Position VS. Interest
SITUATION ONE: “Let’s go to lunch.”

	People

	
	

	Position

	
	

	Interests

	
	

Reframe:

SITUATION TWO: One Time Mitigation Project
	People

	
	

	Position

	
	

	Interests

	
	

Reframe:

POSITION VS. INTEREST – Facilitator Key

SITUATION ONE: “Let’s go to lunch.”

	People

	Susan
	Bill

	Position

	Go to Fast Food Eddies
	Go to the Chateau

	Interests

	· Economical

· Time conscious
	· Healthy choices

· Relaxing

Reframe: Where can we eat that provides healthy choices in a relaxing atmosphere, but that will not be too costly or take too much time?

Have group brainstorm a quick list of options.

SITUATION TWO: One Time Mitigation Project
	People

	Sam
	Helen

	Position

	Retrofit the Elementary School on the west side of town
	Tear down the dilapidated building downtown and build on that site.

	Interests

	· Protect the young children
· Cost effective
	· Protect the elderly
· Protect business owners and staff that work downtown

· Find a palatable solution for the funder.

Reframe: How can we provide a community safe room that will protect the children, elderly, and downtown business owners in a cost effective manner?
Let’s Go To Lunch

You and your co-workers have been working hard all morning on a big project. You still have more work to do, but it is noon and everyone is tired and hungry. The group begins to discuss where to go for lunch.

Susan:

Let’s go to “Fast Food Eddies.”

Bill:

No way!! I want to go to the Chateau.

Susan:
I’m not about to set foot in that place! I’d spend a month’s grocery budget on one meal!

Bill:
Well, you don’t expect me to go to fill my body with all that fatty junk at Fast Food Eddies do you?? I want to go somewhere that I can get something healthy. Besides, I’m ready for a break in a relaxing atmosphere.

Susan:
I’d like a break, too, but if we go to the Chateau we’ll be there the rest of the afternoon. It will be midnight before we are done with this project!!

One Time Grant for Mitigation
Your group has been offered a one time donation to spend on a large safe room project. They are open to your suggestions, but have indicated that your budget should be “conservative.” You must decide where to locate the room. Two individuals in the group want to share their ideas.
· Retrofitting the city’s elementary school building located on the far west side of town.

· Building a community safe room in the heart of the downtown area on a lot that will be donated to the city, but currently has a dilapidated structure on it that will need to be demolished and removed.
Sam:
I think we should retrofit the city’s elementary school building located on the west side of town. Since it is only a few years old, the building is in very good shape so that retrofitting would not cost much.
Helen:
That building is too far from the city’s downtown where almost everyone in the community works. I think we should build on the old lot on 2nd Street that is being donated to the city. That will also give us a good reason to finally clean up that old dilapidated building that is such an eye-sore to the downtown area.

Sam:
But what about the children? Downtown is too far to bring the younger ones to safety. They are our most important assets! We must protect them! Besides, the cost of tearing down the old structure downtown and building from scratch is going to cost way more than retrofitting the elementary school. The funders may balk at that. They told us to be “conservative,” whatever that means.

Helen:
I agree that the children are important, but the reality is we have many more people downtown than at the elementary school. You know we have no public transportation. How would the elderly and business owners and staff get to safety? And as to the cost, I think that the funder will like the idea of a double-win when we can get rid of one potential hazard by tearing down the old building at the same time that we are preparing for another by building the safe room downtown.

