[image: image1.png]RIGHTCARE
A

​​​​​
[image: image25.png]Turnout Goal:

Locati
Turnout Goal:
Locat Strategic Evaluation &
Date: | next steps
Turnout Goal: 80!

Dat
Turnout Goal: Peak
Location:

Right Care Alliance Leadership Training

Participant Guide

January 13-15, 2018
Cambridge, MA
Sponsored by:

 Lown Institute
21 Longwood Ave.

Brookline, MA 02446
[image: image5.png]character c..-= plot

OUTCOME

0/

CHOICE

L] o

moral

Narrative Structure

[image: image6.emf]

ACKNOWLEDGMENTS

This training was made possible with the generous support of the Robert Wood Johnson Foundation.

We welcome your suggestions for improving this guide further for future trainings. We also welcome you to use it and adapt it for your own trainings, subject to the restrictions below.
This workshop guide has been developed over the course of many trainings by Marshall Ganz, Liz Pallatto, Joy Cushman, Jake Waxman, Devon Anderson, Rachel Anderson, Adam Yalowitz, Kate Hilton, Lenore Palladino, New Organizing Institute staff, MoveOn Organizers, Center for Community Change staff, Stephanie Aines, Pedja Stojicic and many others.
RESTRICTIONS OF USE

The following work [this workshop guide] is provided to you pursuant to the following terms and conditions. Your acceptance of the work constitutes your acceptance of these terms:

· You may reproduce and distribute the work to others for free, but you may not sell the work to others.

· You may not remove the legends from the work that provide attribution as to source (i.e., “originally adapted from the works of Marshall Ganz of Harvard University”).

· You may modify the work, provided that the attribution legends remain on the work, and provided further that you send any significant modifications or updates to marshall_ganz@harvard.edu or Marshall Ganz, Hauser Center, Harvard Kennedy School, 79 JFK Street, Cambridge, MA 02138.
· You hereby grant an irrevocable, royalty-free license to Marshall Ganz and the New Organizing Institute, and their successors, heirs, licensees and assigns, to reproduce, distribute and modify the work as modified by you.

· You shall include a copy of these restrictions with all copies of the work that you distribute and you shall inform everyone to whom you distribute the work that they are subject to the restrictions and obligations set forth herein.

If you have any questions about these terms, please contact marshall_ganz@harvard.edu or Marshall Ganz, Hauser Center, Harvard Kennedy School, 79 JFK Street, Cambridge, MA 02138.

agenda & table of contents
Saturday, January 13, 2018
	Welcome and introductions

	8.00 am
	Welcome and Introduction 45 min
	

	Leadership AND organizing: PEOPLE, POWER, And CHange

	8.45 am
	Introduction to Organizing: People, Power, and Change 60 min.
	p. 8

	9:45 am
	BREAK 15 min.
	

	Mobilizing Shared Values: Story of Self and Why I have been called

	10.00 am
	Public Narrative and Story of Self 45 min.
	p. 16

	10.45 am
	Teamwork 50 min.
	p. 22

	11:35 pm
	Debrief Stories of Self 25 min.
	

	12.00 pm
	LUNCH 45 min
	

	Mobilizing shared commitment: Building Relationships

	12.45 pm
	Introduction to Relationship Building 30 min.
	p. 27

	1.15 pm
	Teamwork 45 min.
	p. 31

	2.00 pm
	Debrief and Takeaways 20 min.
	

	2.20 pm
	BREAK 10 min
	

	Mobilizing shared StructurE: Building leadership teams

	2.30 pm
	Introduction to Building Leadership Teams 25 min.
	p. 34

	2.55 pm
	Teamwork 70 min.
	p. 38

	4.05 pm
	Debrief 25 min.
	

	4.30 pm
	Break 15 min.
	

	MOBILIZING SHARED VALUES: STORY OF US

	 4.45 PM
	Public Narrative and Story of Us 25 min.
	p.44

	5.10 PM
	Teamwork 50 min.
	p.47

	6.00 PM
	Debrief 20 min.
	

	CLOSING: what did we learn?

	6.20 pm
	Pluses, Deltas and Takeaways 10 min.
	

	6.30 pm
	Close Day I
	

Sunday, January 14, 2018
	Welcome

	8.00 am
	Welcome Back & Agenda Review 30 min.
	

	sTRATEGY and Tactics

	8.30 am
	Introduction to Strategy and Tactics 70 min.
	p. 52

	9.40 am
	Teamwork: Planning Your Local Drug Price Campaign 70 min.
	p. 60

	10.50 am
	Debrief and Takeaways 30 min.

	

	11:15
	LUNCH 45 min.
	

	mobilizing shared values: story of now

	12.00 pm
	Welcome Back 15 min.
	

	12.15 pm
	Public Narrative and Story of Now 35 min.
	p. 63

	12:50 pm
	Teamwork: Story of Now 60 min.
	p. 67

	1:50 pm
	Debrief of Stories of Now 25 min.
	

	2.15 pm
	BREAK 15 min.
	

	Mobilzing action

	2.30 pm
	Introduction to Mobilizing and Action 20 min.
	p. 71

	2.50 pm
	Teamwork: Taking Action 20 min.
	p. 75

	3.10 pm
	Debrief and Takeaways 20 min.
	

	3.30 pm
	BREAK 15 min.
	

	road to right care: public speaking about the rCA

	3.45 pm
	Overview and Example of Road to Right Care 45 min.
	

	4.30 pm
	Teamwork: Practice your version of the Road to Right Care Presentation 45 min.
	

	5:15 pm
	Debrief and Takeaways 30 min.
	

	CLOSING: what did we learn?

	5:35 pm
	Plusses, Deltas, Takeaways 25 min.
	

	6.00 pm
	 Close Day 2
	

[image: image7.emf]

[image: image8.emf]

WHY WE’RE HERE

&
WORKSHOP GOALS

[image: image9.jpg]

[image: image10.png]story of

self

call to leadership /

story of

\ strategy & action

PURPOSE

shared values &
shared experience

Public Narrative

Why We’re Here & Workshop Goals

The goal of this workshop is to introduce you to an organizer’s perspective on the world – or, at least, one part of it. We view organizing as a leadership practice based on accepting responsibility for enabling others to achieve purpose under conditions of uncertainty: identifying, recruiting and developing leadership, building a constituency around that leadership, and transforming the resources of that constituency into a source of the power they need to achieve their purposes. This practice developed to translate voluntary effort, based on real commitment, into capacity to create change. We hope it will be useful.
- - -
Each participant will learn the five basic organizing leadership practices:

1. How to articulate a story of why they were called to lead, a story of those whom they hope to mobilize, and a story of action: self, us, and now.

2. How to build intentional relationships as the foundation of purposeful collective actions.

3. How to structure their team with shared purpose, ground rules, and roles for effective leadership.
4. How to strategize turning your resources into the power to achieve clear goals.

5. How to translate strategy into measurable, motivational, and effective action.

You will see that most sessions follow a pattern: we introduce new material, we work on it in teams, and we debrief our work. This way you can begin to work with others putting your skills to work right now and learning from your experience to be more effective.
Please bring an exploratory spirit to this workshop – try new things, take some risks, ask new questions.
PERSONAL GOALS
What are your hopes for this workshop?
What kinds of skills are you interested in learning?
What contributions do you see yourself making?
[image: image11.emf]

LEADERSHIP AND ORGANIZING:
People, Power, and Change

[image: image12.emf]

[image: image13.emf]

PEOPLE, POWER, AND CHANGE

[image: image14.emf]

What is Leadership?

Leadership is taking responsibility for enabling others to achieve shared purpose under conditions of uncertainty. The strength of a movement grows out of its commitment to develop leadership.

What is Organizing?

Organizing is a form of leadership that enables a constituency to turn its resources into the power to make change based on the recruitment, training, and development of leadership. In short, organizing is about equipping people (constituency) with the power (story and strategy) to make change (real outcomes).
PEOPLE: Organizing a constituency

The first question an organizer asks is not “what is my issue” but “who are my people” – who is my constituency. A constituency is a group of people who are standing together to assert their own goals. Organizing is not only about solving problems. It is about the people with the problem mobilizing their own resources to solve it . . . and keep it solved.
POWER: What is it, where does it come from, how does it work?

Rev. Martin Luther King described power as the “ability to achieve purpose.” It is the capacity we can create if your interest in my resources and my interest in your resources gives us an interest in combining resources to achieve a common purpose (power with). But if your interest in my resources is greater than my interest in your resources I can influence our exchange more than you (power over). So power is not a thing, quality, or trait – it is the influence created by the relationship between interests and resources. You can track down the power asking—and getting the answers to—four questions:

1. What are the interests of your constituency?

2. Who holds the resources needed to address these interests?

3. What are the interests of the actors who hold these resources?

4. What resources does your constituency hold which the other actors require to address their interests?

Our power comes from people. The same people who need change can organize their resources into the power they need to create change. The unique role of organizing is to enable the people who need/want the change to be the authors of the change. This addresses not only the immediate issue people have, but the root causes of this issue (powerlessness in one form or another).
Organizing is a commitment to identify more leaders, and engage those leaders in building the power to create the change we need in our lives. Organizing power begins with commitment by the first person that wants to make it happen. Without this commitment, there are no resources with which to begin. Commitment is as observable as action. The work of organizers begins with their acceptance of the respon​sibility to challenge others to do the same.
CHANGE: What kind of change can organizing make?
Change is specific, concrete, and significant. It requires focus on a goal that will make a real difference that we can see. It is not about “creating awareness,” having a meaningful conversation, or giving a great speech. It is about specifying a clearly visible goal, explaining why achieving that goal can make a real difference in meeting the challenge that your constituency has to face.
The goal of our training is to talk about building our capacity as clinicians, patient activists, and others who believe in right care, to achieve these measurable goals.
Five Organizing Practices

Organizing people to build the power to make change is based on mastery of five key leadership practices. These five practices can change individuals, how their groups operate, and how the world looks, feels, and is.

