[image:]

 Kathleen Chambers, Instructional Designer, North Seattle College
 Join the Google Doc: http://tinyurl.com/msrg2p2

When you leave today, you will be able to:

· Identify 1 or 2 “resistances” in your institution to share with your group
· Apply organizing strategies to your situation by brainstorming in groups
· Share results

50 minute conversation agenda:

· Introduction
· Problem identification in groups
· Organizing Definition and Strategies
· Brainstorm solutions
· Conversation/Share out
· Complete survey

	
BREAK OUT SESSION #1

Purpose for the webbing brainstorm:

· To engage the mind in a free flowing and creative problem solving process
· Allows for quick, uninterrupted sharing of ideas while working collaboratively

1. [bookmark: _GoBack]In your groups, identify your main issue to brainstorm later
2. Draw a circle in the center of the newsprint and write your issue there

The definition of organizing is a process used to move people to action. This requires:
· Systems thinking (starting with the end in mind)
· Appeals to the self-interest of those you want to move to action (listening)
· Develops sustainability, ownership and builds organizational capacity (collaboration, identifying leaders)
· Combines science and art, (creativity, passion: Action Plan)

The characteristics of an organizer.

· Ability to plan
· Ability to jump from the norms
· Ability to work from the general to the specific (with the end in mind)
· Concern for people, a real interest and curiosity
· Ability to affirm others

Strategies for organizing and building a QM culture:

· Individual problems occur in a broader context: Know the climate of your institution, history, faculty and education in general. What has been tried before? Why did it not work?

· Identify Leaders, resources, existing or needed support.

· Relational Organizing: A strategy focused on building relationships by working with people to assist them in understanding each other and their issues, as defined by them.

Hearing is not just with the ears but the mind

· Don’t just hear what you want to hear, but what is going on
· Hearing can be the content, the tone, body language and written word

· Know what information you are listening for
· How do they feel about teaching, their job, and the institution?
· What technical or design skills and abilities do they have?

· Watch for signs that the conversation is over
· Fidgeting, looking at the clock, remembering phone calls to make, moving around, not making eye contact with you

· Listen for ways to engage the persons’ self-interest, not yours

Keep your strategy in mind with every conversation. Take notes after each meeting, evaluate and create talking points for the next meeting. Converse with folks at least 7 times and find at least 3 creative ways to introduce the topic.

· Don’t chase lost causes/ Don’t focus on solid resistance. You cannot force policies on others. Persuade and impress the values and objectives on the heart. Presume good intent.

	

BREAK OUT SESSION #2:

· Each group member chooses a different color marker
· Draw a line from the circle and write a possible solution
· Suggest as many solutions as you can. If you read other solutions and have a suggestion
 that relates to it, draw a line in your color and add an additional comment
· Evaluate and synthesize the results. Is there a theme? What ideas will work?

Suggestions:

· Use short descriptions: Adjectives, action words
· This is NOT about perfection, it is about brainstorming
· Think outside the box, get wild!
· Many of the ideas may not work, but you will have a lot to work with!

Want more? Collaborate about specific issues and solutions. Join the Google Doc!
http://tinyurl.com/msrg2p2

Contact Kathleen Chambers:
North Seattle College
206-934-3681
kathleen.chambers@seattlecolleges.edu

image1.jpg
Intro

{

Tough Customers
to

Building a Campus Culture Using Organizing Strategies

