NOTES FOR

Results.org

8-8-15

CAPTION ACCESS, LLC
info@captionaccess.com
www.captionaccess.com

The attached transcript reflects the transcriber's best effort to express the full meaning

intended by the speakers; it is not intended as a verbatim record of the proceedings.

Results.org

Saturday, August 8, 2015

Lisa: Thanks everyone for coming to the webinar. Joanne Carter is with us. It looks like we have a robust group and that is wonderful. You all are on mute because there are a huge group of you, but later when we have time for open thoughts we will instruct you on how to communicate. You should now see the PowerPoint and Joanne Carters face. She is in Washington, D.C. and I am in Indianapolis. We have a chatbox open.

Joanne: I want to start by saying it is a joy and privilege to be with so many of you at the national conference a few weeks ago. Over 530 people attended and it was out biggest turn out to date. Next year will be even bigger! It was a really launch into our future. Over 40% were there for the first time, many grassroots and partners there as well. There were amazing folks there. It was wonderful to have those who had come in prior years as well and to have them as leaders in our organization around the country. We also had international people there from Africa, S. Korea, Canada, etc. I think it is important to understand for all of them the driver was coming to prior year conferences, going to the hill with you and seeing what you do as volunteers. With the many new partners we had from different countries, many came to me and said it was amazing and wants to find a way to bring this model back home.

One experience really sticking with me was that after the hill lobby day we had a crowded reception on capital hill and 13 members of congress came and spoke to us. Virtually every one of them acknowledged Results overall but they also were enthusiastic about their local contact groups. What a testament to the groups you have built and that your relationships really are drivers with an impact. We don't realize how unique that is oftentimes. A friend from World Bank wrote to me and said that he was so energized and said "those members of congress were talking about their local Results volunteers and knew them by name!" This stuff really works! So the reception was really a celebration of what we have done.

In a few minutes I will turn this over to John Fawcett to update what you have accomplished and the newly introduced maternal & child health legislation. We have surpassed the targets we set for sign ups on that letter. It was remarkable. It is important because the administration needs to hear this message and it is important because all of those meetings will help with the legislation. But it is most important because you demonstrated the kind of support that can be mobilized in congress and your capacity to do that. I think that was a key message for congress and out coalition partners. We will need that to pass the maternal & child health bill into law. What you have done shows what is possible going forward in what you can deliver. It will be critical in setting the ambition and pace of this campaign over the next year.

It is also why the meetings you can have with Congress right now is so critical. We need to make sure congress knows about these issues and that we will follow up. There is really no substitute for the face to face meetings you had in Washington, D.C.

We know that we are at a point in the world where we can end preventable maternal & child deaths if we make it a priority. The now sustainable goals will be launched in New York and they include the importance of universal access. It is a driver for the world we want in the next 15-20 years, but it is a huge challenge. Whether those goals are achieved will come down to political priority and advocacy more than anything else. That is why your drive and activity is so essential. Now for John for an update.

There is now a lot to report on. Two big things to talk about - 1) a house letter to the president on maternal & child health and 2) legislation we have been talking about.

1. This was a letter from Reichert and Barbara Lee and McCullum. The letter to Obama about maternal & child health really urged his continued support on these issues. In a short period of time we did well. We got 105 members of the house to sign on and the target was 20 Rep. and we got 21. I want to take a minute about why this was significant. It asked for continued support in the presidents budget and the timing was perfect. Fiscal year 2017 seems like a long ways away, but this week the white house OMB is putting together the budget proposal for congress next year. In multiple meetings with OMB we can show this letter with 105 signatures.

2. This was the first time congress was on record supporting some of these recommendations. It included the creation of a maternal & child health coordinator.

3. This letter was strategic because a lot of what was in it including endorsements will be introduced after recess and I hope it will grease the wheel going back to Congress since they have already signed onto the letter.

Thank your member for signing on.

As for legislation I am delighted to let you know the legislation is reality. It was introduced by Susan Collins and ... ? It is called the Reach Every Mother and Child Act of 2015. We are calling it the Reach act. It is senate bill 1911. We have two lead co sponsors and August will be following up with the members while they are in their districts and states.

We also have our first co sponsor, Sen. Mark Kirk, Rep., and the meeting was challenging but it made a difference by forcing them to give an answer and now we have 2 Rep., and 1 Dem. on the bill. We will have an action meeting about the legislation and we also have a revived media tool kit for you to use to generate support for the Reach act. Thank you again and your presence in Washington, D.C. is what pushed the Senate over the line and gave us momentum in the House of Reps.

Now to Lisa for the Grassroots Cafe.

Lisa: Thanks. For those who I haven't met yet, I am Lisa Marchal and this is an exciting time. We continue to move forward making a difference and hope you feel the impact you are making and will continue you make. The international conference allows us to come together as an organization world wide and capitalize on the excitement and connections. There are plenty of amazing advocates that couldn't make it and we will continue to work as a network. To now have this bill to move on, in a bipartisan way, is magnificent.

