
Bill & Melinda Gates Institute for
Population and Reproductive Health

 advancefamilyplanning.org

Strategy development is an essential part of advocacy because it
brings stakeholders together and lays the foundation for bringing about change.
Change rarely comes from the strength of a persuasive argument alone. Rather,
effective advocacy requires the time and commitment to map out the policy
landscape, set a focused objective, and identify the principal decisionmaker and
the most appropriate messenger.

AFP SMART: A Guide to Quick Wins features examples from AFP’s focus countries
on what has worked to increase financial and political support for family planning.
It also includes group exercises and worksheets to foster the creation of a results-
oriented plan to achieve discrete, critical policy or funding decisions toward a
broader goal. Developing an effective strategy begins with gaining an in-depth
understanding of the overall landscape or environment surrounding your issue;
thus, this portfolio component begins with an overview to understand your context.

NOV 2015

Advocacy
Portfolio

AFP
Develop a
Strategy
Part 1: Landscape Assessment—

Understand Your Context

Part 2: AFP SMART: A Guide to Quick
Wins—Build Consensus, Focus
Efforts, Achieve Change

http://www.advancefamilyplanning.org

1AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Understand Your Context
An Overview of Landscape
Assessments
The landscape assessment is the initial step in advocacy strategy development
and implementation. The assessment provides the platform on which to build an
advocacy initiative.

The information and evidence collected for a landscape assessment is used to
help understand entry points for advocacy and assess the likelihood of influencing
policy development. It should suggest where and how advocates can add value
to the existing debate and provide insight about key decisionmakers, change-
agents, champions, individuals, and organizations that will be needed partners
and potential targets of an advocacy strategy. In this way, both the process and
the outcome of an assessment can guide the partner toward the most strategic
investments of time and resources.

EVIDENCE

A landscape assessment for family planning will incorporate evidence on

 ▪ Current family planning indicators, typically from surveys of individuals and
healthcare providers.

 ▪ Policies and regulations that influence the financing and supply of services from
government sources.

 ▪ Support from key informants—policymakers, health professionals, and civil
society—and whether they judge family planning to be central to or marginal in
political and policy discourse.

Evidence-based assessments lead to a better mapping of advocacy challenges and
opportunities. The more specific the information to the national and subnational
context and priorities, the greater its utility as a platform. A reader of a landscape
assessment should be able to quickly grasp which critical issues need advocacy
and which will deliver quick wins in the current environment. Most important,
a good assessment provides clarity on the current environment using local
experience and advice to interpret available evidence.

PART 1

http://http://www.advancefamilyplanning.org/

2AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

USE

The policy landscape is never static. Monitoring changes in the landscape is helpful
for course corrections and refinement of a strategy to deliver short- and long-
term results. Therefore, the assessment should be updated periodically and then
used to guide work planning and strategy development. It serves as a benchmark
to compare the current situation to desired outcomes—whether it is based on
country or regional targets or global compacts like Family Planning 2020 (FP2020)
or the Millennium Development Goals (MDGs) and Sustainable Development
Goals (SDGs).

RESOURCES

The online Advocacy Portfolio (www.
advancefamilyplanning.org) includes
links to useful tools for conducting
an assessment—such as the RAPID
(Resources for the Awareness of
Population Impacts on Development)
model developed by Futures Group;
the datasheets created by Population
Reference Bureau; the Measure
DHS STATcompiler; and the World
Population Prospects database
maintained by the United Nations
Department of Economic and Social
Affairs/Population Division.

The Landscape Assessment
and AFP Results Cascade

Unlike the AFP Results
Cascade, which focuses on a
single change, the landscape
assessment enables a big
picture view to answer the
questions: Overall, has the
environment to meet the
existing unmet need for family
planning changed? How so?

PART 1 UNDERSTAND YOUR CONTEXT

http://http://www.advancefamilyplanning.org/

3AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Build Consensus,
Focus Efforts, and
Achieve Change
AFP SMART: A Guide to Quick Wins
INTRODUCTION 5

PHASE 1: BUILD CONSENSUS 6

Step 1: Decide Who to Involve 6

Step 2: Set SMART Objectives 9

Step 3: Identify the Decisionmaker 12

PHASE 2: FOCUS EFFORTS 13

Step 4: Review the Context 13

Step 5: Know the Decisionmaker 15

Step 6: Determine the Ask 18

PHASE 3: ACHIEVE CHANGE 27

Step 7: Develop a Work Plan and Budget 27

Step 8: Set Benchmarks for Success 30

Step 9: Implement and Assess 32

APPENDICES 34

Appendix 1: Group Exercise Worksheets 30

Appendix 2: The SMART Advocacy Approach in Nine Steps 37

PART 2

http://http://www.advancefamilyplanning.org/

4AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

5AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Introduction
Advance Family Planning’s (AFP) advocacy approach focuses on achieving “quick
wins”—the discrete, critical policy or funding decisions that must occur in the near
term to achieve a broader goal. AFP SMART: A Guide to Quick Wins outlines a step-
by-step approach to developing a focused, collaborative advocacy strategy that
leads to quick wins. Quick wins generally fall within three categories and result in

 ▪ Increased funding;

 ▪ Change in a law, policy, or regulation; or

 ▪ Improved implementation or accountability of an existing law,
policy, or regulation.

The AFP SMART Advocacy Guide features nine steps divided into three phases:

Phase 1: Build Consensus

Step 1: Decide Who
to Involve

Step 2: Set SMART
Objectives

Step 3: Identify the
Decisionmaker

Phase 2: Focus Efforts

Step 4: Review
the Context

Step 5: Know the
Decisionmaker

Step 6: Determine
the Ask

Phase 3: Achieve Change

Step 7: Develop a
Work Plan

Step 8: Set Benchmarks
for Success

Step 9: Implement
and Assess

Our approach requires time, commitment, and focus. It also requires knowledge
of the issues that impede access to family planning and of the policy and
programmatic environment in which decisions are made.

