
The Horseshoe Collaborative. A powerful group of leaders in your community would like to make a positive change for the region. You know the following about the group:
· Big initial success
· Small, but powerful group
· Attendance is dropping
· Key leaders are leaving
· Controversy over priorities, and membership
 Instructions

Using the space below, write a few key changes you think the collaborative should make:

Write a few ways you think the collaborative could handle the concerns of multiple groups:

Write down a few mistakes you think the collaborative made:

 List two organizations with which you currently are involved. They can be professional groups, non-profits, social, religious, formal, informal, etc, List three reasons why you are involved with that group. Why did you decide to join? Was it a worthy goal? Strong leaders? Well funded? Fun? Why does it matter for you to be a member? Then, list two organizations that you left. (Recently, or a long time ago.) List three reasons you left the group. Too much time required? Poor leadership? A bad idea? Loss of focus? Lack of money? Other reasons? Be as specific as you can.
	List two organizations with which you currently work below:
	Three reasons you joined and have stayed:

	
	

	
	

	
	

	
	

	
	

	
	

	List two organizations you left below:
	Three reasons why you left the group:

	
	

	
	

	
	

	
	

	
	

	
	

	Name of Regional Team Member
	Major Sector or Interest Area the Person Represents

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Jot down your responses to the following items. These items are intended to communicate to the public the nature of your regional team’s work.
What is the regional challenge you hope to address given global/national factors and trends?
What are your key goals and possible strategies?
What’s your rationale for action? Why act? Why now?
What is your rough, yet realistic, timeline for these efforts?
How will your efforts appeal to the needs of the region? Who’s likely to benefit (and not benefit) from your team’s activities?

How will your leadership team meet the following expectations of community participants in the regional process?

Stakeholders must “own” the process. How can you make them feel they do?
Stakeholders must see benefits to participate. How will you show them?
Adversaries should be welcome. How will you work with them productively?
Active participation must be sought, not just tolerated. How are you going to reach out beyond your ‘normal’ circle? (Welcoming diversity moves the project forward.)

Note some of the strategies that your regional leadership team will use to invite participation in the following ways. Also note other strategies that your team can use.

Identify multiple organizations that can help identify participants:

Ways to ensure a balance of diversity:

Strategies to use to encourage input and feedback (such as a “summit” meeting, web-based survey, roundtable workshops):
Other strategies you may want to use:

SECTION 2: LEADING THE PLANNING EFFORT

Decide which member of your leadership team will be responsible for each of the following methods of incorporating community participation. A follow-up discussion is needed to determine which of these six community participation tools will be implemented, how they will be implemented, and when.
Inform

· Presentations to local groups

· Public relations

Consult

· Communication with solicitation of feedback

· Surveys, polls, and meetings

Consensus
· Regional Summit

· Roundtable/Focus group meetings

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE THREE: Building a Strong Regional Team

Worksheet 1 Slide 5

Worksheet #1

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE THREE: Building a Strong Regional Team

Worksheet 2 Slides 9 and 10

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE THREE: Building a Strong Regional Team

Worksheet 3 Slide 16

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE THREE: Building a Strong Regional Team

Worksheet 4 Slide 18

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE THREE: Building a Strong Regional Team

Worksheet 5 Slide 19

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE THREE: Building a Strong Regional Team

Worksheet 6 Slide 20

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE THREE: Building a Strong Regional Team

Worksheet 7 Slide 21

7

