

2020 Virtual LULAC Federal Training
Institute Partnership
"A Month of Development"

Webinar: Building Coalitions

Speaker: Leslie McClam
Human Resources Officer
U.S. Department of State

Agenda

COALITIONS VS.
PARTNERSHIPS VS.
ALLIANCE

COALITION
EXERCISE

COALITION
BUILDING (WHEN,
WHY, HOW)

BARRIERS TO
COALITION
BUILDING

DEFINING YOUR
BLIND SPOTS

DEVELOPING YOUR
ECOSYSTEM

LESSONS ON
EFFECTIVE
COALITIONS

QUIZ

What is the Difference?

Alliance – A relationship in which people agree to work together

Partnership – A relationship resembling a legal partnership and usually involving close cooperation between parties having specified and joint rights and responsibilities

Coalition – The action or process of joining together with another or others for a common purpose/goal

What is a Coalition?

- ▶ A coalition is an organization of **diverse** interest groups that join their human and material resources to produce a specific change that they are unable to deliver as independent individuals or separate organizations.

ECQ 5- Building Coalitions

Defined-Ability to build coalitions internally and with other Federal agencies, State and local governments, nonprofit and private sector organizations, foreign governments, or internal organizations to achieve common goals.

Why it's Important? -Strength in numbers!
Building Coalitions make things that may be impossible from a resources standpoint possible for individuals or organizations if they were to go it alone.

Building Coalitions Competencies

Partnering – Develops networks and builds alliances; collaborates across boundaries to build strategic relationships and achieve common goals

Influencing/Negotiating –Persuades others; builds consensus through give and take; gains cooperation from others to obtain information and accomplish goals

Political Savvy – Identifies the internal and external politics that impact the work of the organization. Perceives organizational and political reality and acts accordingly

Who Is On Your Team?

Exercise

When To Form a Coalition

Why Should I Join Your Coalition?

- ▶ What is your purpose?
- ▶ What are your short/longterm goals?
- ▶ WIFM, why should I care?
- ▶ Is the goal sustainable?

How Do You Build a Successful Coalition

- ▶ One must demonstrate that:
 - ▶ Goals are similar and compatible.
 - ▶ Working together will enhance the potential groups' abilities to reach their goals more efficiently.
 - ▶ Benefits of coalescing will be greater than the costs.

Key to Successful Coalitions

The key to Successful Coalitions:

Coalition building is an art. More than anything else, it requires individuals and groups to be willing to rise above their feelings of separateness and to actively collaborate in a spirit of mutual understanding, patience, and flexibility. When members share responsibility, goals, decisions, and leadership and energetically and enthusiastically work toward a common goal, the coalition has the potential for great success.

Eight Steps to Building and Sustaining Effective Coalitions

How to Ensure That the Coalition is Effective

How to Ensure That the Coalition is Effective Continued

Advantages to Coalitions

CREATE STRUCTURES FOR ORGANIZATIONS AND INDIVIDUALS TO SHARE OWNERSHIP OF COMMON GOALS

ENLARGES YOUR BASE OF SUPPORT/NETWORKS/ CONNECTIONS

STRONGER TOGETHER (RESOURCES AND RELATIONSHIPS)

REDUCES DUPLICATION OF EFFORT AND RESOURCES

BRINGS TOGETHER A DIVERSE RANGE OF PEOPLE AND ORGANIZATIONS

The Power of Coalitions

Here's what a coalition can do:

- ▶ Strengthen the core program power base, enhancing your potential to gain attention and affect change.
- ▶ Provide talents, skills, and resources that can be shared to achieve program goals.
- ▶ Propel a strategic and concerted resolution of the problem.
- ▶ Allow coalition members to own, embrace, and commit to the program goals and enroll others in their particular organizations to personally commit to them.
- ▶ Ensure that community approaches and materials are culturally sensitive for targeted audiences (because the coalition members themselves represent the community).
- ▶ Provide a forum for open discussion and mutual support of a common goal, with a ripple effect for the organizations that the coalition members represent. This broadens your base of support and trust.
- ▶ Reduce the chance of duplicating efforts, eliminate competition for resources, and improve communication within the community.
- ▶ Advocate for community environment and policies that support the coalition's cause.

