pp.1019-1035

Wenger E. (2004) ‘Knowledge management as a doughnut: Shaping your knowledge strategy through communities of practice’, Ivey Business Journal, Jan/Feb.

Wenger E. (1998a) Communities of Practice: Learning, Meaning and Identity. Cambridge University Press: Cambridge.

Wenger E. (1998b) ‘Communities of Practice: Learning as a Social System’, Systems Thinker, June.
Wenger E. (1996) ‘Communities of Practice: The Social Fabric of a Learning Organisation’, Healthcare Forum, July-August

Wilkinson D. and Applebee E. (1999) Implementing Holistic Government: Joined-up Action on the Ground. The Policy Press, Bristol.

� The discussion focuses upon the communities of practice framework developed by Wenger (1998a) and is examined in more detail below.

PAGE
26

_957362486.unknown