In developing a strategy, it is often useful to convene a planning session that
continues for at least two days. Though it is helpful to have advocacy expertise
represented in the planning group, it is not necessary that all participants be
advocates. However, all participants should be dedicated to an overall goal—such
as meeting the needs of women and couples for voluntary, non-coercive family
planning. A facilitator should lead the group of family planning champions through
steps 2–8. Step 1 outlines how to plan for the session. Refer to the accompanying
AFP SMART Facilitator’s Guide to guide in planning and facilitating your session.
Use the worksheets in Appendix 1 to capture the results of group exercises. Refer to
Appendix 2 for an overview of each step.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

6AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Phase 1: Build Consensus
When beginning a strategy development session, start with clear consensus on
the issue you want to address. What is your vision? Why is advocacy the right
approach?

Step 1: Decide
Who to Involve
The chance for success increases when you bring the right people into

the strategy development session. A small group is ideal for creating a focused
advocacy strategy; however, larger groups may provide more perspectives and
shed more light on the policy environment. In rare cases, one person may be able
to complete a strategy, but subsequently, consensus should be obtained among
those who will implement the plan.

A broad range of actors—like-minded nongovernmental organizations (NGOs),
government officials with insider advice, researchers or implementers with program
experience, economists or budget analysts, and healthcare providers—can all lend
their expertise. Such expertise and the right mix of actors are vital for making the
right request to the right decisionmaker at the right time.

In general, the strategy development team should include people with

 ▪ Influence—Respected individuals who strategically and selectively inform
decisionmakers and reinforce their commitments to policy action. These are
people with the clout, connections, and access to those in power that are
essential to achieve significant policy change.

 ▪ Expertise—Professionals—such as those with expertise in family planning,
policymaking, and supply chain management—who inform the development
of strategies and guide their implementation. These people form the basis of
core working groups at national and district levels. They are key informants
who identify advocacy opportunities and provide evidence and policy-relevant
anecdotes based on their experience and expertise. They also help to monitor
the impact of policy change and promote family planning within their own
constituencies.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

1

http://http://www.advancefamilyplanning.org/

7AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

 ▪ Frontline experience—For these individuals, family planning and advocacy are
part of their daily work. They have the skills and resources needed to organize
and motivate other champions, implement advocacy strategies to meet long-
term goals, and apply policy change to programs and service delivery.

 ▪ Facilitation skills—A facilitator(s) can foster a positive discussion, challenge
assumptions, mediate disagreement, and keep the session on task and on time.
Whether volunteer or paid, a facilitator—who is experienced and has done
his or her homework regarding group dynamics and the issue or goal to be
addressed—can help assure a highly efficient strategy development process.

These individuals will often have differences of opinion; steps 2–8 outline a
collaborative process for building consensus.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Selecting District Working Group
Members in Indonesia

In November 2010, AFP helped establish a district-level working
group in Bandung to provide a forum for local leaders to identify
advocacy opportunities. Advocates identified insufficient
budget allocation for family planning field staff and volunteers
as a significant barrier in expanding access to long-acting
contraceptive methods at health facilities. Invited to take
part in the working group and advocacy strategy were local
representatives from the government family planning program
(BKKBN), the local development planning agency, the district
health office, the Family Welfare program movement, the
community empowerment and village government unit, clinical
groups, the village officers association, and the family planning
health center, among others. The district working group also
had strong representation from government authorities, which
increased its legitimacy and provided internal knowledge about
selecting the most appropriate advocacy opportunities.

http://http://www.advancefamilyplanning.org/

8AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

DO’S AND DON’TS

 ▪ Do ensure that the right people are at the planning table. Having the
contribution and commitment of key stakeholders who have the authority to
speak on behalf of their organization can make strategizing much easier.

 ▪ Don’t rush through the collaborative process. Allowing enough time to build
consensus and lay out a specific and focused strategy will help you achieve your
objective faster.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Advanced Preparation Checklist
□ Attendees—Who will be involved and why?

□ Facilitation—Who will develop and manage the agenda?

□ Date and Time—How soon can the group dedicate the time
to develop a strategy?

□ Invitations—Who will ask others to participate? Will an
invitation from a government official or a particular family
planning champion increase participation?

□ Meeting space—What type of environment will lead to a
productive strategy session?

□ Cost—Will you need to pay for facilitation? The meeting
space? Meals? If so, who will pay?

□ Building agreement—If your group will be working together
for the first time, do you need to provide materials related
to your issue in advance? Are there ways to identify policy
priorities prior to the meeting, such as a landscape
assessment?

Consult the AFP SMART Facilitator’s Guide for a more
comprehensive logistics checklist.

http://http://www.advancefamilyplanning.org/

9AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Step 2: Set SMART
Objectives

Every advocate dreams big: for a better world and better lives. Realizing big
dreams, however, requires both a long-term view and a focus on near-term
incremental progress. When developing an advocacy strategy, first determine
what you hope to achieve in the long term. This is a key step in building consensus
among your group. Then ask, “What am I really trying to accomplish and what can
we do now?”

Therefore, it is critical that you identify a “SMART”1
objective. SMART is a mnemonic device that helps
to remember important elements of an advocacy
objective. Results being pursued are SMART in the
sense that they are:

Specific—What in particular will be achieved
if advocacy efforts are successful? The more
specific an advocacy objective is, the more likely
it is that an advocacy strategy will result in the
desired outcomes and impact. For example, an
objective to “increase awareness” fails to indicate
whose awareness is increased, by what means,
about what, and when. Most important, it is
not clear what will be accomplished with increased awareness. Being specific in
framing one’s objective helps partners and policymakers mobilize behind a desired
outcome and clarifies when an advocacy effort has succeeded.

Measurable—To know whether expected results have occurred, quantitative
or qualitative descriptors are used to frame the objective. This framing allows
someone outside of the advocacy effort to observe and verify the same results.
For example, an objective to “increase a budget allocation for family planning
by 5 percent in the next fiscal year” is measurable while ”increased government
support” is vague, making it difficult to measure.

1 Doran, G.T. (1981). There’s a S.M.A.R.T. way to write management’s goals and objectives.
Management Review, 70, 11(AMA FORUM), 35–36.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

In designing an
advocacy objective,

ensure that it is
SMART:

Specific
Measurable
A ttainable
Relevant
T ime-bound

2

http://http://www.advancefamilyplanning.org/

10AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Attainable—Results should be within reach. Questions to ask include the
following: Is the result achievable with available resources? Is the result possible
in the time frame we have? Is there existing support for this issue, within the
government and among other key stakeholders? Delivery of results against an
objective requires careful scrutiny of the appropriate level of human, technical, and
financial resources in hand.

