RESULTS 2011 Individual Planning Form


Name: _____________________
Instructions: In order to create champions of our members of Congress, we must become champions ourselves. To become champions we must develop our advocacy skills and become increasingly courageous for our issues and the people they benefit. Below, think about: 1) what skills and talents you want to bring to your group, 2) your personal plan to become a champion for the end of poverty in the coming year. 

1. What did our group do really well last year and what successes did we have that I would like everyone to celebrate?

2. What can I bring to our group to facilitate growth in the number of activists and in our effectiveness? What do others say that I am good at? 
3. I want to be bolder in my work with RESULTS. In my quest to be a champion for the end of poverty, I intend to do the following to develop my advocacy skills (circle items below based on the Activist Milestones):

Empower Yourself

1. Choose one RESULTS global or domestic issue and learn its basics.

2. Create and deliver a Laser Talk to another activist about the issue you choose.

3. Take a leadership role in your group.

4. Attend the RESULTS/REF International Conference in Washington, DC.

5. Set Personally Challenging Goals and Achieve Them.

Milestones for Working with Congress
1. Send an E-mail to Your Member of Congress.

2. Make a Phone Call to Your Member of Congress.

3. Write a Letter to Your Member of Congress.

4. Establish a Relationship with the Congressional Aide Who Handles Your Issue.

5. Get your Member of Congress to Take an Action in Response to Your Request. 

6. Ask a Question at a Town Hall Meeting or a Candidates Forum.

7. Meet Face-to-Face with Your Member of Congress.

8. Establish Regular Conference Call or Video Meetings with an Aide or Member of Congress. 

9. Arrange a Site Visit for Your Member of Congress to Communities Affected by Poverty.

10. Inspire your Member of Congress to write an Op-ed on our issues. 

11. Get your Member of Congress to take Leadership on One of Our Issues. 

12. Reach a Level of Relationship with Your Member of Congress that Enables 24-Hour Turnaround on Phone Calls.

Media Activist Milestones
1. Write a Letter to the Editor and Send Your Published Letter to Your Member of Congress.

2. Write or Generate an Op-ed and Send Your Published Piece to Your Member of Congress.

3. Meet face-to-face with the Editorial Board of Your Local Paper.

4. Generate an Editorial or Article in Your Local Paper and Send a Copy to Your Member of Congress.

5. Organize a Press Conference or Statewide Media Call on a RESULTS Issue. 

6. Create an opportunity for your group to regularly contribute to public dialogue via a weekly column or blog. 

Milestones for Working with Your Community
1. Host a Table in your Community to Share the Word about RESULTS.

2. Organize a Letter-Writing Meeting in Your Community.

3. Speak to a Local Community Group about RESULTS and/or One of Our Issues.

4. Train a Local Community Group in Advocacy.

5. Host a Successful Outreach Meeting to Engage New Activists.

6. Create, Manage, and Activate a Community Action Network of Grassroots and Grasstops Activists.

7. Organize an Educational Site Visit to Communities Affected by Poverty. 

8. Organize a Monthly Letter-Writing Meeting in Your Community. 

9. Complete a Friends and Family Fundraising Campaign. 

10. Organize a RESULTS Fundraiser.

11. Build a Coalition of Community Allies.

12. Organize a Community Forum on a RESULTS Issue.

4. What leadership position in the group am I interested in (circle one or more)? 

Group Leader 

Senate Point Person

Representative Point Person

Media Coordinator
Community Outreach Coordinator
Issues Expert: __________________

Fundraising Coordinator
Regional Coordinator (RC)

Other_________________

5. What will I do to achieve each of the milestones I’ve chosen? What new skills will I need to take on a new leadership position? 

	Milestone or Role
	Key Step(s)
	By when?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


6. When I envision the end of 2011, I want to be able to say that our group has achieved the following:

a) With our members of Congress:

b) With our media (newspaper, radio, television, internet, other): 

c) With our community (e.g. find more people, build a coalition, create action network, organize a forum, other):

d) In empowering individuals to have breakthroughs in exercising personal and political power:

e) In increasing the reach, impact, and resources of RESULTS:

