
A BRIEF HISTORY OF

COMMUNITY ACTION

Presented by Jovita A. Tolbert, NASC/NASCSP

History of Community Action – Part I

An End in Sight…

An Era of Hope, Opportunity, Change

 Wednesday, August 28, 1963: During a 200,000-

person civil rights rally in at the Lincoln Memorial

in Washington, D.C., Martin Luther King, Jr. gives

his famous I Have A Dream speech.

 Tuesday, September 10,1963: 20 African-

American students enter public schools in the U.S.

state of Alabama.

An Era of Hope, Opportunity, Change, cont.

 Monday, October 14, 1963: The term "Beatlemania" is

coined by the British press.

 November 06, 1963 : Vietnam War begins following

the November 1st coup and murder of President Ngo

Dinh Diem, coup leader General Duong Van Minh

takes over leadership of South Vietnam.

 Friday, November 22, 1963: In Dallas, Texas, US

President John F. Kennedy is assassinated, Texas

Governor John B. Connally is seriously wounded, and

US Vice-President Lyndon B. Johnson is sworn-in as the

36th President of the United States.

An Era of Hope, Opportunity, Change, cont.

 Tuesday, May 19, 1964:Vietnam War: The United

States Air Force begins Operation Yankee Team.

 Friday, May 22, 1964: U.S. President Lyndon B.

Johnson announces the goals of his Great Society

social reforms to bring an "end to poverty and racial

injustice" in America.

 Friday, June12, 1964: South Africa sentences Nelson

Mandela to life in prison.

 Thursday, July 2, 1964: U.S. President Lyndon B.

Johnson signs the Civil Rights Act into law.

Enter President Lyndon B. Johnson

 The history of Community Action is

intertwined with:

 The War on Poverty

 The Great Society

 The Civil Rights Act of 1964

The War on Poverty

 During his 1964 State of the Union address,

President Johnson announced…

This administration today, here and

now, declares unconditional War on

Poverty in America.

http://www.pbs.org/wgbh/americanexperience/features/bonus-video/presents-economy-lbj
http://www.pbs.org/wgbh/americanexperience/features/bonus-video/presents-economy-lbj

The Great Society

For in your time we have the opportunity to move

not only toward the rich society and the powerful

society, but upward to the Great Society.

 The Great Society rests on abundance and liberty

for all. It demands an end to poverty and racial

injustice, to which we are totally committed in

our time. But that is just the beginning.

~ President Lyndon B. Johnson

Economic Opportunity Act of 1964

 The vehicle for accomplishing Johnson’s Great

Society was the EOA of 1964.

 Sargent Shriver drafted the language for the EOA

of 1964.

 The legislation passed and was signed into law on

August 20, 1964.

 Johnson asked Shriver to assist him in setting up

the new Office of Economic Opportunity.

Economic Opportunity Act of 1964, cont.

Economic Opportunity Act of 1964; Public Law 88-452
August 20, 1964

 To mobilize the human and financial resources of the Nation to combat poverty in the United
States. Be it enacted by the Senate and House of Representatives of the United States of America in

Congress assembled. That this Act may be cited as the "Economic Opportunity Act of 1964".

 FINDINGS AND DECLARATION OF PURPOSE

 SEC. 2. …The United States can achieve its full economic and social potential as a nation
only if every individual has the opportunity to contribute to the full extent of his
capabilities and to participate in the workings of our society. It is, therefore, the policy
of the United States to eliminate the paradox of poverty in the midst of plenty in this
Nation by opening to everyone the opportunity for education and training, the
opportunity to work, and the opportunity to live in decency and dignity. It is the
purpose of this Act to strengthen, supplement, and coordinate efforts in furtherance of
that policy.

Economic Opportunity Act of 1964, cont.

 A cabinet level office was established, the

Office of Economic Opportunity (OEO).

 This office was to coordinate all of the federal

governments anti-poverty efforts and

programs.

 It was also to be a laboratory for program

development.

Economic Opportunity Act of 1964, cont.

