WENT 2001

Track 2: Integrating ICT into Policy Advocacy Work

Steps in Developing Strategy – Reference Material

Steps in Developing Strategy

Effective advocacy is the capacity to generate discourse, that is, to develop and substantiate arguments in favor of a given cause, through activities such as research, diagnostics, developing visions, formulating proposals and claims.

Five logical steps are involved in developing and implementing an Advocacy strategy based on the strategic planning model. These are:

1. Identifying and clarifying the issues;

2. Establishing goals and objectives;

3. Developing the advocacy strategy

4. Implementing the advocacy strategy; and

5. Carrying out research, monitoring and evaluation

Step One: Identify and clarify the issues

The issue or cause to be advocated for should be clearly and concisely formulated. The change being sought should be clearly and concisely formulated. The change being sought should be feasible, its beneficiaries should be clearly identified, and its beneficial impact should be easy to observe and measure.

Step Two: Establish programme goals and Advocacy objectives

Goals should be clearly spelt out. Identify clear aims and smart objectives that are specific, measurable, achievable, realistic and time bound. Goals that are too ambitious are dispiriting and disempowering because you never really getting anywhere.

Step Three: Identify and categorize the audiences
Advocacy strategy development involves selection of audiences, messages and the techniques and tactics for conveying those messages. Audiences for an advocacy program may be divided into the following four categories: a) Beneficiaries; b) Partners; c) Adversaries; and d) Decision-Makers.

Beneficiaries are those individuals or groups who stand to benefit directly from a positive outcome of the Advocacy intervention. Unfortunately, many Advocacy programs tend to ignore beneficiaries as an audience to be addressed.

Partners or allies include all individuals, groups and organizations who hold a similar view or position on the issue or cause and who are sufficiently convinced and committed to join in a coalition to fight for the cause. Because partnership and coalition building are critical in Advocacy, it is important to identify the partners and the specific contribution each partner can bring to the Advocacy effort.

Adversaries are those individuals and groups that hold a view or position different from, or opposed to, the issue or cause being advocated for. A pragmatic and useful way to view an adversary in an Advocacy program is not as a foe to be contested and vanquished, but rather as someone who happens to hold different convictions and beliefs on a specific issue. An adversary on one issue (e.g. sexual rights) could become a strategic ally on another (e.g., sexual rights) could become a strategic ally on another (e.g. girl’s education). It is important to identify the “adversaries” in an advocacy program and to establish their position on the issues in order to establish dialogue to them.
Decision-Makers are those individuals or groups with power or authority to take action to bring about the changes being sought. Decision-makers may operate at different levels. They may be cabinet ministers or other senior politicians with the authority to demand changes in their departments; senior civil servants or legislators who can introduce and process new policies through the normal administrative and legislative procedures; school administrators who set of interpret standards for admitting boys and girls into schools. In many respects, decision-makers are the most significant audience in an Advocacy program, because it is their action or inaction that will effectively bring about changes being sought.

Selecting Messages

Once the audiences have been identified, categorized and profiled, it is important to select the key messages that will be used to address each audience category. It is important to recognize that on any single issue the messages to be addressed to different categories of audiences may vary.

Selecting the Tactics

Successful Advocacy involves a broad range of actions and tactics, including: sensitization of all stakeholders (allies as well as adversaries) to the issue; building partnerships, alliances and coalitions: mobilizing these partners to support the cause; dialoguing and negotiating with adversaries; petitioning and lobbying political leaders and policy makers; and networking with groups of similar persuasion elsewhere to learn from their experiences. Different tools of communication could also be applied to advocacy. These include the use of mass media, community or group gatherings, print and audio-visual media. In developing an advocacy strategy it is important to identify all the tactics that will be used to reach specific audiences with particular messages, and to justify the selection of each one.

Step Four: Implement the Strategy

Implementing an Advocacy strategy has two important components: 1) developing an action plan, 2) establishing an institutional mechanism for coordinating activities. An action plan that details specific activities to be undertaken, the time frame for each activity and those partners responsible for carrying out each specific activity is useful tool for managing the advocacy process. Since an advocacy program is a joint enterprise compromising an individuals and organizations of like mind it is important to identify upfront who the partners are and what role each is willing and able to play. Partners need to be involved in preparing the action plan so that they can feel ownership and also see how their individual actions cohere with those of other partners.

Step Five: Institute Research, Monitoring and Evaluation

Research, monitoring and evaluation are critical to the development and implementation of an advocacy program. The first three steps of strategy development, namely identifying issues, determining goals and objectives, and selecting audiences, messages and processes all need to be founded on sound formative research. A variety of quantitative and qualitative research methodologies may be employed to gather such information. The implementation of an Advocacy programmed needs to be closely monitored to assess progress towards achievement of its objectives; and its effectiveness and impact should be evaluated to establish whether the program has achieved its goals.

To permit accurate assessment of the effectiveness and impact of the advocacy programs, it is essentially to establish a prior observable and measurable indicators of progress or impact. Indicators should be linked to both the specific advocacy objectives as well as the program goals that the advocacy program supports.

Source:

Kumah, Opia Mensah. Advocacy for Gender, Population & Development: A Conceptual and Strategic Framework. GPD Workshop, January 1997.

2

