WHAT TO DO WHEN THINGS GO WRONG		
SYMPTOMS	PROBLEM	SOLUTIONS
Failure to planFailure to actDelaysFrustration	Lack of focus or direction	 Clarify vision, mission & goals Develop Action Plan Monitor progress
 History or past grievances surface Unequal sharing of resources Disruptive meetings Hidden agendas Lack of trust 	Turf battles & competition	 Recommit to vision for community Develop value statements Prevent or openly address conflict Promote face-to-face discussion to reveal partners' concerns & needs Use informal conciliation Use 3rd party mediation
 Member & leader burnout Unreasonable demands on staff New members fail to engage in work Frustration Resignations occur Imbalance in power among organizations 	Unequal sharing of power, decision- making & responsibility	 Develop written responsibilities & roles for staff, leaders & members Create MOUs for all member organizations Meet with CEO/Director of each organization yearly to clarify expectations Review Action Steps at meeting's end & at start of next meeting Hold annual coalition retreat to orient/train members on team building & delegation Each organization gets 1 vote
 Members are uniformed about meetings/events Infighting erupts Members & community don't see results from their efforts 	Ineffective Communication	 Promptly distribute minutes Send monthly Enewsletter & items for partner newsletters Develop/distribute 1-page Organizational Message Hold annual State of the Coalition address to recap progress & future plans
 Dominance by professionals Some community sectors aren't well represented Coalition isn't respected or known in community Community groups do not support coalition & its work 	Poor links to the community	 Conduct gap analysis to build diverse representation Engage in a serious recruitment campaign Hold meetings & events in accessible, neutral sites Speak about coalition opportunities at community events Support activities of other community partners

SYMPTOMS	PROBLEMS	SOLUTIONS
 Ineffective work groups Ineffective steering committee Failure to develop, maintain or rotate leadership Poor attendance High "dropout' rate Lack of ongoing training Inadequate funding Lack of results 	Ineffective coalition structure or function	 Conduct strategic planning to realign mission & goals with structure & function Build organizational chart Conduct annual retreat & orientation for leaders Institute 1-2 year leader term limits & annual elections Commit to effective meetings & reporting Have veteran leaders & members mentor new ones Develop Resource Development or Steering Committee to develop budget, resources & funds
 Poor or inconsistent attendance Lack of follow through on tasks 	Time & Loyalty Conflicts	 Use surveys & discussions to find best meeting times & fit between talents & tasks Annual review of Commitment Letters Ask organization to send new representative with more time to offer coalition Follow-up by Chairs of non-attenders & those who fail to finish tasks
 Coalition is not recognized by media or key community leaders Coalition doesn't receive grants or funding from proposals Recruiting members & leaders is difficult Expected outcomes don't occur Community problems are unresolved 	Lack of Outcomes	 Develop logic model, action plan & evaluation plan Collect data & consistently monitor short, intermediate & long-term outcomes to hold partners accountable & help align efforts Coordinate each partners' activities via an agreed upon Action Plan Use 1-page Organizational Message & social media to broadcast successes to current & prospective members & leaders Contact foundations & funders to explore funding opportunities