Guidelines for Teacher Trainers planning on starting a new Teacher Training program in a region where one already exists.

History:
	There has been some discussion over the last few years about “territorialism” – the impression (and possibly the experience) that some trainers have of other trainers trying to protect their “business” interests by keeping “competitors” out. Or that incoming trainers are overly aggressive business-people who aren’t respecting the years of work and patient community building that has already gone into developing that region or area.
	There have been many instances of long-term bad feelings being generated from these kinds of interactions. But there have also been some successes, where several training teams have collaborated to find a mutual solution that works for everyone involved.
	For the most part, all teacher trainers share the same passion for spreading Yogi Bhajan’s teachings, and uplifting the planet through the training of new teachers. Service to this common mission is a part of every trainer. Of course there are some teacher trainers who are earning their living as trainers, but we don’t see crude materialism driving anyone’s actions.
	Students are very sensitive! We have heard directly from students that they pick up on negativity between neighboring trainers – even if nothing explicit has ever been spoken. When they see multiple trainings happening nearby, with no shared participation in, or promotion of, common community events (like full moon meditations or mantra concerts, etc.), they sometimes say, “Why should I study this Kundalini Yoga practice, when even the top people in it don’t get along or work together?” People are hungry for authentic community, and we say that we are a pathway to that experience, but we don’t always live that ideal. The students are looking for us to model “community,” not just speak of community.
	KRI has had a policy, that has not always been known or followed, that any trainer coming into an area with an existing training needs to, “communicate” with the lead trainer of that existing course. No further details or expectations for that communication were supplied. This guideline offers that additional detail.

Foundation in our Principles:
	There are a couple of foundational principles of the Academy that apply here.
1. KRI does not recognize any territory for teacher trainings. No one has a monopoly on a city or region.
2. But building, nurturing and supporting community is an important value for us as a global KRI community of trainers. We want each training that happens to support the existing community of teachers as well as to support ongoing community., not create rifts or tensions that can sometimes sit like a poison for years.
3. When trainers are invited into an area where they do not live, it is important to become familiar with what is already established.
4. The Academy values direct communication between trainers. Through direct, straight and honest communication there is a way through every block. In our busy lives all of us often have gone to “informing” rather than deep discussions to understand and elevate a situation.

Communication Guidelines	
The communication from the “incoming” trainer to the “existing” trainer (or trainers) is therefore not to be at either extreme. It is NOT:
· The incoming trainer asking permission. It is not a vote or up to the existing trainer to “veto” if the new course can happen or not. And it is not
· The incoming trainer simply informing the existing trainer, “Oh, by the way, I’m coming in a running a new training in your city. You have hereby been informed.”

The communication is envisioned as an invitation for dialogue, for a sharing of concerns and an open-minded exploration of possible solutions and ideas for collaboration.
Every situation is unique, so there can be no strict formula to follow. The below is offered as a help and a reference. These situations are excellent opportunities for us to practice our conscious communication skills. Our hope is that 99% of these cases can be resolved by the lead trainers involved speaking directly to each other and listening to the concerns and ideas of both the Lead trainer and the organizer. KRI can be called in to assist if needed, but our roll will be more facilitator and mediator than decision-maker.

If you are an “incoming” trainer:
· Email any lead trainers (and if possible the organizer for the existing Lead may also not be living locally) with courses nearby (the definition of “nearby” will vary case-by-case, but is anyone who may be affected by your new course) to let them know that you are considering a new course. In the email request to speak to the other Lead Trainer.
· Please leave enough time to have several conversations before you finalize your course. Once plans are laid down, they are hard to change. So the earlier the better for this invitation to dialogue, so that multiple possible alternatives can be explored.
· The invitation should be to share concerns and begin a dialogue to find a mutual solution. If at all possible to do not limit the dialogue to email or text
· If you’re not fully familiar with it, ask and learn about the local situation. What are the existing dynamics between the teachers on the ground in this new area, etc.?
· Be open to alternatives to simply starting your new training. Some examples of solutions that have worked in communities around the globe:
· Combine to offer one single teacher training together
· Plan the schedules of the two trainings so they don’t overlap and possibly co-teach one area of the curriculum.
· Share resources
· Co-teach workshops together in that area and/or find community events that you both promote
· Don’t fall back on the pedantic tropes of, “Don’t be stuck in such poverty consciousness….There are plenty of students for everyone…Don’t be so territorial.”
· Sometimes the local organizer inviting you may need your leadership, to be pushed to be more collaborative. Your invitation to come in for a new course could be a symptom of an existing breakdown in community, and your new course could make it worse.
· This is worth investigating before you agree to come in to a new location
· [bookmark: _GoBack]Certainly, student resonate with different trainers. The variety of styles and personalities within the Academy is one of our great strengths. And it is a nice ego stroke to hear that you are being invited in because you are special or better than the existing training team. And even if that is true, you need to come into that situation with the awareness of all the implications that will cause.

If you are an “existing” trainer:
· Don’t try to simply block the new trainer from coming in. Ask a lot of questions of the incoming trainer to fully understand his/her program. Coming to a mutual understanding will elevate the situation and the goal is for all to prosper
· Share any concerns, if any, and you should offer your suggestion(s) for how working together to support the students and nurture the community could look.