Relevant—The objective being pursued should actively contribute to the overall
goal of your advocacy efforts. There should be a plausible and close link between
the planned activities, the resources available, partnerships in hand, and the
desired outcomes.

Time-bound—Objectives are more
likely to be met when a specific date
for achievement or completion is set;
agreeing on a specific time helps with
planning the deployment of resources
(e.g., staff or volunteer time, finances)
and activities (e.g., policy briefs, budget
analysis meeting minutes).

For example, the goal of the Family Planning 2020 (FP2020) initiative is to enable
120 million more women and girls in some of the world’s poorest countries to
access contraceptive information, services, and supplies, without coercion
or discrimination. Achieving this goal requires many policy and programmatic
interventions. AFP’s contribution to achieving this broad goal is to employ strategic
advocacy to increase financial investment and political commitment to high-quality
family planning.

From this broad vantage point, SMART objectives are needed to achieve
incremental progress, or quick wins, that can lead over time to accomplishment
of the broad goal. An example of a SMART objective is to increase the district
health budget for family planning by 5 percent in the next year or to incorporate
community-based distribution of contraceptive injectables into the Ministry of
Health guidelines.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

TIP
“Swim with the current”—
SMART objectives should

reflect government priorities
and/or already have a

groundswell of support.

http://http://www.advancefamilyplanning.org/

11AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

DO’S AND DON’TS

 ▪ Do ensure that your objective meets all the SMART criteria. Test it with
others in the room or with those not involved in the strategy’s development to
ensure it is SMART.

 ▪ Don’t make the mistake of selecting an overly ambitious objective. You
may need to strategize for a while to get to an objective that can be met in
the near term.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Identify a broad goal that reflects the priorities of participants.
Once the group comes to consensus on a goal, begin to brainstorm
on near-term SMART objectives. This can be done as one large
group or by splitting into smaller groups.

The group next assesses whether the objectives are in fact SMART
and chooses one objective to be the centerpiece of the advocacy
strategy. To decide which objective is the highest priority, ask
which one is most achievable and has the greatest potential
to improve access to contraceptive information, services, and
supplies and/or which one must be realized before other objectives
can be addressed.

Your group may decide to take on more than one objective. Each
objective, however, requires its own advocacy strategy and careful
consideration as to whether the group has the capacity to work on
two or more objectives at the same time. Remember that success
on the first objective will provide evidence that progress is possible
and ensure that the team is better placed to quickly achieve other
priority objectives.

Record your answers in Appendix 1, Box 2.1.

Group Work 2.1
Agree on a Broad Goal and One SMART Objective

http://http://www.advancefamilyplanning.org/

12AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Step 3: Identify
the Decisionmaker

The likelihood of success increases when your advocacy effort identifies a specific
person in power. After developing your SMART objective, it is crucial that you focus
on the decisionmaker (or, in some cases, decisionmakers) who has the power to
achieve your objective. To identify the key decisionmaker, ask these important
questions:

 ▪ How are decisions made on the issue you seek to address?

 ▪ Who is in the best position to help you achieve your objective? For example,
if you seek to add a line item for family planning in the national government
budget, is your key decisionmaker in the Ministry of Health or the Ministry
of Finance? If there is a lag in procurement of contraceptive supplies within
the public system, who is the gatekeeper who has the authority to streamline
policies and procedures?

PART 2 AFP SMART: A GUIDE TO QUICK WINS

3

As a group, determine the answers to the questions above and
identify the decisionmaker(s) who is best able to achieve your
objective. Record the person(s) name and position, and make sure
the group agrees on the selection. There may be more than one
decisionmaker, which often comes to light during this discussion.
Keep in mind that the more you know about the decisionmaker(s),
the easier it will be to develop and implement your strategy. You
will use your knowledge of the decisionmaker and the decision-
making process as you develop the specifics of your strategy,
including messages and requests for policy action.

Record your answers in Appendix 1, Box 3.1.

Group Work 3.1
Name Key Decisionmakers

http://http://www.advancefamilyplanning.org/

13AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

 ▪ Do you need to focus on the highest level (i.e., the Minister of Health or Finance)
or is there someone else who advises the minister, such as the director of
preventive or reproductive health services or the person who actually writes the
budget, such as a budget analyst?

 ▪ Do you need more than one decisionmaker to achieve your objective?

 ▪ Who does the decisionmaker listen to? Start a short list of allies who can help
you persuade the decisionmaker to take action.

DO’S AND DON’TS

 ▪ Do identify the right decisionmaker. For example, sometimes a mid-level
official, not a high-level official, is actually better positioned to take the first
action toward your objective.

 ▪ Don’t assume that there is only one decisionmaker. You may need to
persuade more than one person or the leadership of a governing body.

Phase 2: Focus Efforts
Step 4: Review

the Context
Knowing the context in which you are working helps to understand the external
factors that can influence your ability to succeed. This exercise is similar to a
Strengths, Weaknesses, Opportunities, and Threats (SWOT) analysis.

ASSESS OUTSIDE INFLUENCES

An external review (also called a “landscape assessment”) assesses an organization
or coalition’s opportunities and challenges from an environmental perspective. For
example, what planned events or policy decision points can you build your strategy
around? What opposition might you face when trying to achieve your objective? Are
there global processes or alliances that can help you make connections or provide
other resources? Is there competition for resources or attention that you might face?

If there are a lot of challenges or opposition, are they insurmountable? It may be
worth ranking the challenges to see whether you need to change your objective.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

4

http://http://www.advancefamilyplanning.org/

14AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

DO’S AND DON’TS

 ▪ Do assess whether the challenges can be overcome and whether this is the
right time to tackle your objective. The environment/timing might be more
favorable later on.

 ▪ Don’t forget to assess regional, national, and even international factors
that might assist or impede your progress. Think as broadly as possible to
ensure that you fully understand the landscape in which you are working.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Carefully consider and record your organization or coalition’s
opportunities and challenges from an external perspective. What is
happening within the environment that will influence your ability to
achieve the objective set in Step 2? Make two lists: one for external
opportunities and the other for external challenges. Step 7 focuses
on internal opportunities and challenges.