	DISORGANIZATION
	 LEADERSHIP
	ORGANIZATION

	Passive
	Shared Story
	Active

	Divided
	Relational Commitment
	United

	Drift
	Clear Structure
	Purpose

	Reactive
	Creative Strategy
	Initiative

	Inaction
	Effective Action
	Change

1. Creating Shared Story:
Organizing is rooted in shared values expressed as public narrative. Public narrative is how we communicate our values through stories, bringing alive the motivation that is a necessary pre-condition for changing the world. Through public narrative, we tell the story of why we are called to leadership (story of self), the values of the community within which we are embedded that calls us as a collective to leadership (story of us), and the challenges to those values that demand present action (story of now).
Values-based organizing—in contrast to issue-based organizing—invites people to escape their issue silos and come together so that their diversity becomes an asset, rather than an obstacle. And because values are experienced emotionally, people can access the moral resources—the courage, hope, and solidarity—that it takes to risk learning new things and explore new ways of doing things. By learning how to tell a public narrative that bridges the self, us, and now, organizers enhance their own efficacy and create trust and solidarity within their campaign, equipping them to engage others far more effectively.

2. Creating Shared Relational Commitment:

Organizing is based on relationships and creating mutual commitments to work together. It is the process of association—not simply aggregation—that makes a whole greater than the sum of its parts. Through association we can learn to recast our individual interests as common interests, allowing us to envision objectives that we can use our combined resources to achieve. And because it makes us more likely to act to assert those interests, relationship building goes far beyond delivering a message, extracting a contribution, or soliciting a vote. Relationships built as a result of one-on-one meetings and small group meetings create the foundation of local campaign teams, and they are rooted in commitments people make to each other, not simply commitment to an idea, task, or issue.

3. Creating Shared Structure

A team leadership structure leads to effective local organizing that integrates local action with state-wide, nation-wide, and even global purpose. Volunteer efforts often flounder due to a failure to develop reliable, consistent, and creative individual local leaders. Structured leadership teams encourage stability, motivation, creativity, and accountability—and use volunteer time, skills, and effort effectively. They create the structure within which energized volunteers can accomplish challenging work. Teams strive to achieve three criteria of effectiveness—meeting the standards of those they serve, learning how to be more effective at meeting outcomes over time, and enhancing the learning and growth of individuals on the team. Team members work to put in place five conditions that will lead to effectiveness—real team, (bounded, stable, and interdependent), engaging direction (clear, consequential, and challenging), enabling structure (work that is interdependent), clear group norms, and a diverse team with the skills and talents needed to do the work.

4. Creating Shared Strategy

Although based on broad values, effective organizing campaigns learn to focus on a clear strategic objective, a way to turn those values into action and to unleash creative deliberation; e.g., elect Barack Obama President; desegregate buses in Montgomery, Alabama; start a community health center; etc. State-wide campaigns locate responsibility for state-wide strategy at the top (or at the center), but are able to chunk out strategic objectives in time (deadlines) and space (local areas) as a campaign, allowing significant local responsibility for figuring out how to achieve those objectives. Responsibility for strategizing local objectives empowers, motivates, and invests in local teams. This dual structure allows the movement as a whole to be relentlessly well oriented and fosters the personal motivation of volunteers to be fully engaged.
5. Creating Shared Measurable Action

Organizing outcomes must be clear, measurable, and specific if we are to evaluate progress, practice accountability, and adapt strategy based on experience. Such measures include volunteers recruited, money raised, people at a meeting, voters contacted, pledge cards signed, laws passed, etc. Although electoral campaigns enjoy the advantage of very clear outcome measures, any effective organizing drive must come up with the equivalent. Regular reporting of progress to goal creates opportunity for feedback, learning, and adaptation. Training is provided for all skills (e.g., holding house meetings, recruiting new members, etc.) to carry out the program. Social media helps enable reporting, feedback and coordination. Transparency exists as to how individuals, groups, and the campaign as a whole are doing with regard to their progress toward their goal.

- - -

Our workshop is also organized as a campaign: a way of mobilizing time, resources, and energy to achieve an outcome and treat time as an “arrow,” rather than a “cycle.” Thinking of time as a “cycle” helps to maintain routines, normal procedures, our annual budgets, etc. Thinking of time as an “arrow” focuses on making change, on achieving specific outcomes, on focusing our efforts. A campaign is time as an “arrow". It is an intense stream of activity that begins with a foundational period, builds to a kick-off, builds to periodic peaks, and culminates in a final peak, followed by a resolution. Our workshop will follow the same pattern, each practice, building on what went before, and creating a foundation for what comes next.
[image: image2.jpg]CAMPAIGNS

We also take a particular approach to structuring leadership, a structure that enables us to develop the leadership of others, even as we exercise our own. Sometimes we think leadership is about being the person that everyone goes to:
[image: image15.png]shared
understanding
leads to

action

Two Kinds of Knowing

How does it feel to be the dot in the middle of all those arrows? How does it feel to be one of the arrows that can’t even get through? And what happens if the “dot” in the middle should disappear?

[image: image16.png]

Sometimes we think we don’t need leadership at all because “we’re all leaders”, but that looks like this:

Who’s responsible for coordinating everyone? And who’s responsible for focusing on the good of the whole, not just one particular part? With whom does the “buck stop”?

Another way to practice leadership is like this “snowflake”: leadership practices by developing other leaders who, in turn, develop other leaders, all the way “down”. Although you may be the “dot” in the middle, your success depends on developing the leadership of others.

[image: image17.png]ACTION
INHIBITORS

apathy

fear

self-doubt

OQVERGOMES

G

ACTION
MOTIVATORS

urgency
anger |
hope

solidarify

Y.C.M.A.D,

Learning Organizing

Organizing is a practice—a way of doing things. It’s like learning to ride a bike. No matter how many books you read about bike riding, they are of little use when it comes to getting on the bike. And when you get on the first thing that will happen is that you will fall. And that’s where the “heart” comes in. Either you give up and go home or you find the courage to get back on, knowing you will fall, because that’s the only way to learn to keep your balance.
Each of our sessions will follow the same pattern: explanation, modeling, practice, and debriefing.
[image: image18.emf]

MOBILIZING SHARED VALUES:
Story of Self and Why I Have Been Called
[image: image19.png]character o~ plot

OUTCOME

CHOICE

L LT =

moral

Narrative Structure

[image: image20.emf]

[image: image21.emf]

INTRODUCTION TO PUBLIC NARRATIVE & STORY OF SELF
Public narrative as a leadership practice

Leadership is about accepting responsibility for enabling others to achieve shared purpose in the face of uncertainty. Narrative is how we learn to access the moral resources – the courage – to make the choices that shape our identities – as individuals, as communities, as nations.
Each of us has a compelling story to tell
[image: image22.jpg]RELATIONSHIP- BUILDING

E |ornfm
(nsk qnswer)

Exchu e

Cammﬁ

Each of us can learn to tell a story that can move others to action. We each have stories of challenge, or we wouldn’t think the world needed changing. And we each have stories of hope, or we wouldn’t think we could change it. As you learn this skill, you will learn to tell a story about yourself (story of self), the community whom you are organizing (story of us), and the action required to create change (story of now). You will learn to tell, to listen, and to coach others.

Why use public narrative? Two ways of knowing (and why we need both!)
Leadership requires engaging the “head” and the “heart” to engage the “hands”—mobilizing others to act together purposefully. Leaders engage people in interpreting why they should change their world—their motivation—and how they can act to change it—their strategy. Public narrative is the “why”—the art of translating values into action through stories.

The key to motivation is understanding that values inspire action through emotion.
[image: image23.png]Story of Now

Emotions inform us of what we value in ourselves, in others, and in the world. And it is through emotion that we can express our motivational content to others. Stories enable us to communicate our feelings of what matters, not only our ideas of what matters. Because stories allow us to express our values not as abstract principles, but as lived experience, they have the power to move others.
[image: image24.png]

Some emotions inhibit action, but other emotions facilitate action.
The language of emotion is the language of movement—they actually share the same root word. Mindful action is inhibited by inertia, fear, self-doubt, isolation, and apathy. Action is facilitated by urgency, hope, YCMAD (you can make a difference), solidarity, and anger. Stories enable us to mobilize the emotions that encourage mindful action to overcome the emotions that inhibit it.

Public narrative combines a story of self, a story of us, and a story of now.
By telling a “story of self” you can communicate the values that have called you to leadership.
Public leaders face the challenge of enabling others to “get” the values that move them to lead. Effective communication of motivating values can establish grounds for trust, empathy, and understanding. In its absence, people will infer our motivations, often in ways that can be very counterproductive. Telling our story of self can help establish firm ground upon which to lead, collaborate with others, and discover common purpose.
Every one of us has a compelling story of self to tell. We all have people in our lives —parents, grandparents, teachers, friends, patients — or characters we love—whose stories of challenge influence our own values. And we all have made choices in response to our own challenges that shape our life’s path— confrontations with pain, moments of hope, calls to action.

The key is to focus on our choice points, those moments in our lives when we experienced the influence of our values on the choices we made that have shaped who we have become. When did you first care about being heard? When did you first experience injustice? When did you feel you had to act? Why did you feel you could? What were the circumstances – the place, the colors, sounds – what did it look like? The power in your story of self is to reveal something of those moments that were deeply meaningful to you in shaping your life’s trajectory —not your deepest private secrets, but the events that shaped your public life. Learning to tell a good story of self demands the courage of introspection – and of sharing some of what you find.

By telling a “story of us” you can communicate values that can inspire others to act in concert by identifying with each other – not only with you.

Just as with a story of self, key choice points in the life of a community – its founding, crises it faced, or other events that everyone remembers—are the moments that express the values that it shares. Consider stories of experiences that members of your group have shared, especially those that held similar meaning for all of you. The key is to focus on telling a specific story about specific people at a specific time that can remind everyone of–or call everyone’s attention to–the values that you share against which challenges in the world can be measured. Telling a good story of us requires the courage of empathy – to consider the experience of others deeply enough to take a chance of articulating that experience.

By telling a “story of now” you can communicate an urgent challenge we are called upon to face, the hope that we can face it, and choices we must make to act.

