SMART ADVOCACY STRATEGY

Step 1: DECIDE WHO TO INVOLVE
Note: It is recommended that several entities/organizations come together to develop this strategy.
	Category
	Persons
	Designation (include organization or department)
	Phone
	Email

	A: National Government
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	B: Subnational Government
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	C: Private sector

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	D: Civil Society Organizations

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	E: Academia

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	F: Faith Based Organizations

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	G. Other (Specify)
	
	
	
	

	
	
	
	
	

	
	
	
	
	

STEP 2: SET SMART OBJECTIVE
Begin by identifying the goal-this is a long-term outcome to describe the overall mission or purpose of a project, usually supported by several objectives.

Goal:
Objective 1:
(The objective should be SMART (Specific, Measurable, Attainable, Relevant and Time-bound.). Each objective should have its own advocacy strategy)

STEP 3: IDENTIFY THE DECISION MAKER (S)
The following questions are crucial in filling the table below

· How are decisions made on the objective you have chosen to address? What are the fundamental steps that a county budget passes through and who are the key decision makers in all the mapped steps?

· Who is in the best position to help you achieve your objective –if your objective is about budget, is this person in ministry of health or Finance, senator, governor, women rep?
· Do you need to focus on the highest level or are there other people in the process? For example, who writes the budget? Who analysis? Who approves?

· Do you need more than one decision maker to achieve your objective?

· Who can make your objective a reality by taking a specific action or changing a specific behavior
Note-Preferable have one decision-maker unless it is very necessary to have more than one.
	Decision Maker 1 (Name and designation)
	Decision Maker 2 (Name and designation)

	
	

STEP 4: REVIEW THE CONTEXT
External Scan
	What is already happening outside your organization that may impact your strategy (e.g., timing of the issue or events, activities of other organizations in this space, barriers audiences may face to taking action, other potential obstacles or opportunities)?

	External Challenges
	External opportunities

	·
	·

	·
	·

	·
	·

	·
	·

	·
	·

	·
	·

	
	·

STEP 5: KNOW THE DECISION MAKER
	
	Decision Maker 1 (Name and designation)
	Decision Maker 2 (Name and designation)

	A: Know the decisionmaker

	· What is his/her background/ profession?
	
	

	· What are his/her core developmental concerns?

	
	

	· Has he/she made any statements for or against the objective or issue you are addressing?

	
	

	· Is he/she willing and able to act on issues they care about?

	
	

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

	B: What does the decisionmaker value

	· Maternal health or women’s rights?
	
	

	· Cost-effectiveness of public health programs?
	
	

	· Young people?
	
	

	· Socio-economic development?
	
	

	· Child/newborn survival?
	
	

	· ?
	
	

	C: How do we best approach and thank each decision maker? (How will you persuade your decision maker – beginning by sharing basic knowledge on family planning? a knowledgeable person hence building on his/her confidence and willingness to act on your issue? Already an active decision maker who only needs being thanked and commended for encouragement to continue?)

	· Provide and share information?
	
	

	· Build /encourage the will to act?
	
	

	· Persuade the decision maker to take action?
	
	

	· Recognize their leadership/reinforce the action?
	
	

	· How can we thank the decision maker and celebrate his/her role in securing a win? (Publicly, in private or any other agreed method.)
	
	

	
	
	

STEP 6: DETERMINE THE ASK- WHAT IS OUR “ASK” AND HOW CAN WE SUPPORT IT?
NB: No one type of argument wins the agreement of a decision maker, use of combination of all the three arguments might give the most returns
	Rational arguments

Evidence is essential, advocates must be well versed in
Current research findings to identify gaps in access to contraceptive services. These arguments can also include proven and promising program approaches, returns on investment and replicability.
Advocacy that is evidence based helps neutralizes controversy and lead to agreement.

	Emotional arguments-

Use evocative stories and photos to add the human dimension. It takes reliance on personal stories to underscore the commonality of experience and the potential for policy to alleviate suffering and improve lives.

	Ethical arguments
Use a rights-based approach to take other people into account and incorporate an understanding of social and cultural norms. They center on justice, sympathy, awareness of implication of one’s action or in action.

	No.
	Message point areas (for each decision maker)
	Description

	1.
	Identify the decision maker (Name and designation)
	

	2.
	Identify core concerns
	

	3.
	Anticipate objections and prepare response
	Objections:

	
	
	Responses:

	4.
	Articulate SMART ask
	

	5.
	Answer the question: ‘’To what end’’/What are the benefits
	

B: Determine the Messenger (for each decisionmaker)
Note: The messenger is a person who the decisionmaker listens to.

	Messenger
	Category (e.g. policymaker, celebrity, community member, e.t.c)
	Contacts

	
	
	

	
	
	

	
	
	

STEP 7: DEVELOP A WORKPLAN AND BUDGET
Assess internal resources
	What are your organization’s assets and challenges that may impact your advocacy strategy (budget, staffing skills, resources, reputation, etc.)?

	Internal Challenges
	Internal opportunities

	·
	·

	·
	·

	·
	·

	·
	·

	
	·

	
	·

	
	·

	
	

Workplan
	SMART objective
	Next steps/Input activities
	Estimated Budget
	Persons Responsible (include organization)
	Timeline

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

STEP 8: SET BENCHMARKS FOR SUCCESS

Indicators of Progress
	Anticipated Outputs
	Anticipated Outcome (Quick Win)

	
	

	
	

	
	

	
	

STEP 9: IMPLEMENT AND ASSESS

Note: This step is not to be completed for now.
4 | Page