Record your answers in Appendix 1, Box 4.1.

Group Work 4.1
Map External Factors that Can Aid or

Impede Your Advocacy Strategy

http://http://www.advancefamilyplanning.org/

15AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Step 5: Know the
Decisionmaker

Refer back to Step 3 where you identified your decisionmaker(s). Step 5 consists of
exploring all that you know about this person. How does he or she feel about your
issue? Where does your decisionmaker stand on family planning?

Consider all the things you might want or need to know about your
decisionmaker(s):

 ▪ What is their profession/background?

 ▪ Have they made any statements for or against family planning?

 ▪ Have they voted for or against issues related to population, family planning, or
maternal or reproductive health?

 ▪ Who is in their social/political circle? Whose opinion do they care most about?

 ▪ Are they willing and able to act on issues they care about? Are they willing to act
on family planning?

In addition to the information above, you should determine how best to approach
the decisionmaker. How will you persuade your decisionmaker—are you starting at
the very beginning by sharing basic knowledge on family planning and your issue?
Assuming the person is knowledgeable, are you building his or her confidence
and willingness to act on your issue? If your decisionmaker is already active on
the issue, you may be thanking him or her for past work in order to encourage
continued support of your issue. Below are three invaluable ways to support your
decisionmaker in taking action:

 ▪ Provide information—Your decisionmaker may not know about family planning
or may know but not care or believe that it is important or as important as other
issues. You may need to provide basic information before he or she can consider
taking action. For example, what is the size of the problem you hope to address?
What does the decisionmaker need to know to make him or her prioritize this
issue? What are the most effective ways to address your issue and what are the
positive consequences that can be expected?

PART 2 AFP SMART: A GUIDE TO QUICK WINS

5

http://http://www.advancefamilyplanning.org/

16AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

 ▪ Encourage action—What is most likely to persuade the decisionmaker to
address your issue? What is the easiest thing he or she can do to make a
difference? How does your request fit within the decisionmaker’s own agenda
and perception of risk? Why will collaboration with your group on this issue be
beneficial? What will he or she gain? Professionally? Personally? In terms of his or
her reputation?

 One way to ease a decisionmaker's percieved risk is to point to other leaders
who have supported family planning and what was gained as a result.

 ▪ Recognize their leadership—Acknowledging a decisionmaker for taking
positive action can be powerful. Thank the decisionmaker publicly and celebrate
her or his role in securing a “win.” Conveying appreciation for the decision made
will encourage a decisionmaker to act again in the future if a need should arise.

As you think about family planning issues from the perspective of the
decisionmaker, it is also important to know what a decisionmaker values. Put
yourself in the person’s shoes and adapt your strategy to what her or his priorities
are for improving the population’s health, well-being, and social and economic
development and for her or his career and legacy.

Think about what matters most to your decisionmaker(s) and consider the
environment in which they operate:

 ▪ Do they care most about maternal health or women’s rights?

 ▪ Is it important to them that public health programs are cost-effective?

 ▪ Does their age make them more or less open to change?

 ▪ Is it evidence or personal experience that appeals to them most?

 ▪ Is it an election year and will their post possibly be affected?

 ▪ Is the President supportive of family planning?

 ▪ Is policy action on your issue a way to advance their careers or reputations
within regional or global arenas?

Finally, the views of decisionmakers can and do change. As you implement your
strategy, monitor public statements and record intelligence you receive from
meetings or those who know the decisionmakers well to help fine-tune your
approach and request for action.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

17AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

DO’S AND DON’TS

 ▪ Do find out as much as you can about your decisionmaker(s). The better
you know them, the more you can tailor your strategy around them.

 ▪ Don’t assume you know your decisionmaker(s); talk to people who know the
decisionmaker(s) well so that your assessment is as factual as possible.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Brainstorm with your group to find answers to the questions in the
“Knowing Your Decisionmaker” section. Write your answers, noting
any other relevant information about your decisionmaker.

Determine the needs of the decisionmaker for information,
encouragement, or recognition. Make a note of your
group’s decision.

Develop a core value or value statement for your decisionmaker,
clearly noting what they care about (or value) most.

The work done here will influence the decisions you make in Step 6
as you formulate your messages and advocacy ask.

Record your answers in Appendix 1, Box 5.1.

Group Work 5.1
Assess Each Decisionmaker’s Knowledge,

Values, and Willingness to Act

http://http://www.advancefamilyplanning.org/

18AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Step 6: Determine
the Ask

Now you know which issues are most important to the decisionmaker(s) who can
move resources, set policy, and influence others to follow their lead. In preparing
for the next step—asking someone to act—think about how people make decisions
and shape your SMART request accordingly.

In rational arguments, evidence is
essential. Advocates must be well
versed in (1) current research findings to
identify gaps in access to contraceptive
services; (2) proven and promising
program approaches; and (3) returns
on investment in the provision of family
planning information, services, and
supplies. Advocacy that is evidence-
based helps neutralize controversy and
lead to agreement.

Emotional arguments add the human dimension. They rely on personal stories to
underscore the commonality of experience and the potential for policy to alleviate
suffering and improve lives.

Ethical arguments take other people into account and incorporate an
understanding of social and cultural norms. They center on justice, sympathy, and
awareness of the implications of one’s action or inaction.

No one type of argument wins the agreement of a decisionmaker. Many
decisionmaker-centered strategies often need and use a combination of
arguments or even all three. To be effective, advocates must think carefully about
which arguments may be most compelling. For example, a policymaker with a
background in medicine or economics may be more interested in data analyses and
projections. Consider how your request to a decisionmaker will integrate rational,
emotional, and ethical arguments to strengthen your ability to win consensus and
see policy change.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

RATIONAL ARGUMENTS
Use facts or evidence

EMOTIONAL ARGUMENTS
Use evocative stories
and photos

ETHICAL ARGUMENTS
Use a rights-based approach

6

http://http://www.advancefamilyplanning.org/

19AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Enabling Community Health Workers to Provide
Contraceptive Injectables in Kenya

In 2012, advocates in Kenya considered the arguments needed
to persuade the leadership of nursing associations and
key policymakers to support guidelines that would enable
community health workers to provide contraceptive injectables.
They developed a set of powerful talking points to support their
request.

