Core Dilemmas of Organizing

6

Core Dilemmas of Community Organizing in Milwaukee
Overview
Community organizers generally think about challenges of social action from the perspective of their own organizations. The brief discussion contained in this paper looks beyond the needs of specific groups in an effort to understand why so little social action is happening in this city despite the oppression experienced by so many, and to explore a possible solution. While effective groups do exist, and while new groups are forming, many organizers agree that community organizing has long been on “life-support” in this city.
The thoughts in this paper are informed by dialogues with a number of local organizing groups that participated in the collaborative development of the October, 2007, “Beyond Social Service” community organizing conference. These groups included Citizen Action, MICAH, WISDOM, Common Ground, Urban Underground, The Apprentice Organizers Project, and SEIU. Each signed off on an earlier conference report that included most of the points discussed.
After a description of the overall challenge, this document examines a possible solution: establishing an endowment for local organizing. Such an endowment would begin to provide an alternative to the durable government funding that social action, by its very nature, cannot ever hope to secure. In general, the report argues that the Milwaukee organizing community should look beyond competition over relatively small, time-delimited grants (although grants will remain necessary) and towards a focused campaign to:
1. Purchase a building to allow co-location and cross-fertilization of local groups.
2. Develop an endowment to fund shared functions (including building upkeep, lights, phones, and the like, as well as staff for recruiting new organizing groups).
Such a campaign would require

1. Bringing local community organizing groups and other stakeholders to some agreement about the key components of such a plan.

2. Completion of a study to turn these ideas into a clear plan with a clear price tag.
3. Locating key donors to anchor the campaign.
4. A focused, broad-based effort to educate donors and foundation staff about community organizing, so that everyone involved understands how organizing differs from and can contribute to other, more familiar approaches to social improvement.
The time is right for an effort like this.
Nationally, a vigorous conversation is going on about how to fund organizing, with general agreement that the current funding model is broken. The ongoing and likely harsh economic downturn has created an urgent need for the generation of power among impoverished communities if they are to have much hope defending and expanding the resources they desperately need, especially government resources that foundations cannot hope to replace. In Milwaukee, more specifically, the recent “Beyond Social Service” community organizing conference showed that a broad group of local organizing groups are ready to work together on efforts to improve the general “ecology” of organizing in the city. And the hunger for knowledge about organizing so evident among participants at the conference showed strong potential for the emergence of new and vibrant groups if the conditions were created to support them. Finally, there is growing potential for collaboration with academic institutions like UWM, where two professors (including the author of this report) now focus on organizing at the same time as their Department is strengthening its offerings on community engagement and empowerment.
Core Dilemmas of Organizing
1. Training

a. Organizations with their own training programs may be limited by the “dogma” of a restricted set of strategies.

b. At the same time, groups without their own training programs often end up either “recreating the wheel,” or picking up scattered training here and there.

RESULT:
Cross-fertilization of ideas and strategies between different groups is limited, and new groups often lack coherent training preparation.
2. Recruitment

a. Existing organizations sometimes compete for the same restricted categories of constituents (e.g., churches and unions), giving the impression of a shortage of possible recruits.

b. Some key organizations (e.g., ACORN) are essentially missing from the city, so that many residents are never approached at all.

c. Many identifiable groups with social justice interests (e.g., foster parents, child care workers) lack robust social action organizations, and thus have little or no collective power.

d. There are few existing efforts to recruit and form new organizations.

RESULT:
Many constituencies are never organized, and many issue areas remain unaddressed, while existing groups run up against limits in their possible size and power.

3. Single vs. Multiple Issue Groups

a. Multiple issue groups can draw in a range of constituents with different interests. But these groups have limited “attention,” generally focusing on a single project at a time in each of their issue areas.

i. This means that, for example, in the area of health care for kids, dental care may get attention while vision care gets none.

ii. At the same time, prior “wins” can be lost as attention shifts to new campaigns.

b. Single issue groups have more limited recruitment possibilities than multiple issue groups. But a large number of such smaller groups have the potential to maintain a wider range of campaigns at the same time and may be able to maintain accountability better on past “wins” because of each group’s clear ongoing focus.

c. A robust process for bringing single and multiple issue groups together on different campaigns over time is lacking.

