

The Importance of Building a Grassroots Campaign

John Hall

Grassroots Movements versus Grassroots Campaigning

A grassroots movement, such as the tea party movement, is different from utilizing a grassroots network in a political campaign.

A movement is started by a few individuals and spreads with, often, little central control.

A campaign utilizing a grassroots network has central control (the campaign), but relies on unpaid individuals to carry out tasks.

Why Build a Grassroots Network?

- In any campaign, there is too much for only paid staff to do.
 - Door to Door
 - Phone Banking
 - Letters to the Editor
 - Attending events in t-shirts on behalf of the campaign

- Volunteer activity shows momentum.
 - In 2008, the Obama Campaign had so many people out doing activities that there was a sense on inevitability.
 - In 2010, the same could be said about Republican campaigns.

- There is no reason not to.
 - The time it takes to build a good grassroots network will repay itself.

How to Build a Grassroots Network

1. Determine the type of grassroots organization that you will need to setup to accomplish your goal.
 - A. County-by-County Organizations
 - A. County Chairs and Co-Chairs
 - B. County Volunteer Coordinators
 - C. County Social Network Coordinators
 - B. Area Organizations
 - A. Statewide Regional Chairs
 - B. Countywide Regional Chairs
 - C. City/Village Chairs
 - D. Precinct Chairs

How to Build a Grassroots Network

2. Identify issue groups that are supportive and can help provide volunteers.
 - A. If your candidate is pro-life, pro-life groups can be great resources for finding great volunteer leaders. The same can be said of most issue groups.
 - B. Appeal to the leaders of the issue groups you are targeting. An influential leader can attract volunteers to a campaign if they are supportive.
3. Contact each local county party and political group to find leaders.
 - A. While county parties are often utilized, local clubs are many times forgotten and can be a great place to find help.

How to Build a Grassroots Network

4. Appoint individuals to serve in grassroots leadership positions.
 - A. Empowering and giving ownership to individuals increases their desire to help.
 - a) Titles are a good way to do this. Calling someone a County Campaign Chair makes them feel more involved.
5. Setting high but manageable goals gives your volunteer leaders something to work towards and a sense of accomplishment.
 - A. Recruiting 10 new volunteers a months.
 - B. Having 1 letter to editor submitted per month.

How to Build a Grassroots Network

6. Reward grassroots leaders that perform well and reach goals.
 - A. Special t-shirts for top producers.
 - B. Coffee or lunch with the candidate.

7. Keep your grassroots leaders updated as to what is going on in the campaign and give them opportunities to be involved in decisions.
 - A. Weekly e-mails
 - B. Monthly conference calls
 - C. Organizational meetings
 - D. Let your leaders advise you to what events the candidate should attend in their area.

How to Build a Grassroots Network

8. Don't ever waste any of your grassroots leaders or volunteers time.
 - A. A surefire way to loose a volunteer is to have them do something that they think is not worth their time.
 - a) Make sure to explain the importance of what they are doing.
 - b) Make sure each volunteer feels appreciated.

Conclusion

The most important thing to remember when building a grassroots organization and when working with the grassroots is that they are helping you.

Be appreciative and try to give them the tools they need to complete their tasks.