 ▪ They drew on years of operations research documenting that
community health workers could safely provide this family
planning method—a rational argument.

 ▪ They recognized the experience and expertise of nurses and
their concerns that women receive high-quality care—an
emotional argument.

 ▪ And, they stressed that community-based care would
overcome inequality between women living in rural and urban
areas and among the wealthiest and the poor—a moral/
ethical argument.

The nursing association endorsed the guidelines, which were
launched nationwide in 2013.

http://http://www.advancefamilyplanning.org/

20AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

THE FIVE-POINT MESSAGE BOX

Many advocacy strategies employ a message box to guide
thinking (see Figures 1 and 2). AFP builds on the message
box designed by Spitfire Strategies in their Smart Chart™
(www.smartchart.org) to develop a simple, consistent,
evidence-based request for policy action—the ask.
For AFP, success depends on seeing the decisionmaker
as an ally and helping him or her to buy into providing
more resources and a better policy environment. It also
depends on developing consensus among coalitions that
are committed to this agenda but have differing views
on how to address it. Advocacy strategies may focus on
many decisionmakers. It may be necessary to develop a
message box for more than one decisionmaker.

TIP
Refer to the

decisionmaker
by name

and not title
alone. It helps

to tailor the
message more

accurately.

Brainstorm the rational, emotional, and ethical reasons why a
decisionmaker should support your advocacy request. Think
through the evidence/stories/ethical framework you would need to
convince a decisionmaker to act toward achieving your objective.
Write down a list of potential rational, emotional, and moral/
ethical arguments that support your issue.

From what you know about the decisionmaker, prioritize which
arguments are most likely to achieve a positive response to your
advocacy ask. You will consider these again as you complete the
message box (see below).

Record your answers in Appendix 1, Box 6.1.

Group Work 6.1
Build a Strong Case for Family Planning

from Multiple Perspectives

http://http://www.advancefamilyplanning.org/
http://www.smartchart.org

2: Decisionmaker's
core concern: Lack
of funds needed for
all development
activities

3: Objection:
Universal access
is too expensive.
Response: Family
planning is one of the
most cost-effective
investments

5: To what end:
Health benefits for
underserved groups
(e.g., lower maternal
mortality)

4: SMART ask: Create a
line item for family
planning in the
budget

1: Decisionmaker: Budget
analyst for the Minister of
Finance, [Name of person]

21AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Figure 1: The five-point message box

Figure 2: Example message box

PART 2 AFP SMART: A GUIDE TO QUICK WINS

2: Identify
decisionmaker's
core concerns

3: Anticipate
objections and
prepare response

5: Answer the
question,
“To what end?”

4: Articulate the
SMART ask

1: Identify decisionmaker

http://http://www.advancefamilyplanning.org/

22AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

For this exercise, refer back to what you discovered about your
decisionmaker(s) in steps 3 and 5.

1. Identify a specific decisionmaker. Referring to the decisionmaker by
name and not title alone helps to tailor the message more accurately.

2. Identify the core concerns and values of a single decisionmaker.
What does he or she care about? What public remarks or policy changes
has the person made or introduced, respectively, that relate to family
planning? At this stage, you will focus on what is important to the
decisionmaker rather than what is important to you. Tip: Review all that
you know about your decisionmaker, gathered in Step 3.

3. Anticipate a decisionmaker’s objections and reservations and
craft arguments to overcome them. For example, if a decisionmaker
considers other health issues to be a higher priority for the national
health budget, advocates can provide evidence of (1) the need for
and cost effectiveness of family planning, (2) gender disparities within
health investments, and (3) stories of women who wait hours to obtain
their chosen contraceptive method because it is a priority for them.
Tip: Review the rational, emotional, and ethical arguments that you
identified earlier to see which should be included. Only provide the
information that is most relevant to the values and core concerns of the
decisionmaker and the challenges he or she faces.

4. Articulate a SMART advocacy ask. The advocacy ask centers on what
can realistically be achieved and should closely align with the SMART
objective of the overall advocacy strategy. It also is something that the
decisionmaker has the capacity and comfort level to do and has more
benefits than risks.

5. Answer the question, “To what end?” Tell a decisionmaker why acting
on your request has benefits for people, communities, and countries
and why it reinforces the values identified in Step 2. It should focus
on the positive and convey hope that progress is possible and that a
decisionmaker’s leadership can make a difference.

Record your answers in Appendix 1, Box 6.2.

Group Work 6.2
Develop a Message Box for the SMART Objective

http://http://www.advancefamilyplanning.org/

23AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

DELIVER THE MESSAGE

Unexpected opportunities often arise when you have access to a decisionmaker
and it is appropriate to make your case. Thus, every individual involved in
developing your advocacy strategy should be able to articulate the SMART ask and
the supporting message points.

For example, one AFP coalition member in Kenya had worked in vain to secure an
appointment with a senior government official in the Ministry of Health. But when
that official cut the ribbon to open the new office of her organization, initiating a
conversation that focused on the advocacy ask was easy. The official agreed to
a follow-up meeting and was well prepared to consider the request to support
community-based distribution of contraceptive injectables. Once you have a
message box, it is easy to remember what your policy objective is and how you
want to approach the individual in power.

A common mistake in advocacy is to think
that conviction and expertise are the best
qualifications of a messenger. For instance,
just because a coalition member is passionate
about securing NGO access to family planning
commodities through the National Medical
Stores does not mean he or she is the best
messenger. It is important to consider if the
decisionmaker will listen to her or him. The
messenger is as critical as the message.
A right message delivered by the wrong
messenger is likely to be dismissed.

