

SESSION 1 of 3

UNDERSTANDING SOCIAL CAPITAL

Presenter: Jennifer Lowe, Ph.D.

Moderator: Jack Myrick

ADMINISTRATION FOR
CHILDREN & FAMILIES
Office of Family Assistance

Jack Myrick
MODERATOR

Jack Myrick is the co-developer of *WorkForward*, a 40-hour career transition curriculum, and *Winning the Workplace Challenge*, a skills approach to better relationships in the workplace setting.

Jack has been a partner in over 20 businesses for the last three decades and is now a trainer and certified Career Transition Coach. He is the author of three books: *The Shipbuilder*, *The Merchant*, and *Hitting Your BullsEye*, all business parables to help people reach their full potential in business and life.

Jennifer Lowe, Ph.D
PRESENTER

Jennifer Lowe serves as the Vice President of Shared Learning and Member Networks at Economic Mobility Pathways (EMPath) in Boston, MA. In this role, she leads the organization's Economic Mobility Exchange, a global member-based learning network of over 100+ nonprofits and government agencies. Jennifer previously provided oversight and strategic direction of EMPath's outcomes initiative and research projects.

Jennifer authored *Social Networks as an Anti-Poverty Strategy (2012)*, and co-authored *From Opportunity to Burden: Profiles of Low-Income Households Caught in the Credit Trap (2014)* and *Massachusetts Economic Independence Index (2013)*.

WELCOME!

GOALS

1. Gain an understanding of what **social networks** and **social capital** are, and why they matter.
2. Learn what factors **influence** social networks and social capital, and where **disparities** exist.

DEFINING CONCEPTS

- **Social Network** is an interconnected group or association of people and organizations – our *social ties*
 - Colleagues, family, friends, etc.
- **Social Capital** is the social value generated by and resources found within our social networks
 - Information, opportunities, trust, favors, good-will, reciprocity

REFLECT ON A TIME...

Think about a time when **you helped or supported someone**, OR when **someone helped or supported you**...personally, academically or professionally

REFLECTION QUESTION

- How close were you to this person?
 - **Strong tie** – close, high emotional investment
 - **Weak tie** – less in common, acquaintance

REFLECTION QUESTION

What type of assistance or guidance was provided?

- **Leverage** – helps to get ahead
- **Support** – helps to get by

WHO YOU KNOW MATTERS

WHY?

SOCIAL CAPITAL

Bonding VS. Bridging

ACTIVATING SOCIAL CAPITAL

TRUST, RECIPROCITY, AND DURABILITY

FACTORS THAT INFLUENCE OUR SOCIAL NETWORKS

These are just a few...

- Geography
- Education
- Connection to labor market
- Gender

SOCIAL NETWORKS OF LOW-INCOME PEOPLE

WHAT DOES RESEARCH SAY?

BIRDS OF A FEATHER FLOCK TOGETHER

HOMOPHILY:

the tendency to associate and connect with others who are similar, resulting in homogeneous networks

- Similar sociodemographic, behavioral, and intrapersonal characteristics

WHAT'S NEXT?

HOW CAN WE SUPPORT OUR CUSTOMERS?

THANK YOU!

jlowe@empathways.org

ADMINISTRATION FOR
CHILDREN & FAMILIES
Office of Family Assistance

 Public
Strategies

Emerging Practices Series 2019-01

The United States Department of Health and Human Services, Administration for Children and Families, Office of Family Assistance funded this technical assistance activity, managed by Public Strategies, under contract number HHSP23337005T, Integrating Innovative Employment & Economic Stability Strategies into TANF Programs (IIEESS).