RESULT:
Prior “wins” are sometimes not maintained and the number of issues addressed in the city are limited by our small number of organizations, despite the incredible need for action on a wide range of important challenges.
4. Service vs. Organizing

a. Organizers have generally found that it is a mistake to have social action groups directly involved in social service. Historically, doing “service” has tended to dilute efforts to confront power, and has also opened the service aspects of groups up to retaliation (e.g., “If you fight for more health services, I’ll shut down your clinic.”)
b. However, many of the poorest residents in our city need services of a range of different kinds before they will have extra time to participate in organizing.
c. Also, unless organizing groups can provide basic supports, like child care, meals, and stipends to partially reimburse residents for the cost of their participation, it is unlikely that they will get full participation from impoverished members.
RESULT:
Organizing groups too often fail to successfully recruit and sustain a broad range of impoverished and/or overworked community members.
5. Funding

a. Social action is the only community function that cannot be funded by the government.

b. Financial support from constituents is a key measure of organizational sustainability, but the money available from low-income populations cannot fully sustain even small organizations.

c. The focus of foundations on project-based or initial seed funding forces organizations to constantly scramble for dollars and reduces organizations’ capacity for maintaining clear long-term focuses as foundation interests shift.

d. The need for funding to survive fallow periods forces many organizations to turn to funding for “service” or non-organizing “political” projects to maintain themselves, diluting their focus and reducing long-term growth and strength.

e. The need to acquire foundation or other donor funding creates resource barriers to entry for new organizations. This means many new organizations never emerge in the first place, or end up dissolving fairly quickly.

RESULT:
Existing organizations struggle to survive, often losing a focus on organizing in favor of fundable service efforts, or shifting too quickly between issues in response to funder preference changes. At the same time, many new organizations never get the chance to emerge.
Key Questions

· Training
· How can existing groups come together with emerging groups in contexts where their different visions can inform and challenge each other?
· In what ways can training be provided to help ongoing organizations look outside the “box” while bringing new organizations “up to speed” on the “basics”?

· Recruitment

· Single vs. Multiple Issue Groups

· What mechanisms can be developed for recruiting and forming new organizations without threatening the constituencies of existing groups?

· Funding

· How can the ongoing maintenance costs of existing organizations be reduced to allow these groups to survive and focus more on action than fund-raising?

· How can entry costs for new organizations be reduced to allow the emergence and survival of new collections of committed groups around key areas?

· Overall

· How could we develop overlapping answers to these questions, creating a synergy across different organizations and long-term, shared, institutional support for sustaining old and developing new organizing groups?

Endowments as One Solution

Again, social action is the one community function that cannot be reliably funded by the government. And while there are always exceptions, impoverished people will probably never be able to raise enough funding, by themselves, to support their own organizing institutions over the long term. As noted above, this means that organizing groups inevitably end up looking for foundation dollars. They spend far too much time writing grants and reports, have to bend with the winds of funder preferences and interests, and are always looking for the next buck, since grants are almost always time-delimited or seed-funding.

Endowments provide a guaranteed level of operating funding for those organizations that have them. In this context, a significant endowment could serve as a partial replacement for long-term government support.

How Can Potentially Impermanent Organizing Groups Use Endowments?

How can one assume that one organizing group or method is going to be the most effective over time? How does one decide "which" organizing group to fund, and how does one prevent an endowment from actually destroying the kind of creativity, flexibility, and radical challenge that organizing may require in order to stay "healthy"?
To cite an old example, many have argued that the reason that Martin Luther King and other new organizing groups were able to emerge in the South during the civil rights movement was ironically because many Southern states had banned the NAACP. This seems to have opened up space for new thinking and new organizations, and removed the suppression of risky action that the NAACP seems to have been perpetuating to some extent. More contemporaneously, I think it is accurate to say that despite their undeniable insights and strengths, a certain level of uncritical dogmatism and self-congratulatory thinking among the neo-Alinsky organizing groups that currently dominate the organizing "scene" may have hurt the emergence of new approaches.