Consider who your decisionmaker listens to and who will have the most influence
on whether he or she agrees to act. For the Ministry of Finance official who drafts
the budget, an economist or peer from another ministry may be most influential.
Depending on the government structure, district health officers or mayors, for
example, may be more influenced by authorities within their own constituency or
by central government officials.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

TIP
Consistency counts: In
successful strategies,

the specifics of the
SMART objective,

advocacy ask, and Quick
Win are the same.

http://http://www.advancefamilyplanning.org/

24AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Selecting an Influential
Messenger in Indonesia

The advocacy ask of the Bandung district working group
referenced in Step 1 was to secure a budget allocation for family
planning staff and volunteers from district leadership. They
identified the Association of Indonesian Village Governments
(Asosiasi Pemerintahan Desa Seluruh Indonesia, or APDESI)
as having the most influence over local village leaders,
including the village council and headman, who in turn control
budgets. Advocacy efforts directed toward APDESI led to a
new mandate that village leaders in Bandung allocate funds,
within their Village Equity Budget, to specific activities such
as (1) coordination meetings between family planning field
staff and volunteer workers and (2) efforts to meet the need
for counseling and transportation to health centers for those
seeking access to long-acting and permanent methods.

A by-product of this initiative was that several family planning
champions came forward. One Bandasari village leader, who
engaged Village Development Teams, led by example: he
announced his own vasectomy to his community. The Head of
the District Government Planning Office in Bandung became a
vocal proponent of investment in family planning, stating that
it is essential to family welfare and national development and
achievement of the Millennium Development Goals.

http://http://www.advancefamilyplanning.org/

25AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

ASK THE DECISIONMAKER TO ACT

Once you have identified the best messenger, it is time to prepare for delivering
the message and advocacy ask. If the messenger is not a member of the group
developing the strategy, you will need to develop a plan to enlist her or his support.

As you prioritize activities in Step 7, it
is likely that your work plan will include
one or more small meetings to make the
request for a policy action. It is critical to
prepare for those meetings. Put yourself in
the place of the decisionmaker and plan
accordingly. Take care to prepare briefing
materials that support your request (see
“Implement a Plan, Part 2: An Overview of
Evidence-based Policy Briefs”).

Protocol differs in every country and should be considered in your preparation.

 ▪ Will your request be part of an informal discussion or require a formal
presentation?

 ▪ Will you need to wear professional clothing?

 ▪ How much time will you have to make your case?

 ▪ If more than one of you is involved in the meeting, who will present the issue
and who will ask the decisionmaker to act?

 ▪ How will you follow up after the meeting?

 ▪ Is another meeting needed? It often helps to role play to see if your message is
clear and concise.

During the meeting itself, respect the time constraints of busy decisionmakers.
Confirm the amount of time you have for your meeting either before or during
the meeting. Be sure to make a brief, straightforward case for why your issue is
important. Remember that this is a dialogue, and make time for the decisionmaker
to fully participate in the conversation. Be sure to assign one person to deliver
your advocacy ask. Wait for a response. There is no need to fill the silence while
a decisionmaker considers your request. Finally, quickly review anything you will
do to follow up on the meeting and thank the decisionmaker for his or her time,
regardless of whether his or her response was favorable to the advocacy ask.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

TIP
Success breeds success—
achieving a series of near-

term quick wins adds
up to fulfillment of
long-term goals.

http://http://www.advancefamilyplanning.org/

26AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

DO’S AND DON’TS

 ▪ Do ensure that each point in the message box supports the other points.
The message box will come in handy as you prepare to meet your decisionmaker.

 ▪ Do rehearse before you meet your decisionmaker and be prepared for any
question or challenge that arises. If you are well prepared, your confidence will
be evident to the decisionmaker and bring you closer to realizing your objective.

 ▪ Do ensure your coalition is prepared for unscheduled/impromptu
meetings with the decisionmaker. Be prepared to take advantage of
the opportunity.

 ▪ Don’t assume your decisionmaker knows as much as you know about
your issue. Come prepared with fact sheets, briefs, and other background
documentation in case he or she asks, but do not overdo it. It is better to
respond to questions than it is to share all you know.

 ▪ Don’t be defeated if your meeting with the decisionmaker does not go the
way you planned. Return to your coalition for a re-assessment and possible re-
tooling of your strategy.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Develop role plays to present the request for action. This could
be done in pairs or as a single group. Each person should practice
being both the decisionmaker and the messenger. Use the
questions listed above as a guide to shaping your request.

Select one person to take the message forward. Together with your
group, ask, “Who does the decisionmaker typically listen to?”
Tip: It is often the person to whom it is hardest for the
decisionmaker to say no.

Record the name of the messenger in Appendix 1, Box 6.3.

Group Work 6.3
Practice Delivering the Message and Identify

the Best Person to Make the Ask

http://http://www.advancefamilyplanning.org/

27AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Phase 3: Achieve Change
Step 7: Develop a
Work Plan and Budget

You have now set the stage for reaching your objective and are ready to plan in
detail who will take action, when, and with what resources. It will be the starting
point for mobilizing your group and others toward achieving a Quick Win.

An advocacy strategy focused on decisionmakers and a near-term quick win rarely
includes activities to raise awareness or generate media coverage. Instead, the
strategy makes the best use of existing opportunities to influence a decision (e.g.,
the annual budget cycle, review of the poverty reduction plan, etc.) and activities
that directly link to what will help a decisionmaker to act. It will also involve
asking the decisionmaker to act. Plan for success and consider which activities
are the easiest for members of your group to accomplish and what each member
can contribute.

ASSESS INTERNAL RESOURCES

The internal assessment helps examine your group's capacity for effective advocacy
and identifies other resource needs. For example:

 ▪ What organizational staff or volunteer resources do you have to implement your
advocacy strategy?

 ▪ Do you have access to or influence with decisionmakers?

 ▪ Are you part of other coalitions, networks, or working groups that may provide
insight on such things as the political environment, needed evidence, or the
realities of family planning service delivery?

 ▪ Do you have relationships with prominent spokespeople, access to funds,
alliances with powerful professional associations, expertise on the issue, and/or
research/evidence?

The internal review also includes the challenges you may face in not having
sufficient influence or time to commit in carrying out an advocacy strategy.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

7

http://http://www.advancefamilyplanning.org/

28AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

SPECIFY ADVOCACY ACTIVITIES

Refer back to your SMART objective from Step 2. In this step, you will brainstorm
ideas for advocacy strategies; as you do, test them against the objective: How will
the activity further your objective? How does it relate to what the decisionmaker
considers important? Is the activity worth the time and money it will require?