 VISTA

 Job Corps

 Neighborhood Youth
Corps

 Head Start

 Adult Basic Education

 Family Planning

 Community Health
Centers

 Congregate Meal
Preparation

 Economic Development
CDCs

 Foster Grandparents

 Legal Services

 RSVP

 Legal Services

 Neighborhood Centers

 Summer Youth Programs

 AND MORE!

Some of the program created under the EOA of 1964 include:

The Great Society: Vision to Reality

 Johnson proposed an expansion in the federal

government's role in domestic policy. In addition to

the Economic Opportunity Act, Congress enacted:

 Two major civil-rights acts (1964 and 1965)

 Two education acts (1965)

 Legislation that created Medicaid, and Medicare

History of Community Action – Part II

An End in Sight…

Community Action Agencies

 OEO accomplished its purpose through:

Development and funding of community

organizations

Creation of State Offices of Economic

Opportunity (SOEO) to involve Governors in the

War on Poverty

 The OEO established a direct federal to local

relationship with local communities.

Community Action Agencies, cont.

 A delivery vehicle was needed at the local level

 Enter Community Action Agencies…

 A concept.

 A public or private organization.

 A community process.

 A vehicle to make change.

 A mission.

The Mission of the CAA

 The EOA defined the purpose of a CAA:

 …to stimulate a better focusing of all available

local, State, private, and Federal resources

upon the goal of enabling low-income families,

and low-income individuals of all ages, in rural

and urban areas, to attain the skills, knowledge,

and motivation to secure the opportunities

needed for them to become self-sufficient.

The Mission of the CAA, cont.

 Many adopted the Mission.

 Many community members committed themselves

to the Mission and worked for very low wages.

 The CAA employed many of the poor they were

organized to serve.

 In addition to services, the CAA was an advocate.

It challenged and by-passed the traditional

systems.

OEO and Community Action Grow

From 1964-1967:

 OEO hires nearly 3,000 employees

 By 1968 there were over 1,600 CAAs in over

2/3 of the counties nationwide.

 CAAs were organized to serve a single county,

multi-counties or a city.

 Most CAAs were private nonprofits but some

were organized as public agencies.

OEO and Community Action Grow, cont.

 CAAs expanded programs rapidly and set up

centers in low-income communities, reaching out to

involve and train the poor.

 CAAs pursued “maximum feasible participation”

for the poor. This often set up clashes with the

establishment.

OEO and Community Action Grow, cont.

 Many big city Mayors and other local

politicians complained that the CAAs needed

to be controlled.

 Many were challenging the existing power

structures and, by offering jobs to

neighborhood people, disrupting the hold that

patronage exerted on neighborhoods.

Green and Quie Amendments

GREEN

 1967: stipulated that

local elected officials

had authority to

designate the official

CAA for their areas.

 Most were certified but

a few big cities took

control and replaced the

existing CAA.

QUIE:

 1967: stipulated that 1/3

of board must be

composed of elected

officials and 1/3 would be

private sector

representatives. This

limited “maximum feasible

participation” of the poor

on the boards to 1/3 of

the membership.

OEO and Community Action Support

Begins to Diminish

 Critics increasingly complained that the

antipoverty programs of the Great Society

were ineffective and wasteful.

 After only 4 years, the Community Action

network was experiencing growing pains and

commitment from President Johnson waned.

Enter President Richard Nixon

 Nixon attempted to…

Develop a guaranteed minimum income for low

income people,

De-fund the Community Action Agencies, and

Dismantle the Office of Economic Opportunity.

 Nixon transfers a number of programs from

OEO to other federal departments to

administer.

Turbulent Times for OEO

 1969: Nixon appoints

Donald Rumsfeld as Director

of the Office of Economic

Opportunity. Rumsfeld

surprises and is basically

supportive of OEO and

works to improve its

efficiency. Rumsfeld hires

Dick Cheney and Christy

Todd Whitman as assistants.

Rumsfeld publishes CAA

mission guidance.

 1973: Nixon appoints

Howard Phillips as OEO

Director. Phillips sends

telegrams to CAAs telling

them to complete affairs and

close down by June.

