Look in the Mirror, Improve Our Democracy
Sample Op-ed by Ken Patterson, Global Grassroots Manager
Democracy has been the main story in local news lately. Examples include Representative McHenry’s town hall meetings, state government passing disenfranchising voting legislation, and Moral Mondays drawing thousands to protest the Assembly’s slighting of the people of North Carolina. And in a very positive development, a bipartisan bill (H. 606) is gaining support in the NC House that would hand the redistricting process to a non-partisan panel verses the party in power at the time of the next census. These stories are evidence that democracy is alive, not always well (e.g. voting restrictions), but alive anyway. 
But too few of us are participating in our democracy, and some of us make it difficult for our elected officials to do their jobs by acting unreasonably. Think if it this way: voters are the only people who can hire or fire our elected officials, and our taxes pay their salaries. Once they are hired, whether we voted for them or not, they work for us. So just as we would with anyone else we’d hire, we should be supervising our elected officials. In addition, we should be fair and supportive supervisors, the kind we’d want. But here is what is actually happening:
The Asheville chapter of RESULTS has met with both Representatives McHenry and Meadows this year. Both are very smart, compassionate men who want to serve their constituents. In a recent conversation with one of them, we highlighted House Resolution 254. The resolution calls on the U.S. to improve our child nutrition efforts because millions of babies die of malnutrition during their first two years, and for the survivors, it leads to long-term poor health and impaired brain development. The Representative said he definitely supports the proposal, but was very reluctant to sign on because, though it is bipartisan, one of the authors is a very liberal member of Congress. He said his constituents would react angrily if he signed on to the same resolution as the liberal member of Congress, even though is about saving babies—something we all agree upon. 
Is this the kind of democracy we want? One where our elected officials can’t do the right thing because we, their supervisors, deliver political retribution for cooperation? Do we want a democracy that chastises politicians for working together? It is our right and duty to supervise our elected officials, to see that they represent all of us, and that they collaborate to get people’s work done. But this requires us to be informed, involved, and fair. Perhaps we should all start by asking ourselves, “Am I the kind of supervisor I would want if I were an elected official?” It would improve our democracy.
Good supervision takes practice and RESULTS has been training people to work with government for 33 years. Join us on September 21 to celebrate the release of, Reclaiming Our Democracy. We’ll hear by conference call from RESULTS’ founder and author, Sam Daley-Harris, and Nobel Laureate Dr. Muhammad Yunus. Contact kpatterson@results.org for more information.

