

ONEMONTANA

Bridging the Rural – Urban Divide
www.onemontana.org

ONEMONTANA

TODAY

- * WHO IS ONE MONTANA
- * IS THERE A RURAL-URBAN DIVIDE?
- * IMPACTS ON PHILANTHROPY
- * COLLABORATION
- * COLLECTIVE IMPACT

ONE MONTANA

**WE ARE A 501 C
3, NONPROFIT,
NONPARTISAN
ORGANIZATION.**

**FORMERLY THE
RURAL
LANDSCAPE
INSTITUTE**

ONE MONTANA

**ONE MONTANA'S
MISSION IS TO
CREATE A
VIBRANT
MONTANA BY
CONNECTING
RURAL AND
URBAN
COMMUNITIES**

ONEMONTANA

**8 MEMBER
BOARD OF
DIRECTORS**

**15 MEMBER
ADVISORY
COMMITTEE**

Full list at www.onemontana.org

ONEMONTANA

62ND LEGISLATURE SJ0008

SJ 8

**A JOINT RESOLUTION OF THE SENATE AND
THE HOUSE OF REPRESENTATIVES OF THE
STATE OF
MONTANA URGING THE BOARD OF
REGENTS AND THE COMMISSIONER OF
HIGHER EDUCATION TO
STUDY THE GROWING DIVIDE BETWEEN
RURAL AND URBAN COMMUNITIES AND
PRESENT THE
FINDINGS AND THE RECOMMENDATIONS OF
THE STUDY TO THE LEGISLATURE'S
EDUCATION AND
LOCAL GOVERNMENT INTERIM COMMITTEE.**

ONE MONTANA

1. The One Montana Collaboration Center: *One Montana's* online interactive database will give organizations and communities easy access to each other, providing an index of resources as well as expertise and tools to assist collaborations for social and economic projects.
2. Common Ground Meetings: *One Montana* will be available with expertise and techniques to assist diverse and divisive groups with problem solving.
3. Rural-Urban Projects: *One Montana* will help implement a variety of creative on-the-ground collaborative projects around education, entrepreneurship, local foods, or whatever communities request.

ONE MONTANA

4. Training and Community Workshops: *One Montana* will offer training for 300+ citizens, and host 50+ community workshops, teaching the *One Montana* approach and techniques to utilize collaboration services.

5. Statewide Awareness: *One Montana* will sponsor conferences on statewide issues, and a campaign to raise awareness of rural and urban lifestyles and their interdependency

ONE MONTANA

WHAT IS RURAL AND URBAN IN THE US ?

Urban: 50,000 or more people.

*Rural: All population, housing, and territory not included within an urban area. **

* US Census Definition

ONE MONTANA

WHAT IS RURAL AND URBAN IN MONTANA ?

Urban: 10,000 or more people.

Rural: All population, housing, and territory not included within an urban area.

* One Montana's Definition

ONEMONTANA

**IS THE
RURAL-
URBAN
DIVIDE REAL?**

1MT

ONEMONTANA

2012 Presidential Election Electoral Vote Results

ONE MONTANA

US Rural and Urban Voting 2012 Voting Results

Cities 50,000 – over 500,000 majority voted Obama

Suburbs and under 50,000 majority voted Romney

ONE MONTANA

How Steve Bullock Won the Montana Governor's Race

ONEMONTANA

By 2030 80% of Montana's
population will live within
one of the seven urban
centers.

“2030 Study- Ageing in Montana” Myles Watts, George
Haynes, Doug Young, Pat Barkey

1MT

ONEMONTANA

Urban populations in Montana are increasingly concerned about the **source of their food** and yet the percentage of consumption in Montana of locally grown food has dropped from 70% in the 1950s to less than 10% in 2006.

“America needs to know where food is produced.” Editorial. [Billings Gazette](#) 14 May 2007

“Montana Farm to Restaurant Campaign.” [Bozeman Chronicle](#) 16 September 2007

1MT

ONEMONTANA

Urban residents in Montana rank the **quality of life** in Montana very highly, including their proximity to open space and recreational opportunities. They may be unaware that farms and ranches that contribute to open space and provide hunting and fishing opportunities on private land are in serious jeopardy. Montana is losing about 35 acres of farmland per day and 250 ranches a year. About 5,000,000 acres of important farm and ranch lands in Montana are under pressure from development.