A story of now requires telling stories that bring the urgency of the challenge you face alive – urgent because of a need for change that cannot be denied, urgent because of a moment of opportunity to make change that may not return. At the intersection of the urgency of challenge and the promise of hope is a choice that must be made – to act, or not to act; to act in this way, or in that. Telling a good story of now requires the courage of imagination, or as Walter Brueggemann named it, a prophetic imagination, in which you call attention both to the pain of the world and also to the possibility for a better future.
The Three Key Elements of Public Narrative Structure: What turns recounting an event into a story?
Challenge – Choice – Outcome

A plot begins with an unexpected challenge that confronts a character with an urgent need to pay attention, to make a choice, a choice for which s/he is unprepared. The choice yields an outcome—and the outcome teaches a moral.
Because we can empathetically identify with the character, we can “feel” the moral. We not only hear “about” someone’s courage; we can also be inspired by it.
The story of the character and their effort to make choices encourages listeners to think about their own values, and challenges, and inspires them with new ways of thinking about how to make choices in their own lives.
Incorporating Challenge, Choice, and Outcome in Your Own Story

There are some key questions you need to answer as you consider the choices you have made in your life and the path you have taken that brought you to this point in time as a leader. Once you identify the specific relevant choice point—perhaps your first true experience of community in the face of challenge, or your choice to do something about injustice for the first time—dig deeper by answering the following questions.
Challenge: Why did you feel it was a challenge? What was so challenging about it? Why was it your challenge?
Choice: Why did you make the choice you did? Where did you get the courage (or not)? Where did you get the hope (or not)? Did your parents or grandparents’ life stories teach you in any way how to act in that moment? How did it feel?

Outcome: How did the outcome feel? Why did it feel that way? What did it teach you? What do you want to teach us? How do you want us to feel?

A word about challenge. Sometimes people see the word challenge and think that they need to describe the misfortunes of their lives. Keep in mind that a struggle might be one of your own choosing – a high mountain you decided to climb as much as a valley you managed to climb out of. Any number of things may have been a challenge to you and be the source of a good story to inspire others.

VIDEO REVIEW:

SAMPLE PUBLIC NARRATIVE
We'll be watching a sample public narrative by a student. While you watch it, think about the elements of SELF/US/NOW that you hear in the story.

	SELF
	US
	NOW

	What are the experiences and values that call this student to leadership?

	Who is the “us” that the student identifies? What common values are appealed to? How?

	What is the challenge to those common values? What is the strategy to overcome this challenge? What is the first step that each person can take to be part of the solution?

	
	
	

1. What was the storyteller’s purpose in sharing these stories? What was the storyteller moving people to do?
2. What values did the story convey?
3. What details or images in particular reflected those values?

4. What were the challenges, choices and outcomes in each part of his story? What moral do the outcomes teach?

TEAM BREAKOUT SESSION:

STORY OF SELF PRACTICE WORK
GOALS

· Practice telling your Story of Self and get constructive feedback

· Learn to draw out and coach the stories of others
AGENDA

TOTAL TIME: 45 min.

	1.
	Gather in your team. Choose a timekeeper. Set norms.
Your facilitator will share his/her 2-minute story of self as an example.

	3 min.

2 min.

	2.
	Take some time as individuals to silently develop your “Story of Self.”

Use the worksheet that follows.

	5 min.

	3.
	As a team go around the group and tell your story one by one.

For each person:

- 2 minutes to tell their story

- 3 minutes to offer feedback from the group (use the worksheet that follows to write down your feedback)

NOTE: You have just 2 minutes to tell your story. Stick to this limit. Make sure your timekeeper cuts you off. This encourages focus and makes sure everyone has a chance to tell their story.

	35 min.

	4.
	Choose someone to tell their story of self to the larger group. Your coach will nominate somebody.

	

 WORKSHEET:
 DEVELOPING YOUR STORY OF SELF
Before you decide what part of your story to tell, think about these questions:
1. Why am I called to leadership? What is my purpose in calling on others to join me in action? What will I be calling on them to do? Focus on why you are called to fight for a health care system based on right care, or why you are called to lead others to fight for affordable medications.
2. What values move me to act? How might they inspire others to similar action?

3. What stories can I tell from my own life about specific people or events that would show (rather than tell) how I learned or acted on those values?
What are the experiences in your life that have shaped the values that call you to leadership in this campaign?

	FAMILY & CHILDHOOD

Parents/Family

Growing Up Experiences

Your Community

Role Models

School

 Illness/Disease

	LIFE CHOICES

School

Career

Partner/Family

Hobbies/Interests/Talents

Experiences Finding Passion

 Experiences Overcoming
Challenge

	ORGANIZING EXPERIENCE

First Experience of Organizing

First Experience of Activism in Health care

Connection to Key Books or People

Role Models

Think about the challenge, choice and outcome in your story. The outcome might be what you learned, in addition to what happened. Try drawing pictures here instead of words. Powerful stories leave your listeners with images in their minds that shape their understanding of you and your calling. Remember, articulating the decisions you make in the face of challenges ultimately communicates your values.

Note: You are the main character of your own story. This should not be a story about a patient, clinician, family members, or anybody else. This is about your values and choices.
	CHALLENGE:
	CHOICE:
	OUTCOME:

	
	
	

For Further Reflection
We all live very rich and complex lives with many challenges, many choices, and many outcomes of both failure and success. We can never tell our whole life story in 2 minutes. The challenge is to learn to interpret our life stories as a practice, so that we can teach others based on reflection and interpretation of our own experiences, and choose stories to tell from our own lives based on what’s appropriate in each unique situation.

Take time to reflect on your own public story, beginning with your story of self. You may go back as far as your parents or grandparents, or you may start with your most recent organizing and keep asking yourself why in particular you got involved when you did. Focus on challenges you had to face, the choices you made about how to deal with those challenges, and the satisfactions – or frustrations—you experienced. Why did you make those choices? Why did you do this and not that? Keep asking yourself why.

What did you learn from reflecting on these moments of challenge, choice, and outcome? How do they feel? Do they teach you anything about yourself, about your family, about your peers, your community, your nation, your world around you—about what really matters to you? What about these stories was so intriguing? Which elements offered real perspective into your own life?

What brings you to the Right Care Alliance? When did you decide to fight out of control drug prices, for instance?

Or when did you decide to come to this very training? Why?

Many of us active in public leadership and health care have stories of both loss and hope. If we did not have stories of loss, we would not understand that loss is a part of the world; we would have no reason to try to fix it. But we also have stories of hope. Otherwise we wouldn’t be trying to fix it.

A good public story is drawn from the series of choice points that structure the “plot” of your life – the challenges you faced, choices you made, and outcomes you experienced.

Challenge: Why did you feel it was a challenge? What was so challenging about it? Why was it your challenge?

Choice: Why did you make the choice you did? Where did you get the courage – or not? Where did you get the hope – or not? How did it feel?

Outcome: How did the outcome feel? Why did it feel that way? What did it teach you? What do you want to teach us? How do you want us to feel?

COACHING TIPS:
STORY OF SELF
Remember to balance both positive and constructive critical feedback. The purpose of coaching is to listen to the way stories are told and think of ways that the storytelling could be improved.

DON’T simply offer vague “feel good” comments. (“That was a really great story!”)

DO coach each other on the following points:
· THE CHALLENGE: What were the specific challenges the storyteller faced? Did the storyteller paint a vivid picture of those challenges?
“When you described ________, I got a clear picture of the challenge.”

 “I understood the challenge to be ________. Is that what you intended?”

 “The challenge wasn’t clear. How would you describe ________?”
· THE CHOICE: Was there a clear choice that was made in response to each challenge? How did the choice make you feel? (Hopeful? Angry?)

“To me, the choice you made was _______, and it made me feel _______.”

“It would be helpful if you focused on the moment you made a choice.”

· THE OUTCOME: What was the specific outcome that resulted from each choice? What does that outcome teach us?
“I understood the outcome to be _______, and it teaches me _______. But how does it relate to your work now?”

· THE VALUES: Could you identify what this person’s values are and where they came from? How? How did the story make you feel?

“Your story made me feel ________ because _________.”

“It’s clear from your story that you value _______; but it could be even clearer if you told a story about where that value comes from.”

· DETAILS: Were there sections of the story that had especially good details or images (e.g. sights, sounds, smells, or emotions of the moment)?
“The image of ________ really helped me identify with what you were feeling.”

“Try telling more details about _______ so we can imagine what you were experiencing.”
Record Feedback/Comments from Your Team Members Here:

Coaching Your Team's “Story of Self’: As you hear each other's stories, keeping track of the details of each person’s story will help you to provide feedback and remember details about people on your team later. Use the grid below to track your team's stories in words or images.
	Name
	Values
	Challenge
	Choice
	Outcome

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

MOBILIZING SHARED COMMITMENT:
Building Relationships

BUILDING POWER THROUGH RELATIONSHIPS

Why Build Relationships? To create commitment, the glue of an organization
Leadership begins with understanding yourself: your values, your motivation, your story. But leadership is about enabling others to achieve purpose. The foundation of this kind of leadership is the relationships built with others, most especially, others with whom we can share leadership.
1) Identifying, Recruiting, and Developing Leadership: We build relationships with potential collaborators to explore values, learn about resources, discern common purpose, and find others with whom leadership responsibility can be shared.
2) Building Community: Leaders, in turn, continually reach out to others, form relationships with them, expand the circle of support, grow more resources that they can access, and recruit people who, in turn, can become leaders themselves.
3) Turning Resources into Power: Relationship building doesn’t end when action starts. Commitment is how to access resources for organizing – especially when you come up against competition, internal conflict, or external obstacles. Commitment is based on relationships, which must be constantly, intentionally nurtured. The more others find purpose in joining with you the more they will commit resources that you may never have known they had.

Coercion or Commitment?

Leaders must decide how to lead their organization or campaign. Will the glue that holds things together be a command and control model based on coercion? Or will the glue be volunteered commitment? If our long-term power and potential for growth comes more from voluntary commitment, then we need to invest significant time and intentionality in building the relationships that generate that commitment—to each other and to the goals that bring us together. The Right Care Alliance brings together people with many different perspectives. That requires transparent, open and mindful interaction, not closed, reactive or manipulating maneuvers.