Examples of Coalition Building

- ▶ Black Lives Matter
- ▶ Trade Union
- ▶ U.S. Presidential Campaign
- ▶ Coalition to Stop Gun Violence
- ▶ The Latino Coalition

What's the Value

<https://www.youtube.com/watch?v=Clun3f0Kscc>

What's the Value

Barriers to Coalition Building

Perceived knowledge is not necessarily power

Acknowledge Your “Blind Spots”

- ▶ The Greatest Lever for Change is Awareness

~Michael E. Angier

Perspectives

Challenges to Coalitions

MAY BE DIFFICULT TO
AGREE ON COMMON
OBJECTIVES

MAY REQUIRE YOU TO
COMPROMISE YOUR
POSITION ON ISSUES OR
TACTICS

CAN OFTEN BE
CONSTRAINED BY A LACK
OF
RESOURCES/KNOWLEDGE/
SKILLS

MAY BE DOMINATED BY
ONE POWERFUL
ORGANIZATION

Who is in your Ecosystem?

Exercise

- ▶ Define your connections

Successful Coalitions

- ▶ Involve All KEY PLAYERS
- ▶ Chose a REALISTIC Strategy
- ▶ Establish a SHARED VISION
- ▶ Agree to Disagree in the PROCESS
- ▶ Make PROMISES that can be Kept
- ▶ Build OWNERSHIP at ALL Levels
- ▶ PUBLICIZE their Success

What Makes an Effective Coalition?

- ▶ Research from the TCC Group
 - ▶ Coalitions are “networks in action” where members:
 - ▶ Agree upon purpose
 - ▶ Share decision-making
 - ▶ Aim to influence an external audience
 - ▶ Maintain autonomy

A Coalition is a means to an end, not an end in itself!

Coalition Capacities

Leadership Capacity

Goal Destination (What is the coalition trying to achieve?)

Value Proposition (Why is the coalition the right approach?)

- ▶ Rules, procedures and decision making that fit the situation
- ▶ Bridge gaps and provide cohesive direction
- ▶ Action-oriented rather than only purpose oriented
- ▶ Strategic membership that's context driven.

Common Funder Error: Inattention to power dynamics within coalitions

Adaptative Capacity

- ▶ Systematic environmental monitoring
- ▶ Shared political analysis
- ▶ Effective planning grounded in action
- ▶ Ability to reconfigure approach rapidly
- ▶ Evaluating success & members
- ▶ Flexible resourcing
- ▶ Promote inter-member Collaboration

Common Funder Error: Restricting use of funds or requiring detailed plans

Management Capacity

- ▶ Communication that's frequent and productive
- ▶ Cultivating membership engagement
 - ▶ Deliver on reciprocity
 - ▶ Task/goal focused
 - ▶ Clarity of member/staff roles
 - ▶ Conflict management
 - ▶ Careful record-keeping

Common Funder Error: Confusing bureaucratic process with competence.

Technical Capacity

- ▶ Membership Diversity
- ▶ Coalition Staffing
- ▶ Policy/Advocacy Expertise
- ▶ Tangible Non-Human Resources
- ▶ Resource Development Skills

Common Funder Error: Pushing coalition to hire staff who are “doers”

What Leadership Looks Like

- ▶ <https://www.youtube.com/watch?v=CEyT8uh8xT8>

What Leadership Looks Like

The Impact of Doing Nothing!!!

Life is inherently
risky. There is
only one big risk
you should avoid at
all costs, and that
is the risk of doing
nothing.

Denis Waitley

QuotePixel.com

Knowledge Check

- ▶ What is a coalition?
- ▶ Describe your barriers to coalitions.
- ▶ What are the impacts of blind spots?
- ▶ What are the components of your ecosystem?
- ▶ What are two advantages and two disadvantages to coalitions?

Questions

Contact Information:

Leslie McClam

Human Resources Officer

Department of State

mcclaml@state.gov