Now we would like to open the lines for you all to share stories. You are the superstars of the conference and the advocacy we do year around. We are in an extended congressional recess. We want to take advantage of the fact we have folks from almost 60 sites around the country and talk about the experiences you had. What moment did you have at the int. conference where you felt proudly powerful? If the int. conference isn't a story for you or your group, then what are you looking forward to during the August recess? What I would like to do is make sure everyone has a chance. I know Lori has one to share so I will find her and unmute her.

Tell us where you are Lori and about your moment.

Lori: I live in Corte Madera, just north of the Golden Gate bridge. At the IC this year we visited Rex Thompson's staff. I had a friend call into the meeting and it was great to make a connection with a new district. We have been trying for a couple years to get the right people together on his side and I finally noticed that his chief of staff is someone that worked for my congresswoman. So when I made that connection she said let's get everyone together and it was a great meeting. I think the moment I felt most proud and powerful was when I first saw the list of all the signers on the letter and he was one of the first ones. I don't think we have had him sign on to anything before so it made me feel we had made a difference and we started a relationship with him and his office. So keep digging, you never know who you may know working in different offices.

Lisa: Thank you. Now for Lynn from the inland empire.

Lynn: It follows on what Lori says. For years we lobbied Jerry Lewis and our current congressman is Raoul Louis -

Lisa: To cut off feedback, if you aren't speaking, please mute your phone or computers. We are having trouble hearing your Lynn. Let us know when you can be separated by a computer near by. Remember that your lines are available to be unmuted so you will need to unmute yourself.

What stories are out there of something incredible that happened to you that you would like to share?

Karen Gillan: I am from Seattle. One of the most powerful moments for me was when the Washington state delegation had a meeting to plan our lobby day. We had a group of 26 people and we went around and introduced ourselves and said why we were there and we had 4 Real Change participants there and I felt amazed when I heard their stories. They had had different experiences and brought new ideas in. It was wonderful.

Lisa: Fantastic. Thank you for that affirmation. It is great to blend new and fresh energy. With diverse folks you can make a wonderful case for our issues. Now going back to Inland Empire Beaumont and Lynn.

Lynn: I am here. So we were wondering why we had trouble with Con. Louis and asked him why we couldn't get his staff to promote our ideas. And he said he had had a complete change of staff. So when we went to his office and we met his new Chief of Staff and it turns out for years she had been lobbied by one of our people from her previous position and knew all about Results. It made me realize how we stand so strongly on the shoulders of each other and little by Little we are having momentum. People that were interns long ago now have more power and it was one more lesson I saw that it is worth it to have relationships with the staff and the members of Congress.

Lisa: Thank you for sharing that. Well done. Is there another story out there? You can hit *1 or you can unmute your microphone. A proudly powerful moment or something you are planning on and you want to share?

Female Speaker: This is OBrien and I have a comment. We had two face-to-face meetings. An important one with Sen. Mark Kirk and also one with Danny Davis and they were not picture perfect meetings. Kirk came in and had to go very quickly and he seemed slightly irritable but for the me the proud moment was that they both signed on. Your meeting might not need to be perfect or go like a movie script, but you can still have a deep impression and have the impact you need. So I hope to inspire people to just plow ahead and get it done.

Lisa: I love that. Congratulations up there in Chicago!

I am going to go ahead and draw this segment to a close. We could go on forever but please do continue to share your stories on Facebook and on the listserv. You can send them to staff if there are things you want to celebrate. That is the good stuff, the moments where we are breaking through and seeing progress in our advocacy and feeling our power. You see on the slide the group photo of the month. This is Results Montana with the entire delegation from Montana. I think it is 3 people, 1 district and 2 senators. So thanks for sending that in. Please keep sending those photos in to me.

Next we want to give you some key information and build on what Joanne and John have talked about. Just a couple highlights. We will be sending out the July action sheet one more time. It talks about taking advantage of the August recess for face-to-face and instate district meetings. You could use them as outreach opportunities. How wonderful to get a new person to come along and understand the power of what we are about. Then we will have the August action sheet about getting cosponsorship for bill 1911. Please use this beginning of August to finalize all of your IC reporting. Once we get about a month out people start moving on to other thing. Please report your lobby meetings and the link to do that shows up in the weekly update and the end of this PowerPoint deck.

We want to get your a snapshot for the activity for the year and we want to include an accurate accounting for IC activity when we share that with you. So finish your reporting for the year through the IC. If you have questions, ask your group leader or regional coordinator or any of us on staff. August recess is extended and a perfect time for face-to-face meetings. We talked with your regional coordinators on this and we are working on a coalition for maternal & child health and there may be someone local in your town affiliated with a coalition organization and they might be a member of the American Academy of Pediatrics or of Save the Children. If you have a face-to-face meeting, especially with a senator, during August, and you want to find if a coalition partner is local, let your regional coordinator know and we can do a little homework and find that out. Get those meetings in and then for the media. If you are looking at the chatbox in the webinar you see John put a link to the media toolkit and also one on the PowerPoint. This is a refreshed toolkit now that we have the Senate maternal & child health bill. It capitalizes that we have this bill out now and so utilize that media toolkit to make it local and get it in print.