But one would not need to fund individual organizing groups in order to relieve them from some of the burdens of fundraising and the potentially destructive force of current "fads" and program mandates from distant funding organizations.

Endowing “Organizing” in General, not “Organizing Groups” in Specific

One could fund a local institution designed specifically to support organizing groups—old ones and new ones. By being based in a building that it owned, this group could provide basics like office space, copy machines, phones, technology and tech support. It could have a grants officer on staff to help organizations target their appeals and reduce the burden of fundraising. It could provide child care and meals and have a van and money to pay drivers to pick people up and get them to meetings. It could provide small reimbursements to participants to make it at least a "neutral" cost for impoverished people to attend meetings. It could have a shared receptionist, and be open from early in the morning to late at night. It could have a board of directors drawn from a wide range of local progressive organizing groups and a carefully drawn mandate that ensured that it was able to "boot" dying organizations and bring in promising new ones. And it could have a constitution designed to ensure it remained true to a broad set of progressive commitments. In general, this institution could:

· Co-locate organizing groups to share costs and allow cross-fertilization.

· Create an "incubator" to help groups come together and learn from established groups.

· Endow basic infrastructure (buy a building, create an endowment for shared training, recruitment, and basic support staff) but require groups to locate funding for organizing staff, allowing long-term support while retaining flexibility in organization development (and, where necessary, die-off).

· Create an outreach education program to introduce non-profits and others around the city to organizing.

· Develop coherent pathways with multiple entry points for educating new organizers and leaders.

Of course, everything couldn’t be accomplished at once. Decisions would need to be made about which goals were most important, and which could wait. But as a general approach, it would allow us to get beyond familiar arguments about the limitations of the model we currently depend upon, giving us a long-term vision of what a different “ecology” for organizing in Milwaukee might look like.

Such an umbrella organization would ensure, just like endowed museums, universities, and parks, that organizing is here to stay. Its structure would force local organizing groups to work together to some extent, despite whatever disagreements they might have. If the building were big enough, it might allow the emergence of some more creative experimental relationships between organizing and service groups which seem increasingly crucial. In fact, simply because it would (I think of necessity) provide child care and meals and small reimbursements to participants, it would already be involved in a kind of "service" that would make participation as much a reality for people struggling on the margins as for the middle class.

If this effort had a building and an institutional name, it might be appealing to some funder that usually gives out program grants that do not leave any permanent legacy in the community. I could imagine rich progressives who would love to have their name permanently on a building or permanently on the name of an institution to support resistance to oppression.

A Risk Worth Taking

Carnegie made his name forever by creating libraries across the United States (and beyond). What if some funder decided to stop trying to fund an endless series of projects, and instead said, "I want to provide a permanent base for organizing in Milwaukee."

The specifics of how something like this would work (its governance structure, especially) would have to be carefully worked out. It would require raising significantly more money than is currently directed towards organizing. But a successful effort like this could be a model for the nation.

It would be a risk. But a risk worth taking. It is possible that we have been thinking too small, assuming that our lack of resource support is inevitable. It may be time to think big.
Conclusion
The first step in fleshing out this vision would involve local organizing groups sitting down and coming to agreement about its core components. And they would need to establish priorities about which components were most important to achieve first.

Again, the time is right. Despite promising new efforts, like the (c)3 Table, key organizing leaders in the city have expressed discouragement about the extent to which groups in Milwaukee work independently instead of as a collaborative team. The success of the recent “Beyond Social Service” conference was a clear indication of these groups’ understanding that we need to think more broadly about organizing in Milwaukee.
For a meeting to flesh out a roadmap for this effort to succeed, however, organizers and other over-worked local leaders would need to understand how participation would pragmatically serve their self-interests. For this reason, it seems likely that a retreat will only succeed if:

· It was co-sponsored by one or more significant funders of organizing in the city, and/or if

· Retreat participation was linked to potential new funding to support emerging plans.
Analysis Developed by: Aaron Schutz, Associate Professor, University of Wisconsin-Milwaukee, (414) 303-1395, Schutz@uwm.edu, www.educationaction.org.
