Community Organizing Program Description

To improve the condition of the target population, specifically to help protect human, legal and civil rights, by programs and organizing initiated by a community (grass roots) organization. Programs may also include non-human issues such as animals or environment.

Outcome Sequence Chart

 Intermediate Outcomes
 End Outcomes

 1.

Indicators

Satisfaction with program services is an outcome that occurs within almost every program area, yet does not necessarily have a sequential placement. The indicator may be: Number and percent of community residents satisfied with services of community organizing organization.

Sources Consulted: Chicago Community Organizing Capacity Building Initiative (CCBI), Woods Fund of Chicago community organizing grantees, Community Organizing Toolbox: A Funder’s Guide to Community Organizing,
Improved local leadership for issue X

Positive publicity on issue X.

Change in policy

Increased legislative support for issue X

3. Number of people targeted with information on issue X.

Increased participation for issue X

Increased community awareness of issue X	

OUTPUT

People seek support

Improved alliances in the community (community engagement)

* 20-22.The specific indicators will depend on the purpose of the advocacy. *

1-2. Number of community members seeking information on issue X through a) website hits, b) calls to hotline.

Resident/community satisfaction

11-12. Number and percent of participants reporting greater understanding of issue X and articulating/speaking about the issue.

OUTPUT

Issues are identified and defined

7-8. Number of new leaders trained and recruited, number of volunteers and new leaders taking part in the campaign for issue X.

17. Number and percent of sought actions taken by a government agency.

6. Number of media outlets that publish material developed by organization.

9-10. Number of organizations a) involved in coalition b) attending meetings/ assemblies.

18-19. Favorable legislation/reform measures passed related to program goals or development and Number of regulations changed in favor of issue X.

13. Number and percent of a) participants b) community residents providing funding to support the cause.

* Improved condition of population X

4-5 # of individuals taking part in the actions and # of people increasing participation overtime (rallies, public events, call-in days, etc).

Increased knowledge and support for issue X

14-15. Number of elected officials who publicly support the campaign and number of legislative votes in favor of the program's position on issue X..

* Implementation of changed policy

* Increased equity in community

Increased regulatory process implementa- tion for issue X

Increased favorable litigation for issue X

16. Number of litigation in favor of the program's position on issue X.