There is an exciting opening - the Results Board will have an opening this fall. Beth Wilson is finishing her term and she is eligible for renomination and others can be nominated too. It is a key position. The folks that serve on our board, Beth and others, are a unique voice on the board of Results. As we thank Beth for her fantastic service we open for nominations and that information will be on the weekly update. Lastly, we want you to be aware of group leader training opportunities. We will get you the proper information this week, but as a teaser, we are finishing up a refresh of the leader handbook so we have all the resources together and orderly. We have grown and group leaders new and old need refreshers and support. We are going to have a series of trainings. There will be 6 identical options starting this fall and you just pick the one closest to you and we will do a deep dive and some skill building.

Washington, D.C., Louisville, Washington, Indiana, etc. This is just a teaser but all group leaders are welcome to pick a retreat and more details in the coming week. So that is the bulk of what we have to share and taking our action points from that. We want to really dig into the Sen. work for when the maternal & child health bill becomes available in the House.

We want to help you get our language under your belt so you can talk about results in your meetings. I believe Collin Smith is on the line. He will lead us through this talk.

Colin: Thanks. For those at the IC this is a refresher but for everyone else, I want to first back up a bit. This isn't about a bill or an issue, but it is about us and who we are and what we do. I want to take a minute to talk about not only why we are doing this but how the laser talk was born and how we got here. We all have a good sense of who we are at Results and what/why we do what we do. But it is hard to explain. Someone said to me "I don't think my wife knows what I do."

So the talk I am about to share is an outcome of a bunch of conversations. Much of this will sound familiar. It came from dozens of interviews through the Results family globally and the US and the good news is it was clear how aligned we were but that we didn't always demonstrate that with our words. So we recreated advertising experts that helped us dig through what we were saying and help us get a sense of how to say it better. I want to share 2 points from that. They weren't revolutionary or different but really important and smart shifts for us.

1. About who we are

2. Who we are trying to reach.

First about who we are - the advertisers put together an image saying "organization committed to ending poverty." So there we have charities, soup kitchens, etc. And a smaller image saying to end poverty through advocacy. We need to get people to understand why advocacy is so important. We are all here because we care about the issues but the reality is we joined Results because we believe advocacy is the best way to make a difference on those issues. We spend a lot of time talking about our issues as we should, but this laser talk is to help people understand what we do about these issues.

Second - thinking about our audience. Who we are trying to reach. Thinking about the population in a few different groups and asking questions about those people to identify where that sweet spot is. The first question we can ask ourselves is "does the person I am talking to think poverty is a problem?" If yes, great. Good first step. Then are they willing to do anything about it? If they are willing to spend time on it we can bring them into Results but we can also lose people there. It can be a confusing hurdle to cross from the idea of wanting to help but not understanding how advocacy can make a difference. We went trick or treating for UNICEF as kids and now we are part of them and their system. Or using your voice as a teacher and advocate.

So now for the laser talk. [Reading slide 17: Laser Talk - Voices that Change the World!]

This is a movement of average people. Not paid lobbyist. We use our voices. We don't serve meals but use our voices together. We talk about generating results through political decisions.

What we are doing with our voices isn't just about ending poverty. That is our mission but our aspiration is to change the world. A listing difference to build a country and a world that we want to see forever.

[Reading slide 17 again]

I want you to go through this at home but we have created a new tool around this laser talk. I hope you grabbed many to bring home to your groups. If not, talk to your group leader to get some. This flip book walks you through the talk line by line. Let us know how we can support you in this. Report back and let us know how this works.

Lisa: Thank you Colin.

We are coming to the end of another hour. I want to leave you with a few extra take aways. Now that we are getting this new way to talk about Results under our belts, think about 3 people that you could introduce Results to this month, this August recess, and utilize that laser talk. Think about 3 specific people, jot down their names and be accountable.

The next opportunities are related to sharing the world about Results. Aug. 12 will be our next introductory call. And then if you know folks that are solo they can be a free agent. Our next free agent group call is August 17th. The information is in the PowerPoint and weekly update.

Finally we have the information on reporting. The links are there in the PowerPoint for you.

Thank you so much for being who you are and for your power in the world. Contact us if there is anything we can do and together we are making a difference. Thanks for gathering here with us and now ... we had 57 or 58 sites dialing in to this webinar. For every site there is at least 1 person and I am so glad so many folks could be together. Now if you want to say goodbye to each other and wish each other a great weekend.

[End of class.]