Create a detailed timeline with assignments and deadlines for specific activities.
Estimate how much time and funds each will require. A field visit for an official to
understand that contraceptive injectables can be safely provided by community
health workers will be more expensive than a one-on-one meeting with the
policymaker who oversees the national family planning program.

Estimate costs for each activity. It is essential to have an idea of the resources
needed for each item. Budget figures can be verified later and as the work plan is
finalized. Assign one individual or organization to coordinate the strategy and see
that all steps are implemented. If possible, distribute the advocacy plan with

PART 2 AFP SMART: A GUIDE TO QUICK WINS

As a group or in small groups, carefully record all the assets
and challenges your group has internally (meaning, within
your advocacy coalition not within your geographical setting
or individual organization). Consider the assets each person/
organization brings to the table and the challenges each person/
organization faces, and also consider the assets/challenges of the
collective group as a whole. Questions to ask include

□ Do we have the financial resources?

□ Do we have the time?

□ Do we have the data to support our request?

□ Do we have the human resources?

Record your answers in Appendix 1, Box 7.1

Group Work 7.1
Checklist: Map the Internal Resources Available

to Support Your Advocacy Strategy

http://http://www.advancefamilyplanning.org/

29AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

assignments to all those involved on the day of the meeting or the next day. Discuss
how best the group can keep track of progress and of new developments that may
necessitate a change in strategy, such as a new political appointment or change
in donor support. The Decision Tree described in "Implement a Plan" can help you
make strategic choices as your work plan is implemented.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

As a group or in small groups, discuss possible activities to support
your SMART objective, the timing of implementing them, who will
be involved, and the estimated costs. Ask the hard questions. Is
each activity needed to achieve a Quick Win? Is the activity worth
the time and money? How can the strategy be made as simple
as possible to implement? Carefully record group decisions and
individual responsibilities.

Once you have a draft plan, review it in the context of the message
you will use with each identified decisionmaker. For example,
if your message asks him or her to approve guidelines allowing
community health workers to provide contraceptive injectables,
review your plan to ensure that your activities all directly
contribute to making this happen. Take time to discuss whether
every activity is needed to reach your objective and whether your
plan is realistic. Every success will energize your efforts to identify
and achieve the next objective.

Record your answers in Appendix 1, Box 7.2.

Group Work 7.2
Create a Detailed Work Plan and Budget

http://http://www.advancefamilyplanning.org/

30AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

DO’S AND DON’TS

 ▪ Do ensure you have names next to each activity and know who will take
charge of ensuring that activity occurs. List an individual’s name, not just an
organization’s name.

 ▪ Do revisit the work plan periodically to see if the activities are happening
as scheduled or if they need to change. Perhaps you will need to add another
step or two along the way.

 ▪ Don’t forget that most coalition members have other jobs as well.
Assigning one person as the overall strategy manager can help keep
activities moving.

Step 8: Set Benchmarks
 for Success
How will you know your work plan is succeeding? At the end of the day, success is
seeing that all individuals have access to the family planning information, services,
and supplies that will enable them to time or prevent pregnancies as desired.
There are many ways to fulfill this vision of success, and advocacy is only one. It is,
however, a powerful one that sets standards and provides resources for groups of
people rather than individuals.

There are three ways to measure the success of advocacy efforts:

1. Outputs—did you carry out all the activities in your work plan?

2. Outcomes—did you fulfill your SMART objectives and achieve a Quick Win?

3. Impact—did your Quick Win improve the situation for those who need and
want access to family planning?

For more on monitoring and evaluating advocacy efforts, refer to the “Capture
Results” component.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

8

http://http://www.advancefamilyplanning.org/

31AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

As a group or in small groups, determine the outputs and
outcome(s) that will help you monitor progress. Examples of
outputs could include a policy brief developed as the result
of a policy analysis, a crucial meeting with a key influencer or
messenger, or a briefing for a decisionmaker. In the AFP approach,
outcomes are quick wins and the product of your advocacy
strategy.

Review the information that is available to measure impact in the
long term and identify data that provide a current picture of needs
and practices and that can be monitored over time. For example,
what are the current levels of funding for family planning? What is
the current contraceptive prevalence rate in your country?

Record your answers in Appendix 1, Box 8.1.

Group Work 8.1
List Indicators of Progress

http://http://www.advancefamilyplanning.org/

32AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Step 9: Implement
and Assess

With a strategy and work plan in place, it is time to take action. The secret to
implementing a successful strategy and work plan is to maintain and build on the
enthusiasm that comes with developing a collaborative way forward.

Any development—positive or negative—is an opportunity to revisit and revise
the advocacy strategy. It is a good practice to review your progress to ensure that
you are on track and that your plans reflect the current policy environment. If
the situation changes (an election results in new policymakers that can directly
impact your objective or new research either supports or negates what you want to
achieve), it is important to make course corrections.

It is essential that your group has the flexibility to add new activities, develop new
message boxes, and/or know when to re-strategize if no progress has been made
(see “Understand and Manage Setbacks” in “Implement a Plan”). Most important,
checking in frequently helps to determine when advocacy efforts succeed and how
best to capitalize on that success.

When a Quick Win occurs, consult “Capture Results” to document your process
and evaluate outcomes. If your group was successful, re-convene the members
(or bring in new members) to select another SMART objective and Quick Win. Next
time, the group will likely be able to move through the steps more quickly—or
begin at a later stage.

DO’S AND DON’TS

 ▪ Do remember that is okay to change your plan in response to new
developments. You may need to re-strategize or re-plan if you are not
seeing progress.

 ▪ Don’t act in isolation. Continue to consult with policymakers and
other informants.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

9

http://http://www.advancefamilyplanning.org/

33AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Acknowledgments
AFP SMART: A Guide to Quick Wins was developed by Duff Gillespie, Beth
Fredrick, Sarah Whitmarsh, and Jennifer Boyle as part of the AFP initiative. Alison
Bodenheimer, Priya Emmart, and Sabrina Karklins provided additional input to
the guide.