What Are Relationships?

· Relationships are rooted in shared values. We can identify values that we share by learning each other’s stories, especially ‘choice points’ in our life journeys. The key is asking “why.”
· Relationships grow out of exchanges of interests and resources. Your resources can address my interests; my resources can address your interests. The key is identifying interests and resources. This means that relationships are driven as much by difference as by commonality. Our common interest may be as narrow as supporting each other in pursuit of our individual interest, provided they are not in conflict. Organizing relationships are not simply transactional. We’re not simply looking for someone to meet our “ask” at the end of a one-on-one meeting or house meeting. We’re looking for people to join with us in long-term learning, growth and action.
· Relationships are created by commitment. An exchange becomes a relationship only when each party commits a portion of their most valuable resource to it: time. A commitment of time to the relationship gives it a future and, therefore, a past. And because we can all learn, grow, and change, the purposes that led us to form the relationship may change as well, offering possibilities for enriched exchange. In fact the relationship itself may become a valued resource.
· Relationships involve constant attention and work. When nurtured over time, relationships become an important source of continual learning and development for the individuals and communities that make up your campaign. They are also a great source for sustaining motivation and inspiration.
Building Intentional Relationships: The One-on-One Meeting.
One way to initiate intentional relationships is the one-on-one meeting, a technique developed by organizers over many years. A one-on-one meeting consists of five “acts”:

Attention – We have to get another person’s attention to conduct a one-on-one meeting. Don’t be coy. Be as up front as you can be about what your interest is in the meeting, but that first, you’d like it take a few moments to get acquainted.

Interest – There must be a purpose or a goal in setting up a one-on-one meeting. It could range from, “I’m starting a new network and thought you might be interested” to “I’m struggling with a problem and I think you could help” or “I know you have an interest in affordable drug prices so I’d like to discuss that with you.”

Exploration – Most of the one-on-one is devoted to exploration by asking probing questions to learn the other person’s values, interests, and resources and by sharing enough of your own values, interests, and resources that it can be a two-way street.

Exchange – We exchange resources in the meeting such as information, support, and insight. This creates the foundation for future exchanges.

Commitment –A successful one on one meeting ends with a commitment, most likely to meet again. By scheduling a specific time for this meeting, you make it a real commitment. The goal of the one-on-one is not to get someone to make a pledge, to give money, to commit their vote as it is to commit to continuing the relationship.

	DO
	DON’T

	Schedule a time to have this conversation (minimum of 30 to 60 minutes)
	Be unclear about purpose and length of conversation

	Plan to listen and ask questions
	Try to persuade rather than listen and ask questions

	Follow the steps of the conversation above
	Chit chat about private interests

	Share experiences and deep motivations
	Skip stories to “get to the point”

	Share a vision that articulates a shared set of interests for change
	Miss the opportunity to share ideas about how things can change

	Be clear about the when and what of your next step together.
	End the conversation without a clear plan for the next steps.

TEAM BREAKOUT SESSION: ONE-ON-ONES

PRACTICE BUILDING RELATIONSHIPS
Goals

· Practice the art of the 1-on-1 conversation by using probing questions to discern shared values based on learning each other’s stories, to identify each other’s interests, and to discover resources that could address those interests.

· Discern values your team shares, interests it has in common, and resources at its disposal.

AGENDA
TOTAL TIME: 45 min. (40-minutes teamwork + 5 min. transition time)
	1.
	Gather in your team. Choose a timekeeper and note-taker. Review the agenda below. 5 minutes
	

	2.
	Break into pairs. Practice a one-on-one: 20 minutes
8 min. The organizer builds a relationship with the constituent. Ask questions but don’t make it an interview! Share your life too. Don’t extract information; build a relationship while focusing on drawing out common values, shared interests and potential resources that can support your team’s campaign. Make a clear ask that is related to your team’s campaign.

2 min. The constituent provides feedback for the organizer. How did you feel? Did you feel “networked” or manipulated? Or did you feel that the organizer was actually building a relationship with you? What did the organizer do well? How can the organizer improve?
After 10 minutes switch roles

Listen carefully and write these down for later:

· Your common values

· Your shared interests

· Your skills and resources

Make a specific commitment to each other.
	

	3.
	Get to know your team.

	
	Each pair reports back on the following three questions (5 min. for each pair for a group of 6):
· What did you learn about values that you share?

· What did you learn about common motivating interests you may have?

· What did you learn about the resources of your partner that can support your project?

Ask your note-taker to record these on flipchart paper for your whole team like this:

Our Common Values

Our Shared Interests

Our Unique Resources

	

	

WORKSHEET:

PRACTICE RELATIONSHIP BUILDING
ONE-ON-ONE PRACTICE (20 min)

Choose a partner you don’t know well. Learn about why she/he has been called to do this work. Probe with “why?” questions to get to choice points and specific experiences that shaped her/his life. Share your story. Listen to your partner’s story for the motivations and the resources she brings to the right care movement (leadership skills, a following, action skills,

etc.). Be specific.
Avoid talking about issues like justice or people being healthy in an abstract and detached way — get to the lived experience of why you care about the specifics that you want to do something about.
What values were you taught that make you care about this? How did you learn these values? From whom?
Story: What’s your family story? What in life brought you here today?

Hope: What motivates you to organize others? What’s your vision of how things could be different if we work together?
Challenges: What keeps you from action? What do you fear? What would you want to learn?

Leadership Resources: What skills do you have? How do you lead others already in your life? What would you be willing to bring to this movement?
What values do we share?

What interests can we act on together?

What skills and resources do we each bring to this work?

When will we meet again to take action and to keep building this relationship?

REFLECTION:
How does this way of doing one-on-ones compare with other types of conversations you have? How is it different from an interview? How is it different from a traditional patient-clinician conversation?
What was most challenging about that exercise?

How could this type of relationship-building be used in organizing in the Right Care Alliance? How can you bring this practice into your council or chapter?

MOBILIZING SHARED STRUCTURE:
Building Leadership Teams

BUILDING LEADERSHIP TEAMS
Why do leadership teams matter?
Most effective leaders create teams to work with them and to lead with them. Take for example Moses, Aaron, and Miriam in the story of Exodus, or Jesus and the twelve disciples in the New Testament, or Martin Luther King, Ralph Abernathy, Rosa Parks, Jo Ann Robinson, and E D Nixon during the Montgomery Bus Boycott.
A leadership team offers a structured way to work together interdependently, each person taking leadership on during part of the team’s activity. At their best leadership teams recognize and put to productive use the unique talents of the individuals who make up the team.

Team structures also help create strategic capacity—the ability to strategize creatively together in ways that produce more vibrant, engaging strategy than any individual could create alone. In the Obama campaign, the field structure created multiple layers of leadership teams to engage people creatively and strategically at all levels of the campaign. Each state had a state leadership team that coordinated regional leadership teams (of Regional Directors and Organizers), which coordinated local neighborhood leadership teams of volunteer leaders.
At every level the people on leadership teams had a clear mission with clear goals and the ability to strategize creatively together about how to carry out their mission and meet their goals. This structure created multiple points of entry for volunteers, and multiple opportunities to learn and to exercise leadership.
Leadership teams provide a foundation from which an organization can expand its reach. Once a team is formed, systems can be created to establish a rhythm of regular meetings, clear decisions and visible accountability, increasing the organization’s effectiveness. The Right Care Alliance will not get to 50 chapters with 1,000 active members each by any 1 person. We build by finding people willing and able to commit to helping build it, and creating relationships and a solid structure from which it can be built.
So why don’t people always work in teams?
We have all been part of teams that have not worked well. They fall into factions, they alienate each other, or all the work falls on one person. Some aim to keep the pond small so they can feel like big fish. So many of us come to the conclusion: I’ll just do it on my own; I hate meetings, just tell me what to do; I don’t want any responsibility; just give me stamps to lick. There’s just one problem: we can’t become powerful enough to do what we need to do if we can’t even work together to build campaigns we can take action on.

The challenge is to create conditions for our leadership teams that are more likely to generate successful collaboration and strategic action. When groups of people come together, conflict is always present. Effective teams are structured in a way to channel that conflict in productive ways, allowing the team to achieve the goals it needs to win.

Three measures of an effective team:
1. OUTPUT (WORLD): The success of your team in taking the action required to achieve its valued goals – winning the game, winning the campaign, putting on the play, etc.

2. CAPACITY (TEAM): Over time your team is learning how to work more effectively as a team, and developing more leadership.

3. LEADERSHIP DEVELOPMENT (INDIVIDUAL): Individuals who participate on your team learn and grow as a result of their participation.

Three conditions that make for a “real” team.

Your team is bounded. You can name the people on it, they don’t come and go, whoever shows up doesn’t have the automatic right to participate in the team. Most highly effective teams have no more than 4 - 8 members.

Your team is stable. It meets regularly. It’s not a different, random group of people every time. Membership of the team remains constant long enough that the team learns to work together better and better; each member is fully committed to be on the team and commits consistent time and effort to it.
Your team is interdependent. As on an athletic team, a string quartet, or an airplane cabin crew, the contribution that each person makes is critical to the success of the whole. Team members have a vital interest in each other’s success, looking for ways to offer support.
Three steps to launching an effective team: purpose, ground rules, and roles.

You have a shared – and engaging –purpose. You are clear on what you have created your team to do (purpose), who you will be doing it with (constituency), and what kinds of activities your team will participate in. The work you have to do is readily understood, it’s challenging, it matters and you know why it matters. Team members need to be able to articulate for themselves and others this purpose.

You have created clear interdependent roles. Each team member must have their own responsibility, their own chunk of the work, on which the success of the whole depends. No one is carrying out activity in a silo that’s secretive to others. A good team will have a diversity of identities, experiences and opinions, ensuring that everyone is bringing the most possible to the table. We seek for all Right Care Alliance councils and chapters to have a mix of clinicians and community members.
Your team has explicit ground rules. Your team sets clear expectations for how to govern itself in your work together. How will you manage meetings, regular communication, decisions, and commitments? And, most importantly, how will you correct ground-rule violations so they remain real ground rules? Teams with explicit operating rules are more likely to achieve their goals. Some team norms are operational, such as how often will we meet? How will we share and store documents? Communicate with others outside the team? Others address expectations for member interaction with each other. Initial norms guide your team in its early stages as members learn how to work together. Norms can be refined through regular group review of how well the team is doing.