 Phillips was unsuccessful, due

to court rulings, and the

President does not take

Phillips recommendations to

veto EOA legislation to

heart. Phillips resigns 1974.

Rumsfeld Guidance

 To stimulate a better focusing of all available,

local, state, private, and Federal resources

upon the goal of enabling low-income families,

and low-income individuals of all ages in rural

and urban areas, to attain the skills,

knowledge, and motivations and secure the

opportunities needed for them to become self-

sufficient.

Rumsfeld Guidance, cont.

 The Act thus gives the CAA a primarily catalytic mission: to

make the entire community more responsive to the needs

and interests of the poor by mobilizing resources and

bringing about greater institutional sensitivity. A CAA’s

effectiveness, therefore, is measured not only by the

services which it directly provides but, more importantly,

by the improvements and changes it achieves in the

community’s attitudes and practices toward the poor and in

the allocation and focusing of public and private resources

for antipoverty purposes.

Rumsfeld Guidance, cont.

 In developing its strategy and plans, the CAA shall take

into account the area of greatest community need, the

availability of resources, and its own strengths and

limitations. It should establish realistic, attainable

objectives, consistent with the basic mission established in

this Instruction, and expressed in concrete terms which

permit the measurement of results. Given the size of the

poverty problem and its own limited resources, the CAA

should concentrate its efforts on one or two major

objectives where it can have the greatest impact.

Distracted by War, EOA is Saved

 Nixon develops Public Employment Programs

and price controls but becomes distracted by

Vietnam and Watergate.

 Nixon does not veto EOA but does not support

increases in funding for key programs.

 Nixon resigns and Gerald Ford becomes

President.

Enter President Gerald Ford

 The OEO was terminated and replaced by the

Community Services Administration.

 This diminished the agency’s presence. It was

no longer in the Executive Office.

 Overall funding of CAAs was basically flat or

below inflation during this period.

Identity Crisis

 Many CAAs do not use the term Community

Action in their “title” or corporate name

 CAAs are known in their community by their

programs and not their mission

 There is a disconnect and this undermines their

resource development efforts

Enter President Jimmy Carter

 Carter appointed Graciela Olivarez as Director

of the Community Service Administration.

 The CAA network received bad press and scrutiny

due to the flamboyant travel and other practices

of some CAA executive directors.

 An effort to improve planning and accountability,

GPMS was rolled out.

 CAA involvement with Weatherization and solar

greenhouse projects began during this period.

Enter President Ronald Reagan

 Regan’s first budget intended to eliminate CSA

and funding for CAAs.

 Regan personally had dislike for Legal

Services and the “Great Society Programs.”

 The House of Representatives supported

Regan’s proposed budget and zeroed out CSA

and Community Action funding.

Omnibus Reconciliation Act Ends CSA

 Enter NCAF and Congressional supporters

 The EOA was repealed

 CSA was eliminated and programs were

assigned to various federal departments

 Funds in the resulting Community Services Block

Grant were to be administered by the States

 An office was created in HHS to transfer funds

to States.

Community Action Agencies Preserved

 90% of the CSBG funds were to be used at the local
level by CAAs

 Eligible CAAs were the same organizations previously
eligible under OEO and CSA determinations. They were
“Grandfathered.”

 States had the responsibility for monitoring CAAs and
could spend up to 5% of the State’s CSBG allocation
for administrative purposes. The remaining 5% was
designated for State discretionary anti-poverty funded
activities. Any portion of the two 5% pools not spent for
their purposes would revert to the CAA eligible entities
or be returned unspent.

Idealism Continues to Diminish

 Although there were many programs
developed under the “Great Society” they
were not income transfer programs. They were
designed to attack causes of poverty and
provide opportunities.

 In the 70s public attitudes and political
attitudes moved toward blaming the poor for
their problems. The poor were more and more
portrayed as lazy and a tax on the broad
public.

Shifts in Policy Lead the Way

 In the 80s and into the 90s public welfare
policy and politics became more focused on
changing values and behaviors.