“A Quality-of-Life Study for Montana.” PPL Montana 2005
American Farmland Trust: www.farmland.org/rocky-mountain/montana.htm

“Keeping traditional alive a challenge for Montana ranch families.” *Missoulian* 27 April 2005
American Farmland Trust: www.farmland.org/rocky-mountain/montana.htm

ONE MONTANA

Rural Montanans are concerned about disparities with urban centers in **education, healthcare, and employment opportunities**. They worry about their ability to **continue a traditional way of life** by keeping the next generation on the farm or ranch in the face of economic hardship.

“Rural students perform less well than urban students on standardized tests of educational achievement,” A Note on Student-Academic Performance in Rural v. Urban Areas, *American Journal of Economics and Sociology*, Borland/Howsen, 1999

ibid.

“In Montana, urban workers have higher per capita income, higher earnings per job, lower poverty rate and lower unemployment rates than rural workers,” USDA Economic Research Service, State Fact Sheets

“Agriculture: Cloudy Skies on the Farm,” *Billings Gazette* 24 October 2009

ONE MONTANA

**“YOU (URBAN)
HAVE
EVERYTHING I
NEED.**

**I (RURAL) HAVE
EVERYTHING
YOU WANT.” ***

* State Senator, Jim Peterson

ONEMONTANA

**THERE IS A
“LACK OF
APPRECIATION IN
THIS COUNTRY
FOR WHAT
HAPPENS IN
RURAL AMERICA
. . . THE PLACE
WHERE OUR
VALUES ARE
ROOTED. ***

* Tom Vilsack

ONEMONTANA

**“THE MOST
EFFECTIVE WAY
TO DO
PHILANTHROPY IS
TO BUILD THE
CONNECTIONS
BETWEEN RURAL
AND URBAN
COMMUNITIES”
*DANIEL KEMMIS***

IMPACTS ON PHILANTHROPY:

- *Larger Foundations in urban areas may not invest in rural areas*
- *Calls for policies that allow for greater tax deductions in philanthropy*
- *Efforts to build the capacity of rural community foundations and other entities*
- *Refreshed efforts to build networks and collaboration*

COLLABORATION: OTHERWISE KNOWN AS:

Cat Herding

Ain't a feelin' like it in the world.

https://www.youtube.com/watch?feature=player_embedded&v=Pk7yqITMvp8

ONEMONTANA

COLLABORATION

- *Collaboration is a fluid, interactive state where the parts have power to influence the whole while the whole influences the parts.*
- *In collaboration, teamwork and individual excellence are equally required: as in jazz, the greater the individual virtuosity, the greater team virtuosity.*
- *Collaboration should magnify individual greatness rather than deny it.*
- *Collaboration requires coexisting differences, not sameness. Where there are differences there are tensions.*

ONEMONTANA

COLLABORATION

- *The purpose of tension is to create a field where creativity grows. As long as there are differences, tension is there to stay. When one is resolved, another appears.*
- *Working willingly with tensions is the prerequisite for collaboration.*
- *Collaboration's purpose is to relate to each other in such a way that typically irritating differences can be transformed into valuable gifts.*
- *To turn differences into gifts requires strength and flexibility. It involves the confidence to express ideas and the humility to adjust them to those of others'.*

ONE MONTANA

**IF PEOPLE GIVE TO WHAT THEY
KNOW – LET’S GET THEM TO KNOW
ONE ANOTHER.**

ONE MONTANA

**EXAMPLES OF
SUCCESSFUL
COLLABORATIONS:**

**BLACKFOOT
CHALLENGE**

**CENTRAL MONTANA
MANUFACTURING
ALLIANCE**

**STILLWATER MINING
GOOD NEIGHBOR
AGREEMENT**

ONEMONTANA

RURAL – URBAN SISTER COMMUNITIES

ONEMONTANA

RURAL – URBAN SISTER COMMUNITIES

ONEMONTANA

COLLABORATION

- Working willingly with tensions is the prerequisite for collaboration.

*Pomegranate Center

ONEMONTANA

COLLECTIVE IMPACT *5 Conditions for Success**

- *Common Agenda*
- *Shared Measurement Systems*
- *Mutually Reinforcing Activities*
- *Continuous Communication*
- *Backbone Support Organizations*

**http://www.ssireview.org/articles/entry/collective_impact*

ONEMONTANA

BACKBONE ORGANIZATIONS

- *Catalyst for Progress*
- *Work behind the scenes*
- *Ensure accountability*
- *Provide Continuous Communication*
- *Evaluates and measures success*

**http://www.ssireview.org/articles/entry/collective_impact*

ONE MONTANA

“People and organizations can’t afford to operate in isolation of their surroundings.”

Daniel Kemmis

ONEMONTANA

Bridging the Rural – Urban Divide

Lisa Grace

lisag@onemontana.org

www.onemontana.org