TEAM BREAKOUT SESSION:

BUILDING YOUR TEAM
Goals
· Develop your team purpose.
· Identify the norms you will practice as a team.
· Define your leadership roles. Then discuss the roles relative to the talents of those in your team.

· Decide on a decision-making process.

	AGENDA
TOTAL TIME: 55 min.

	

	1.
	Gather and review agenda. Choose a timekeeper for this session. 5 min.
	

	2.
	Develop your shared purpose using the worksheet that follows. 25 min.

Review your shared interests from the last session, and focus on how you as a team will work together on your campaign.
	

	3.
	Decide on collaborative norms that will enable you to function with shared commitment. Use the worksheet that follows. 10 min.
	

	 4.
	Determine team roles. Brainstorm possible responsibilities as you work together beyond this workshop. For example, who will coordinate the meetings? Talk about how these roles might match up with the talents of those on your team. See an example of team roles below. 10 min.
Discuss how to bring these activities of a shared purpose, norms and roles to your chapter. What are your next steps to do these with your leadership team? When can you do these? 5 min.

	

	 5.
	Create a team chant. 5 min.
	

	
	If extra time, discuss key learning: What did you learn about how to structure and run a good team? What worked? What didn’t?
	

	
	Be prepared to present your team purpose and chant in 2 minutes during the debrief.
	

WORKSHEET:

 DEVELOPING SHARED PURPOSE
SHARED PURPOSE (25 minutes)

There are four parts to this exercise. In the first part, as individuals, you will take 5 minutes to clarify your own thinking about what the purpose of your team could be as you work on a campaign together. In the second part, as a team, you will take 10 minutes to share your ideas, look for the common focus, and discern a purpose you can all support. You then have 5 more minutes to write a new sentence that you think captures the sense of your team. And finally, as a team, you will have 5 more minutes to consider the second round of sentences and decide on one that best articulates your team’s perspective.
Part I: Individual Work (5 minutes)

· In the first column, based on the work you did on common interests and values in the relationship session, write down the unique purpose or purposes of your team.
· In the second column, write down whom your team serves: What are the people like and what are their interests?
· In the third column, write down the kinds of activities that your team could engage in to fulfill its purpose by serving this community? What is the unique work that your team could do?
	Our team’s shared purpose is to
	The constituency we serve is

(briefly describe your constituency’s characteristics)

	We will achieve our shared purpose by

(list the specific activities that your team would undertake.)

After brainstorming answers to all three questions, take a few moments to write a sentence that you think best describes your team’s purpose, constituency, and activities. Draw on all three columns above.

Examples of shared purpose sentences:
We are Right Care Detroit. Our shared purpose is to bring together patients, students, nurses and doctors to fight for more affordable drugs. We will do this by writing op-eds, holding direct actions and educating our community throughout 4 drug price campaign cycles, and doing all of these things with hope and care for each other and the world.
Our team’s shared purpose is to

Part 2: Team Work (10 minutes)
As each person reads his or her sentence the facilitator notes the key words on the wall poster under purpose, constituency, or work. Note specific words to which you respond, that spark your curiosity, or that give you energy. When you are done, your facilitator circles the words that seem to resonate most strongly with your team.
Part 3: Individual Work (5 minutes)
In light of what you learned from the last session, write a new sentence that you think can articulate a shared purpose, using some of the key words and themes.
Our team’s shared purpose is to

Part 4: Team Work (5 minutes) We will read our sentences again and choose – or combine – one that can best articulate the shared sense of your team.
WORKSHEET:
DEVELOPING TEAM NORMS

TEAM NORMS/EXPECTATIONS (10 minutes)

Review the sample team norms below. Add, subtract or modify to create norms for your team. Be sure to include group norms on each theme below and how you will self correct if the norm is broken. (If you don’t self correct, the new norm will be breaking the norms.)

	Decision-making: What is the process by which we will make decisions?

	- Majority rules: Whatever gets the most votes wins.

-Supermajority: An option needs to win by 2/3 majority vote.

- Consensus: Everyone must agree.

- Delegation: Nominate one or two people on your team to be the ultimate decision-makers.
- Coin flip: Leave the decision to fate!

- Other:

	Discussion and Decision-making: How we will discuss options and reach decisions as a team to ensure vigorous input and debate?

	Always Do

Engage in open, honest debate

Ask open-ended questions

Balance advocacy with inquiry

	Never Do

Engage in personal attacks

Fail to listen to what others say

Jump to conclusions

	Meeting Management : How will we manage meetings to respect each other’s time?

	Always Do

Start on time; stay on time

Be fully present throughout the meeting

	Never Do

Come to meetings unprepared

Answer cell phones or do email

	Accountability: How we will delegate responsibilities for actions and activities? How will we follow through on commitments?

	Always Do

Clarify understanding
Provide follow-up on action items
Ask for/offer support when there is a need

Weekly check-in

	Never Do

Assume you have agreement
Assume tasks are getting done
Commit to a task that you know you

won’t do

	How will you "self correct" if norms are not followed?

**Teams work best when you have a regular, reliable time to coordinate together. What will your team’s regular meeting time and place be? (If you are here with members from your actual chapter, please find a regular meeting time and place together right now!)
WORKSHEET:

 DEVELOPING TEAM ROLES
Understanding Team Roles (10 min.): Review the descriptions below as an example of what roles might look like in your individual councils, chapters or other groups. Identify other roles that are necessary for a strong chapter. Thinking about how you should organize the next event/meeting, discuss how your roles would fit together to create an interdependent leadership team that supports one another in your individual projects. What would each role have to be good at? Based on the discussion about the roles, go around the circle and ask each person to tell others: 1) what experience and talents they have that might contribute to the leadership team and 2) what specifically they want to learn in more detail (30 seconds each). How might these talents match up to particular roles? Are there any clear “fits”? Note: These team roles should not be seen as permanent. For the team to be strong, all leaders should have to earn leadership by carrying out responsibilities relevant to the role they seek.
	Role
	Responsibilities
	You would be good for this role if you . . .
	Interested Team members & Related Skills/Talents

	Outreach and Welcoming Captain

	Make sure that all new members who attend events are welcomed to our group. Reach out and invite them to future meetings, and organize a 1-1 between them and another member. Support all members to consistently be recruiting for our chapter.
	
	

	Core Coordinator

	Coordinate the work of all members of the leadership team. Collect info from other members and fill out metrics report every 2 months.
	
	

	President of Social Media and Fun Times
	This person posts on Facebook and Twitter about our chapter. They are also responsible for bringing fun surprises to our monthly meetings – brownies, party hats, adult coloring books, etc.
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

TEAM NAME and CHANT (5 minutes)
Use your new decision-making norm to brainstorm and decide on a name and chant for your team.

TEAM ROSTER (for everybody in your breakout group to fill out so you can stay in touch with each other)
NAME PHONE

 EMAIL ADDRESS

MOBILIZING SHARED STORY:
Story of US

INTRODUCTION TO STORY OF US

Linking Story of Self and Story of Us

A story of self tells people who you are and why you are called to do the work that you are doing. The goal is for them to “get you,” to connect with you. Since organizing is about building power with others for shared action, your public narrative also needs to tell a story of the values shared by those whom you hope to move to collective action. The test of a story of us is whether or not they understand their connection with each other.

The character in the story of us is the people you are motivating to act.
Our story of self is interwoven with stories we share with others through communities we are a part of, which have stories of their own. These include stories of our family, community, faith tradition, school, profession, movements, organizations, nations and, perhaps world. It is through shared stories that we establish the identities and express the values of the communities in which we participate (family, faith, nation, clinical identities) and of new communities we are forming (new social movements, new organizations, new neighborhoods).
Telling a "story of us" requires learning how to put into narrative form experiences the “us” in the room share, that lift up the values on which you will be challenging them to act. This story of us must be rooted in the experience of the people in the room.
Narrative Structure: Challenge, Choice, Outcome

Remember the story structure we introduced in telling your Story of Self?

Just like in your Story of Self, your Story of Us has a clear challenge, choice and outcome:

The Challenge: The challenges your community has faced in the past, or faces now (made real with stories, images, and details, not statistics).
The Outcome (hope): Stories with vivid images that remind your community of what you’ve achieved. Your own experiences of hope, experiences that point to your future.

The Choice: For a story to be a story, it centers on a choice. In a story of us, that choice is one that met challenge with action, and thus can be a source of hope. Founding stories recount choices made by those who initiated the community, enabling us to experience the values that motivated them. Choices made by people in the course of the workshop – to take risks, to be open to learning, etc. – can become part of the story of us of the workshop.

Stories of us can begin to shift power relationships by building new community and new capacity
Often after we’ve heard others’ stories of self and we’ve started building relationships together we discover that we face similar challenges that are rooted in very deep systems of power inequality. Learning to tell Stories of Us is a way to begin to join our stories together and acknowledge those shared challenges and the roots of the problem as a community. However a good Story of Us doesn’t just convey the root of our challenges, but also lifts up our heroes, and stories of even small successes. Those stories give us hope that if we come together and take action as a community we can uproot some of the underlying causes of our suffering and the suffering to come.
 TEAM BREAKOUT SESSION:

STORY OF US PRACTICE
GOALS
· Develop a Story of Us. Learn how to communicate the core values of the community you’re building that can inspire others to identify with each other in common action.
· Coach others’ stories by listening carefully, offering feedback, and asking questions.

AGENDA
TOTAL TIME: 50 min. (45 min. teamwork + 5 min buffer)
	
	1. Gather in your team. Nominate one person to be a timekeeper.

	 2 min.

	
	2. Take some time as a group to brainstorm the “Us.” Use the worksheet that follows.

	 5 min.