 President Bill Clinton’s administration
implemented the most significant changes in
welfare policy since the Great Society.

 Newt Gingrich, then Speaker of the House,
supported the largest increase in Community
Action funding ever while supervising the cuts in
many other federal social programs.

Shifts in Policy Lead the Way, Cont.

 Enter President George Bush

CSBG continuously slated for elimination. It is

seen as a duplicative program without results.

 Enter President Barack Obama

Economic Security for All

An era of hope, opportunity, change …

State of the Union asks for a sizeable decrease

in CSBG…

The Quest for Evidence

Liking Policy to Data

Challenging Policy Forces

“The best government programs embrace a culture

where performance measurement and evaluation

are regularly used and complement one another.”

 The Administration is emphasizing that

performance measurement information must be

present and used to improve. Additionally,

rigorous program evaluation must be pursued to

determine impact against a comparison group or

the status quo.

Challenging Policy Forces, cont.

 The Administration differentiates between

performance measurement and program

evaluation

 Performance information, like ROMA is important

and valued, but it is program evaluation via

evidence-based information that is driving policy

and funding decisions

Challenging Policy Forces, cont.

 Program Measurement:

 Tracks progress toward intended program

outcomes, but does not compare outcomes to

alternative programs or the status quo

Challenging Policy Forces, cont.

 Program Evaluation:

 Rigorous evaluations to determine the impact of

programs/practices on outcomes complementing

the performance measurement/performance

management practices. Evaluations determine

whether programs produce outcomes superior to

alternative policy choices, or not putting into place

a policy at all.

Challenging Policy Forces, cont.

Statements in President Obama’s 2012 Budget Proposal

 …cutting CSBG in half and transforming it from a formula-based program
to a competitive grant program for CAAs.

 CSBG provided funding for the important work of CAAs, but does not hold
these agencies accountable for outcomes.

 CAAs receiving funding have remained unchanged since 1964….guarantees
funding for these entities

 States usually pursue termination only when there is a determination
that the CAA is grossly financially negligent.

 In addition, because of weak reporting in the current statute, the Federal
Government does not now what different CAAs are accomplishing as a
result of receiving CSBG funds.

~ President Obama’s 2012 Budget Plan

Challenging Policy Forces, cont.

 Statements in President Obama’s 2013 Budget Proposal

Although it supports the important goals of the CSBG
program, the Administration proposes to reduce funding
in order to meet fiscal targets…

 The Administration proposes to establish a system of
performance standards and competition for CSBG
funds, which will promote innovation and target funds
to high performing entities in areas with greatest need.

~ President Obama’s 2013 Budget Plan

Challenging Policy Forces, cont.

Federal OCS Principles for CSBG Reform

Place-based services to address the causes

and impacts of poverty

Direct limited resources to agencies that can

most effectively serve high need communities

Promote evidence-based practices to

achieve results

Challenging Policy Forces, cont.

Federal OCS Principles for CSBG Reform, cont.

Maximize the percentage of funding

devoted to high quality community services

rather than toward general administrative

expenses

Operate with the highest possible level of

program integrity

Challenging Political Forces

What’s the proper role of government?

 Six Areas Congress Should Consider Cutting:

 Empowering state and local governments

 Consolidating duplicative programs

 Privatization

 Targeting programs more precisely

 Eliminating outdated and ineffective programs

 Eliminating waste, fraud, and abuse

~ Recommendations from Heritage Foundation

Challenging Financial Forces

 National Debt and Budget Deficit

 Sequester

Summary

 We should continue to expect Congressional efforts to
cut spending on domestic discretionary programs

 The president’s 2014 budget may once again place
us in a defensive mode in regards to CSBG and other
key CSBG Network program appropriations

 Most likely there will be another CR for Labor, HHS,
Education spending this year

 OCS to respond to the President’s call for standards
and improved performance in July

QUESTIONS?

Credits: John Wilson, Former Executive Director, PA
Community Action Association; Jim Masters, Knowledge
Sharer, Center for Community Futures; The U.S. Census

Bureau; Wikipedia

