Establishing Lines of Communication with the Opposition's Traditional Allies


COMMUNITY TOOL BOX

communitynealth.kt

Copyright © 2014 by The University of Kansas

What is establishing lines of communication with the opposition's traditional allies?

- Creating a means to talk to folks who might be expected to be of a different mind from you on many issues.
- Your goal, almost undoubtedly, is to build an eventual alliance, or at least a friendly relationship.
- Contact may or may not lead to an alliance, but it's an important step in any case


COMMUNITY TOOL BOX

Why would you establish lines of communication with the opposition's traditional allies?

- To alleviate misunderstandings
- It makes sense to look for allies wherever you can find them
- If you're talking with their allies, you may be weakening your opponents by reducing their power base
- Through their allies, you may be able eventually to bring the opposition around to your position

COMMUNITY TOOL BOX


p.ku.edu co

munityhealth.ku.edu

How do you establish lines of communication with your opposition's traditional allies?

- Know the players
- Use timing to your advantage
- Decide who will make the initial contact
- Decide how to make the initial contact
- Decide who will represent you in the first real communication between the parties


COMMUNITY TOOL BOX

Copyright © 2014 by The University of Kansas

How do you establish lines of communication with your opposition's traditional allies? (cont.)

- Decide on the content of your first substantial communication
- Actually make the first contact and engage in the initial significant communication
- Follow up on the first communication
- Maintain and build upon your lines of communication over time


COMMUNITY TOOL BOX

Copyright © 2014 by The University of Kansas