	
	3. Take some time as individuals to silently develop your Story of Us. How does your story relate to the story of your peers in the Right Care Alliance? What shared values do they evoke? Use the worksheet that follows.

	 5 min.

	
	4. As a team, go around the group and tell your story one-by-one. Use the worksheet that follows as scratch paper for your feedback.

· 2 minutes to tell your Story of Us

· 3 minutes to receive feedback from the group
	35 min.

	
	5. Facilitator invites someone to tell their Story of Us to the larger group. Rejoin the larger group.
	3 min.

WORKSHEET:

 STORY OF US
The purpose of the Story of Us is to bring alive the values your community of listeners share with each other that can inspire collective action. Your goal is to tell a story that:

1. Evokes our shared values and what unites us,

2. Shows the challenge(s) we face that makes action urgent,

3. Gives us hope that we can make specific change together.

As a group, brainstorm through the following questions:

	Think back to the Stories of Self. Around which shared values do you hope to build a public narrative?

	Which specific shared experiences of this community express those values? These should be events (not characteristics) from before or during the time that this group has been together.

	What are the challenges in these stories?

	What are the sources of hope in these stories?

Now, on your own, choose a few of the stories you brainstormed above to flesh out in vivid detail. Remember, you can use this space to draw pictures instead of writing words, to help you think about where to add detail and nuance in your story.

	CHALLENGE
What was the challenge we faced? What’s the root of that challenge?

	CHOICE
What specific choice did we make? What action did we take?
	OUTCOME
What happened as a result of our choice? What hope can it give us?

 COACHING TIPS:

 STORY OF US
Remember to start with positive feedback FIRST and then move into what could be improved. Focus on asking questions instead of giving advice. The purpose is to coach, not judge or criticize; listen fully to offer ways that the storytelling could be improved.

Coaching Questions

1. INTERWEAVING SELF AND US: Did the story of self relate to the story of us? If so, what was the common thread?
2. THE US: Who is the “us” in the story? Do you feel included in the “us”?
“Could you focus more on the experiences we as a small group shared today that reflect our values? For instance,

.”
3. THE CHALLENGE: What were the specific challenges the storyteller faced? How were those challenges made vivid?
“I understood the challenge to be ________. Is that what you intended?”

4. THE CHOICE: Was there a clear choice that was made in response to each challenge? How did the choice make you feel? (Hopeful? Angry?)

“To me, the choice you made was _______, and it made me feel _______.”

5. THE OUTCOME: What was the specific outcome that resulted from each choice? What does that outcome teach us?
“I understood the outcome to be _______, and it taught me _______.”
6. THE VALUES: Could you identify what this community’s values are and how this community has acted on those values in the past? How?

“Your story made me see that we value ________ because _________.”

7. DETAILS: Were there sections of the story that had especially good details or images (e.g. sights, sounds, smells, or emotions of the moment)?
“The image of ________ really helped me feel what you were feeling.”

 WORKSHEET:
 COACHING YOUR TEAMMATES’ STORIES OF US

Record Feedback/Comments from Your Team Members On Your Story Here:

Coaching Your Team's “Story of Us ”: As you hear each other's stories, keeping track of the details of each person’s story will help you to provide feedback and remember details about people on your team later. Use the grid below to track your team's stories.
	Name
	Values
	Challenge
	Choice
	Outcome

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

STRATEGY AND TACTICS

STRATEGY
When you structured your leadership team you decided on a shared purpose: your overall mission, your constituency, and the kind of activities you’ll undertake. The challenge now is to strategize HOW you will carry out that purpose. The first step is to identify the people whom you are organizing -- your constituency-- and map out the other relevant actors. The second step is analysis: what exactly is the problem is you hope to solve, why hasn’t that problem been solved already, how can you use a community organizing approach to solve the problem by focusing on a clear, observable, and motivational goal. And the third step is to figure out how your constituency can mobilize its resources to achieve that goal with appropriate targeting, timing, and tactics.
What Is Strategy:

“Turning what you have (people/ resources) into what you need (power) to get what you want (goal/change)”

· Strategic Goal (what you want): The goal is a clear, measurable point that allows you to know if you’ve won or lost, and that meets the challenge your constituency faces.
· Power (what you need): tactics through which you can turn your resources into the capacity you need to achieve your goal.

· Constituency/Resources (what you have): your constituency’s time, money, skills, relationships; your allies, your supporters, your leadership.
How Strategy Works
Strategy is motivated: what’s the problem?
We are natural strategists. We conceive purposes, encounter obstacles in achieving those purposes, and we figure out how to overcome those obstacles. But because we are also creatures of habit, we only strategize when we have to: when we have a problem, something goes wrong, something forces a change in our plans. That’s when we pay attention, take a look around, and decide what we have to do. And just as our emotional understanding inhabits the stories we tell, our cognitive understanding inhabits the strategy we devise.
Strategy is creative: what can we do about the problem?
Strategy requires developing an understanding of why the problem hasn’t been solves, as well as a theory of how we could solve the problem, a theory of change. Moreover because those who resist change often have access to greater amounts of resources, those who seek change have to be more resourceful. And we have to use our resourcefulness to create the capacity – the power – to get the problem solved. It’s not so much about getting “more” resources as it is about using one’s resources smartly and creatively.
Strategy is a Verb: How Can We Adapt as We Learn to Solve the Problem?

The real action in strategy is, as Alinsky put it, in the reaction – by other actors, the opposition, and the challenges and opportunities that emerge along the way. What makes it “strategy” and not “reaction” is the mindfulness we can bring to bear on our choices relative to what we want to achieve. Although our goal remains clear, strategy requires constant adaptation to new information. Something worked better than we expected it to? Something did not work for unforeseen reasons. Things changed. Some people are opposing our efforts so we have to respond to their action. The launching of a strategic campaign is only the beginning of the work of strategizing. This is one reason it is so important to have a leadership team that reflects the full diversity of skills, information and interested needed to achieve your goal. We call this “strategic capacity.” So strategizing is not a single event, but a process or a loop con​tinuing throughout the life of a project. We plan, we act, we evaluate the results of our action, we plan some more, we act further, etc. We strategize, as we implement, not prior to it.

Strategy is Situated: How Can I Connect the View in the Valley with the View from the Mountains?

Strategy unfolds within a specific context, the particularities of which really matter. One of the most challenging aspects of strategizing is that it requires mastery of the details of the arena within which it is enacted as well as the ability to go up on the mountain and see things with a view of the whole. The imaginative power of strategizing can be realized only when rooted within an understanding of the trees AND the forest. One way to create the “arena of action” is by mapping the actors are that populate that arena.
STEP ONE: WHO ARE THE PEOPLE?

Constituency

Constituents are people who have a need to organize, who can contribute leadership, can commit resources, and can become a new source of power. It makes a big difference whether we think of people with whom we work as constituents, clients, or customers. Constituents (from the Latin for “stand together”) associate on behalf of common interests, commit resources to acting on those interests, and have a voice in deciding how to act. Clients (from the Latin for “one who leans on another”) have an interest in services others provide, do not contribute resources to a common effort, nor do they have a voice in decisions. Customers (a term derived from trade) have an interest in goods or services that a seller can provide in exchange for resources in which he or she has an interest. The organizers job is to turn a community – people who share common values or interests – into a constituency – people who can act on behalf of those values or interests.

Leadership
Although your constituency is the focus of your work, your goal as an organizer is to draw upon leadership from within that constituency – the people with whom you work to organize everyone else. Their work, like your own, is to “accept responsibility for enabling others to achieve purpose in the face of uncertainty.” They facilitate the work members of their constituency must do to achieve their shared goals, represent their constituency to others, and are accountable to their constituency. Your work with these leaders is to enable them to learn the five organizing practices you are learning: relationship building, story telling, structuring, strategizing, and action. By developing their leadership you, as an organizer, not only can get to get to scale. You are creating new capacity for action – power – within your constituency.

Opposition
In pursuing their interests, constituents may find themselves to be in conflict with interests of other individuals or organizations. A pharmaceutical company’s interest in maximizing profit may conflict with patients’ need for affordable medications. A street gang's interests may conflict with those of a church youth group. The interests of a Republican Congressional candidate conflict with those of the Democratic candidate in the same district. At times, however, opposition may not be immediately obvious, emerging clearly only in the course of a campaign.

Supporters

People whose interests are not directly or obviously affected may find it to be in their interest to back an organization’s work financially, politically, voluntarily, etc. Although they may not be part of the constituency, they may sit on governing boards. For example, church organizations and foundations provided a great deal of support for the civil rights movement. In the Right Care Alliance, lawyers and law students are starting to join councils because they share our values, even if their daily lives are not as directly impacted by right care to the same extent as patients and clinicians.
Competitors and Collaborators

These are individuals or organizations with which we may share some interests, but not others. They may target the same constituency, the same sources of support, or face the same opposition. Two unions trying to organize the same workforce may compete or collaborate. Two community groups trying to serve the same constituency may compete or collaborate in their fundraising.
Other

These are individuals and actors who may have a great deal of relevance to the problem at hand, but could contribute to solving it, or making it harder to solve, in many different ways. This includes the media, the courts, the general public, for example.
STEP TWO: WHAT IS THE PROBLEM?
Mapping the actors can help us identify the source of the problem challenging our constituency and ways they could overcome it through a campaign. Now we need to analyze the problem by asking three questions: what exactly is the problem we’re trying to solve, why hasn’t it been solved, and what would it take to solve the problem.

What’s the problem?

What exactly is the problem, in real terms, in terms of people’s every day life?

Brainstorm your teams understanding of what the problem with as much specificity as possible.

How will the world look different when we solve the problem?
What’s our motivating vision?

What happens if we fail to act? What is the “nightmare” that awaits – or may already be here? On the other hand, what could happen if we do act? What’s our “dream”, a possibility that could become reality?

Why hasn’t the problem been solved?

Who has the resources to solve the problem? Why haven’t the used them to solve the problem? Do we know how to solve it, but just have committed the needed resources? Or do we need to figure out how to solve the problem?