The development of the guide benefited from the experiences of AFP colleagues
in focus countries and earlier SMART decision-making tools, especially the Spitfire
Strategies Smart ChartTM. Reviewers include Halima Shariff, Advance Family
Planning, Tanzania; Abdelylah Lakssir, Patrick Mugirwa, and Diana Nambatya,
Partners in Population and Development, Africa Regional Office; Richard Mugenyi,
Reproductive Health Uganda; Boniface Maket, Rose Maina, and Angela Mutunga,
Jhpiego Kenya; Alison Marshall and Chris Gee, International Planned Parenthood
Federation; and Joan Koomson and Sarah Mukasa, African Women’s
Development Fund.

© 2013 by Duff Gillespie. All rights reserved. Text may be quoted without explicit
permission provided that full credit, including © notice, is given to the source.

Suggested Citation: Gillespie, D. and Fredrick, B. (2013). AFP SMART: A Guide to
Quick Wins. November 2013. Available from www.advancefamilyplanning.org.

Bill & Melinda Gates Institute for Population and Reproductive Health
Johns Hopkins Bloomberg School of Public Health
615 N. Wolfe Street
Baltimore, MD 21205
Phone: +1 (410) 502 8715
www.advancefamilyplanning.org

AFP aims to increase the financial investment and political commitment needed to
ensure access to high-quality family planning through evidence-based advocacy.

Bill & Melinda Gates Institute for
Population and Reproductive Health

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

Broad Goal:

SMART Objective:

34AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Appendix 1: Group
Exercise Worksheets
Phase 1: Build Consensus

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Box 2.1

Identify Decisionmaker:

Box 3.1

http://http://www.advancefamilyplanning.org/

35AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Phase 2: Focus Efforts

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Box 4.1
External Challenges

Box 4.1
External Opportunities

http://http://www.advancefamilyplanning.org/

Decisionmaker Name (from Box 3.1):

Box 5.1
Core Value:

Knowledge:

Values:

Willingness to Act:

36AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

Identify Decisionmaker:

Rational

Emotional

Ethical

37AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

Box 6.1

http://http://www.advancefamilyplanning.org/

Box 6.2 Message Box

Messenger Name:

Box 6.3

2: Decisionmaker's Core
Concern:

3: Objection:

5: To What End? 4: SMART Ask:

1: Decisionmaker Name:

38AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

39AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Phase 3: Achieve Change

Box 7.1
Internal Challenges

Box 7.1
Internal Opportunities

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

40AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Bo
x

7.
2

 B
as

ic
 W

or
k

Pl
an

 T
em

pl
at

e

 S
M

AR
T

O
bj

ec
ti

ve
N

ex
t

St
ep

s/

In
pu

t
Ac

ti
vi

ti
es

Es
ti

m
at

ed
 B

ud
ge

t
Pe

rs
on

(s
)

Re
sp

on
si

bl
e

Ti
m

el
in

e

Bo
x

8.
1

In
di

ca
to

rs
 o

f P
ro

gr
es

s

An
tic

ip
at

ed
 O

ut
pu

ts
:

An
tic

ip
at

ed
 O

ut
co

m
es

 (Q
ui

ck
 W

in
s)

:

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

41AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Appendix 2: The AFP
SMART Advocacy
Approach in Nine Steps

Phase 1: Build Consensus

Step 1: Decide
Who to Involve

Ensure all relevant players are at the table: those with
influence, expertise, frontline experience, and/or skills in
facilitation. Review the advanced preparation checklist to
plan your strategy development session.

Step 2: Set
SMART
Objectives

Be clear on what you hope to achieve in the long term. Set
SMART objectives to achieve incremental progress or quick
wins that can lead over time to accomplishment of the
broad goal.

Step 3:
Identify the
Decisionmaker

Identify the specific decisionmaker (or, in some cases,
decisionmakers) who has the power to achieve your
objective. Use your knowledge of the decisionmaker and the
decision-making process as you develop the specifics of your
strategy, including messages and requests for policy action.

Phase 2: Focus Efforts

Step 4: Review
the Context

Review the external factors that may influence your ability
to succeed. Assess opportunities and challenges from
an environmental perspective, such as decision points,
planned events, opposition, partnerships or alliances, and
competition or resources. Rank challenges to see whether
you need to refresh your objective.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

42AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

Step 5:
Know the
Decisionmaker

Consider all the things you might want or need to know
about your decisionmaker and determine how best to
approach him or her. It is important to know what a
decisionmaker cares about, and his or her values, in order to
reach him or her effectively and request a policy change that
will result in action.

Step 6:
Determine
the Ask

Brainstorm the rational, emotional, and ethical reasons why
a decisionmaker should support your advocacy request.
Think through the evidence/stories/ethical framework you
would need to convince a decisionmaker to act toward
achieving your objective. Develop a message box to outline
a simple, consistent, evidence-based request for policy
action—the ask. Select a messenger: take time to consider
who your decisionmaker listens to and who will have the
most influence on whether he or she agrees to act.

Phase 3: Achieve Change

Step 7: Develop
a Work Plan

Map the internal resources available to support your
advocacy strategy. Brainstorm specific advocacy activities
and evaluate them against the SMART objective. Create a
detailed timeline with assignments, the financial resources
available, and the specific person responsible.

Step 8: Set
Benchmarks
for Success

Consider the outputs and outcome(s) that will help you
monitor progress. Review the information that is available
to measure impact in the long term and identify data that
you are able to monitor during and subsequent to strategy
implementation.

Step 9:
Implement
and Assess

Review assignments and next steps and set up the next
phone or in-person check-in on progress. Evaluate your
progress against benchmarks to ensure that you are on
track. Be flexible enough to add new activities, develop
new message boxes, and/or know when to re-strategize
if no progress has been made. When a Quick Win occurs,
document your process and evaluate outcomes.

PART 2 AFP SMART: A GUIDE TO QUICK WINS

http://http://www.advancefamilyplanning.org/

Notes

45AFP Advocacy Portfolio advancefamilyplanning.org

DEVELOP A STRATEGY

http://http://www.advancefamilyplanning.org/

Bill & Melinda Gates Institute for Population and Reproductive Health
Johns Hopkins Bloomberg School of Public Health

615 N. Wolfe Street
Baltimore, MD 21205 USA
Phone: +1 (410) 502 8715

Email: jhsph.afp@jhu.edu
www.advancefamilyplanning.org