How can we solve the problem? What’s our “theory of change”?
Figuring out how to solve the problem requires developing a “theory of change? We all make assumptions about how change happens. Some people think that sharing information widely enough (or “raise awareness”) about a problem will change things. Others contend that if we just get all the “stakeholders” into the same room and talk with each others we’ll discover that we have more in common than that separates us and that will solve the problem. Still others think we just need to be smarter about figuring out the solution.

Community organizers focus on the community, their constituency, because they believe that unless the community itself develops the capacity to solve the problem, it won’t remain solved. Another word for “capacity” is “power” or, as Dr. King defined it “the ability to achieve purpose.” Power, in turn, grows out of the influence that we can have with each other. If your interest in my resources is greater than my interest in your resources, that gives me power over you – and I can use your resources for my purposes. On the other hand, if we have an equal interest in each other’s resources we can collaborate to create more power with each other to achieve our purposes than we can alone.
How then can we proactively organize our resources to shift the power enough to win the change we want—and have more capacity to win more over time? Since power is a kind of relationship, tracking it down requires asking four questions:

1) What do WE want?

2) Who has the RESOURCES to create that change?

3) What do THEY want?

4) What resources do WE have that THEY want or need?

If it turns out that we have the resources we need, but just need to use them more collaboratively, then it’s a “power with” dynamic. If it turns out that the resources we need have to come from somewhere else, then it’s a “power over” dynamic. So the question is how can our constituency use our resources in new ways that will create the capacity it needs to solve its problems.

STEP THREE: WHAT’S THE GOAL?
To begin putting our resources to work solving our problems we have to decide where to focus: what goal can we work toward that may not solve the whole problem, but that will get us well on the way to solving the problem. No one strategic goal can solve everything, but unless we choose a goal to focus on we’ll risk wasting our precious resources in ways that just won’t add up. In light of your analysis, consider the criteria that make for a good strategic goal:

· Focus your resources on a single strategic outcome.
· Build your constituency’s resources and capacity
· Leverage your constituency’s strength and the weakness of the opposition.
· Be visible, significant, and important enough to motivate constituency engagement.
· Be contagious and can be emulated.
After agreeing upon criteria that make for a good strategic goal, brainstorm again, generating as many possible goals as you can. Then evaluate them each against the criteria you’ve established. Then come up with an “if-then sentence”, imagining ways your constituents could use their resources to achieve this goal. IF we do this, THEN that will likely happen. Once you’re satisfied you are ready to articulate your organizing sentence: “We are organizing WHO to WHAT OUTCOME through HOW by WHEN.”

STEP FOUR: WHAT ARE THE TACTICS?
A tactic is the activity through which your strategy becomes real. Strategy without tactics is just a bunch of nice ideas. Tactics without strategy is a waste of resources. So the art of organizing is in the dynamic relationship between strategy and tactics, using the strategy to inform the tactics, and learning from the tactics to adapt strategy.

Your organization will quickly get into trouble if you use a tactic just because you happen to be familiar with it - but haven’t figured out how that tactic can actually help you achieve your goal. A petition that says “stop Trump from repealing the Affordable Care Act” is not the same thing as a coordinated campaign to push for a new federal health program based on right care. Similarly, if you spend all your time strategizing, without investing the time, effort, and skill to learn how to use the tactics you need skillfully, you will have wasted your time. In fact strategy is a kind of hypothesis: if I do this (tactic), then this (goal) will happen. And like any hypothesis the proof is in the testing of it.
What are the criteria for an effective tactic?

1. Strategic: it makes concrete, measurable progress toward campaign goals
2. Strengthen your organization: it improves the capacity of your people to work together.
3. Support the growth and development of individuals: It develops new skills, new understanding, and, most importantly, new leadership.
There are two ways to operate in the world—you can be reactive, as many organizations are, or you can be proactive. In order to be proactive you have to set your own campaign goals and timeline, organizing your tactics so that they build capacity and momentum over time.
STEP FIVE: WHAT IS THE TIMELINE?
The timing of a campaign is structured as an unfolding narrative or story. It begins with a foundation period (prologue), starts crisply with a kick-off (curtain goes up), builds slowly to suc​cessive peaks (act one, act two), culminates in a final peak determining the outcome (denouement), and is resolved as we celebrate the outcome (epilogue). Our efforts generate momentum not mysteriously, but as a snowball. As we accomplish each objective we generate new resources that can be applied to achieve the subsequent greater objective. Our motivation grows as each small success persuades us that the subsequent success is achievable - and our commitment grows.
A campaign timeline has clear phases, with a peak at the end of each phase—one specific day when your whole organization will test its capacity together. There’s art to building clear phases and peaks. For example, one phase might be a 2 month fundraising and house meeting campaign that ends in a campaign kickoff event. Another phase might be 2 months of door to door contact with constituents affected by the problem you’re trying to solve, collecting petitions to deliver with a march on the Mayor at City Hall at the end. But within each phase there is a predictable cycle, which in a sense is a mini-campaign in itself: training, launch, action, more action, peak, evaluation. When organizing a peak, keep in mind a specific outcome that you want the peak to generate. For example, if you want to sign-up 50 new volunteers at an event or launch three neighborhood teams, how do you make that happen?
After each peak, your leaders, volunteers and members need time to rest, learn, re-train and plan for the next phase. Often organizations say, “We don’t have time for that!” Campaigns that don’t take time to reflect, adjust and re-train end up burning through their human resources and becoming more and more reactionary over time.

TEAM BREAKOUT SESSION: STRATEGY

Goals
· To decide on the tactics that can help you achieve your strategic goal.
· To put those tactics on a campaign timeline culminating in a peak.
AGENDA

TOTAL TIME: 70-minutes (65 min. teamwork + 5 min. transition time)
As a team, you will brainstorm tactics that will help you achieve our strategic goal, sequence your tactics into peaks on a campaign timeline, and visualize your kickoff tactic.

	
	1. Gather in your team. Nominate a timekeeper and scribe. Review agenda and clarify concepts.

2. Review RCA theory of change and strategic goal.
	2 min

5 min

	
	3. What tactics can help you achieve the goal? On what timeline? Use the following worksheet to help you strategize.

4. Brainstorm and visualize your kickoff tactics using the worksheet.

5. Choose someone from your group to present your campaign timeline and the visualization of your strategic goal and kickoff tactic to the larger group. Rejoin the larger group.

	35 min

20 min
3 min

WORKSHEET:
DEVELOPING STRATEGY II: TACTICS AND TIMELINE

Step 3. TACTICS & CAMPAIGN TIMELINE (Total: 2

0 min)
Step 1: Brainstorm Tactics (15 min)
As a team, brainstorm as many tactics as you can in 10 minutes on flipchart paper. Your tactics should be based on your theory of change. How will you organize your constituency’s resources to create the change they want? Good tactics are based in the culture and experience of your people and reflect your values.
Use your decision making norm to decide on the top three, using the following criteria: do they make good use of your resources? Do they build capacity? Do they help you to achieve your goal?
Step 2: Sequence Tactics into Peaks (20 min)

Strategize Backwards. How will you organize your tactics over time to achieve your strategic goal?
For each tactic, determine a peak goal—what would it look like to achieve it? A peak is typically an event or action with your constituency that shows all the capacity that’s been generated since the last peak. Starting at your strategic goal, work backwards to sequence your peaks on a campaign timeline (see example below).

Ensure that each peak builds on what came before so that you are gaining power and capacity over time, culminating in your strategic goal. What outcome do you want from each peak (for example, how many new people sign up or how many people participate in a march)?
4. KICK-OFF TACTIC (Total: 20 min)
Step 1: Brainstorm Kickoff Tactics (10 min)

Strategize Forward. Now focus on your first peak: your campaign kickoff during the week of Feb. 18. What measurable outcome will you try to achieve with this first kickoff? How will the kickoff be motivational for your constituency? How will it reveal to your community its own resources, courage and solidarity?

Brainstorm as many tactics for your kickoff as you can in 10 minutes on a flipchart paper. Try to use “Yes, And!” strategizing, rather than “No, But!” Build on each other’s ideas. Then use your decision-making process (from yesterday’s team name exercise) to decide which tactic you will organize as a team.

Step 2: Visualize (10 min)
A. As a team, draw a picture of your kick-off tactic. What will it look like? When will it take place? Where? Who will be involved? How many? What will they be doing? What will they be wearing? What will you be doing? When?

	Our Kickoff Tactic Visualization:

B. Make a list of the things that need to get done between now and then in order to effectively organize your kick-off tactic:

MOBILIZING SHARED VALUES:
Story of Now

INTRODUCTION TO STORY OF NOW
The Story of Now describes an urgent choice faced by the “us” whom you hope to mobilize to act: a challenging vision of what will happen if it does not act, a hopeful vision of what could be if it does act, and a call to commit to the action required. In this way a story of now makes the bridge from story – why we should act – to strategy – how we can act effectively.
We know why you’ve been called to a particular mission, we know something of who it is you want to call upon to join you in that mission, so what action does that mission require of you right here, right now, in this place? When you tell a powerful Story of Now, and ask others to make a specific choice to join you in action, you are beginning to build new power together from the community around you to address the challenges in your lives. A “story of now” is urgent, it requires dropping other things and paying attention, it is rooted in the values you celebrated in your story of self and us, and requires action.

The “character” in a story of now is you, the people in the room with you, and the broader community whom you hope to engage in action.
The Elements of a Story of Now


The Challenge – The challenge we are facing now (made real through stories, not just statistics)
· The Outcome‐‐A vivid image of what the future could be if we fail to act (the nightmare); the vision of what the future could be if we do act (the dream).

· The Choice‐‐A strategic “hopeful” choice that each person in your audience can make right now

Why It Matters
The choice we’re called on to make is to act now. Leaders who only describe problems, but fail to identify a way to act altogether to address the problem, aren’t very good leaders. If you are called to address a real challenge, a challenge so urgent you have motivated us to face it as well, then you also have a responsibility to invite us to join you in action that has some chance of success. A “story of now” is not simply a call to make a choice to act – it is a call to hopeful action.
Tying It All Together: Linking Public Narrative
If I am not for myself, who will be for me?

When I am only for myself, what am I?

If not now, when? —Hillel, 1st century Jerusalem sage
Pirke Avo

As Rabbi Hillel’s powerful words suggest, to stand for yourself is the first step, but insufficient on its own. You must also find or create a community to stand with, and that community must begin acting now. To combine the stories of self, us and now, you have to find the link between why you are called to this mission, why we as a community are called to this mission, and what our mission calls on us to do now.

That linking may require you to continually rethink the stories of self, us, and now that you are working on.

Storytelling is a dynamic, non-linear process.
Each time you tell your story you will adapt it – to make yourself clearer, to adjust to a different audience, to locate yourself in a different context. As you develop a story of us, you may find you want to alter your story of self, especially as you begin to see the relationship between the two more clearly. Similarly, as you develop a story of now, you may find it affects what went before. And, as you go back to reconsider what went before, you may find it alters your story of now.

Storytelling takes practice.
Our goal is not to leave with a final script of your public narrative that you will use over and over again. The goal is to help you learn a process by which you can generate your narrative over and over and over again, when, where, and how you need to in order to motivate yourself and others to specific, strategic action.

 TEAM BREAKOUT SESSION:

 LINK SELF / US / NOW & ASK FOR COMMITMENT
GOALS
· Learn how integrate your stories of self / us / now into a public narrative
· Ask for commitments by articulating a specific choice point for others to make

NOTE: It’s more than an “ask.” It’s a choice about whether someone’s going to stay on the sidelines or dive in and act on their values. It’s an opportunity for them to join with you.
AGENDA

	TOTAL TIME: 55 min.

	1. 1.

	Gather in your team. Nominate one person to be a timekeeper.

	5 min.

	2. 2.

	Take some time as individuals to silently develop your “Public Narrative.” Use the worksheet that follows.

	5 min.

	3.
	Gather in your small group to practice your public narrative. Practice telling your public narrative for 3 minutes with 3 minutes feedback. Be sure that you end by asking for a clear commitment that is rooted in your team’s project and your strategy.

Each person has 3 minutes to tell their story and 3 minutes for feedback.

	40 min.

	4. 5.
	Share your takeaways from the Public Narrative process.

Choose someone to share their Public Narrative with the larger group.
	 5 min

	
	
	

 WORKSHEET:

 LINK SELF / US / NOW & ASK FOR COMMITMENT
	SELF

	US
	NOW

	What experiences and values call you to take leadership?

	What values and experiences do you share with the people you are speaking to?

	Why is it urgent to find ways to support one another now? What is your strategy to overcome the challenges? What is the first step that each person can take with you?

	OUTCOME CHOICE CHALLENGE
	
	OUTCOME CHOICE CHALLENGE
	
	CHOICE –NOW! OUTCOME CHALLENGE
	

	
	
	
	
	
	

	
	
	
	
	
	* START HERE and be sure to ask for a clear commitment!

 COACHING TIPS:

PUBLIC NARRATIVE
DON’T simply offer vague “feel good” comments. (“That was a really great story!”)

DO coach each other on the following points:
1. THE CHALLENGE: What is the specific challenge we face now? Did the storyteller paint a vivid and urgent picture of it? What details might make it even more vivid and urgent?
“The challenge wasn’t urgent enough. Why not mention ________?”
2. THE OUTCOME: What is the specific outcome if we act together? Is there a clear and hopeful vision of how the future can be different if we act now?
“The outcome could be even more hopeful if you described _______.”

3. THE CHOICE: Is there a clear choice that we are being asked to make in response to the challenge? How did the choice make you feel? (Hopeful?)

“What exactly are you asking us to do? When should we do it? Where?”

4. VALUES: What values do you share with the storyteller? Does the story of now appeal to those values?
“Instead of telling us to care, it would be more effective if you showed us the choice to be made by illustrating the way in which you value

.”
5. DETAILS: Were there sections of the story that had especially vivid details or images (e.g. sights, sounds, smells, or emotions)?
“The image of ________ really helped me feel what you were feeling.”

“Try telling more details about _______ so we can relate to this shared experience.”
6. INTERWEAVING SELF, US AND NOW: Did the story of self and the story of us relate to the story of now? If so, what was the common thread? If not, what thread could the storyteller use to rethink the connections between self, us and now?

Record Feedback/Comments from Your Team Members Here:

Coaching Your Team's Public Narrative

As you hear each other's public narratives, keeping track of the details of each person’s story will help you to provide feedback and remember details about people on your team later. Use the grid below to track your team's public narratives.
	Name
	Values
	Self
	Us
	Now

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

MOBILIZING ACTION

SHARED MEASURABLE ACTION

Where does action fit in?
The goal of action is to effectively mobilize and deploy resources in ways that build our power to win.
First, action should be strategic: it makes concrete, measurable progress toward campaign goals. The action clearly communicates your vision to your target, the public, and the base you’re mobilizing.

Second, action should strengthen your organization and attract and engage new people; it increases our community’s capacity to affect change in the future.
Third, action should support the growth and development of individuals involved in the campaign: it builds leadership. Without action, we cannot achieve these goals.
[image: image3.jpg]EVALUATION
Action Program

How can we engage in effective action?
There are two central components to effective action: commitment and motivational engagement.
[image: image4.jpg]ACTION PROGRAM

Mobilize

Resovrces

Commitment

First, action requires that leaders engage others to make explicit commitments to achieve specific, measurable outcomes. We know that we cannot achieve our goals on our own. We need others to join us. When Martin Luther King marched from Selma to Montgomery, he did not march alone; he was joined by 600 other committed marchers. In fact, King did not conceive of the march, but was brought in by the organizers who reached out to him and got a commitment!

Getting clear commitments from others is essential. So why don’t we always just ask? We are sometimes worried of burdening others, sometimes worried that they will say no and we’ll feel rejected, and sometimes we are worried that they’ll say yes and we’ll then be more committed ourselves! Remember though, that when you became involved, it was probably because someone asked you. In fact, when we ask someone to join us, we are often giving them the opportunity to engage in meaningful action that most people crave.

So how do we ask? When asking for commitments, it is essential that we use clear, concise language. Asking for commitments involves two straightforward steps:

a. Explanation of why the action you are asking another to take is important (drawing on your story of now).

b. Explicitly asking the other person if you can count on them to engage in the relevant action (attending a meeting or event, taking responsibility for particular parts of a campaign or event).

a. “Can we count on you to join us in _____________ ?”

b. “Will you join me in doing ____________ ?”
Motivational Action Design

Second, for action to successfully engage others in a way that expands rather than depletes our resources, we need to design action mindfully. Once we have gotten a commitment from others to join us in action, it is important that they have a meaningful experience when they join us. If people don’t feel like what they are doing is important, or they feel that they are being employed as automatons, or they do not grow and learn as they fulfill their commitments, then they are unlikely to come back to join us the next time we ask for a commitment.
	Conditions For Motivational Volunteer Engagement
Tasks should meet the following criteria:
· Meaningful: the action is significant and makes a difference in the world.

· Autonomy: people are given levels of responsibility according to their skills and abilities to achieve a particular outcome.

· Feedback and Learning: as I do the work I can see whether or not I’m doing it well and I get coaching from more experienced leaders so that I can improve.

These three experiences lead to greater motivation, higher quality work, and greater commitment. In designing and delegating action steps, then, the key is to commit people to engage in ways that facilitates such experiences.

TEAM BREAKOUT SESSION:

 ACTION

Goals:
· Develop an action plan that takes into account the unique skills and resources of your team members.
· Set a goal for the number of commitments your group will get.
AGENDA

TOTAL TIME: 20 minutes

1. As a team, make a goal for the number of commitments that you will get for future 1-1s or or other meetings in the next week or two for your real chapter. 5 min.

2. Make phone calls to your friends, colleagues, neighbors, acquaintances or community groups who could be interested in joining your chapter or council. 12 min.

3. Tell your coach the number of commitments that you got from your phone calls and rejoin the larger group. 3 min.

	Name of Person You Are Calling
	Response from Phone Call
	Your Follow-Up Plan

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Originally adapted from the works of Marshall Ganz of Harvard University

http://www.hks.harvard.edu/about/faculty-staff-directory/marshall-ganz

Modified by the New Organizing Institute

http://www.neworganizing.com

Designed by Zac Willette

 What is the purpose of this training?

What are the core practices of interdependent leadership?

Goals for this session:

To introduce our approach to leadership, organizing and learning.

To introduce the 5 key organizing practices on which we will focus.

• To focus on the relationship among people, power, and change.

 * To introduce 5 core practices of interdependent leadership

Why am I here?

Goals for this session:

* To learn the basics of how public narrative works: values, emotion & story structure

* To learn criteria for an effective story of self and coach others on improving the storytelling

* To practice and get feedback on one’s story of self

To whom am I committed?

Goals for this session:

To learn how to build relationships to develop leadership, community and power

To practice building intentional relationships through the skill of one-on-one organizing conversations

To identify common values, interests, and resources amongst the team

What is our purpose and what are our norms and roles?

Goals for this session:

To develop an understanding of the core practices of successful leadership teams

To practice those skills by developing a shared purpose, clarifying team roles and responsibilities, and creating norms and practices of coordination

Who is this community and what are we called to do?

Goals for this session:

To learn how to tell the story of our community in a way that reflects our shared values, hopes, and experiences

Each participant practices telling a Story of Us and gets feedback on their story

How do we creatively strategize?

Goals for this session:

To learn an actor-centered approach to strategizing.

To devise strategy for a community organizing project – for most people, this means your local drug price campaign.

Strategic Goal

Peak Goal

Evaluation

& Next Steps

Peak Goal

Kick-Off Goal

Foundation

How do we bring our values, strategy and action together?

Goals for this session:

To learn how story can move us to action

To learn how to bridge from strategy into action

Each participant practices telling a story of now and gets feedback on his/her story

How do we inspire others to join us in taking action?

Goals for this session:

Learn to shape tactics that motivate participants to want to come back and do more.

Get commitments from people to join you in action by linking your story of self, us and now.

17
PAGE
5

