[image: image1.png]

Advocacy Campaigns
Objectives
· To provide an overview of the steps to developing an advocacy campaign
Materials

· Copies of the handouts
· Flip chart

· Markers
· Tape

· Post it notes

Overview (2 – 2.5 hours)
Introduction/Ground Rules/Icebreaker (20 minutes)

Objectives and topics (2 minutes)
What is advocacy? (5 minutes)

Who can be an advocate? (5-10 minutes)

Planning an advocacy campaign (10 minutes)

Creating a strategy (10 minutes)

Awareness raising tools (15 minutes)

Strategic timing (2 minutes)

Exercise: Drafting an advocacy campaign (45 minutes)

Conclusion/Questions/Evaluation (15 minutes)
Trainer’s Note:
When introducing this module, keep in mind the following:

· Encourage participants to be active.

· The course is designed to increase and enhance the knowledge and skills of each participant.

· Keep realistic expectations. This session is an overview of advocacy and awareness raising campaigns. Adjust your expectations depending on the level of experience your participants have with this topic.
· Always consider the experience your participants are bringing to the table. Even where it is not noted in the Trainer Note, feel free to draw on their knowledge and ask them to share their experiences.
Please adapt the PowerPoint presentation, exercises, examples and handouts in advance of your workshop. They have been created for a global audience and need to be adapted to better suit the local context, the background of your participants and their level of experience. Terms, images and examples from the participants’ country or region should be used as much as possible so that they are relevant and contextually appropriate.

This Trainer's Guide is meant to serve as a companion resource to the associated PowerPoint presentation. The vast majority of the information you will need is included in the notes section of each presentation. Additional instruction on how to facilitate some of the exercises and information that would not fit in the slide notes is included here. As such, this Guide is not meant to be a stand-alone resource, but rather a complement to the presentation.

If this is the first presentation in your workshop, start with participant introductions and ground rules prior to launching into the content of the session. You may also want to start with an icebreaker activity to get participants more acquainted and comfortable with you and each other. You may wish to ask participants to share their expectations for what they will get out of the training workshop. Understanding their expectations will allow you to further tailor your presentations, as necessary, and to help relate the objectives of the sessions to the interests of the participants.

Objectives, Topics, Key Terms
Spend some time giving participants a sense of where you will be heading during the session by explaining the objectives and topics to be discussed. Define key terms together—this will also give you a sense of what the participants already know about the topic.

Trainer’s Note: Creating a Strategy (slide 12)
· Adversarial: Greenpeace is a large international environmentalist group fighting global warming and deforestation. It was started in 1971 when a handful of activists took a fishing boat and sailed to a small island in Alaska to protest US nuclear testing off the coast of Alaska. The tactic was to “invade” governmental waters, directly confront US Navy ships, and prevent any future nuclear tests. Since then, Greenpeace has continued to use similar tactics of direct confrontation.

· Constructive: Unlike Greenpeace, the World Resources Institute uses a constructive approach to encourage environmental protection by publishing research and convening diverse stakeholders. With a broad global network of partners, WRI reaches beyond traditional conservation and engages those interested in private-sector solutions to protecting the environment.

· Combination: Amnesty International, a human rights organization, organizes public demonstrations and publishes outspoken research (adversarial tactics), but also collaborates with policymakers to advance rights protection (a constructive tactic).
 Source: Initiative for Inclusive Security, Lecture Notes: Advocacy
Trainer’s Note: Advocacy Tools (slide 13)
Sample chart for activity.

	Protest
	Lobbying
	Media
	Social Media
	Legal Activities
	Research and Documentation
	Other

	· Marches
· Sit ins

· Strikes
	· Letters

· Meetings with representatives

· Public hearings

· Roundtables

· Petitions

	· Letters

· Interviews
· Public interest stories

· Press releases

· Press conferences
· TV & radio

· Posters
	· Online petition
· Sharing photos

· Updates

	· Legal

 analysis
· Int’l

 standards
 & protocol

· Official
 legal
 proceeding

	· Surveys
· Public opinion

· Collecting case by case evidence

· Best practice & lessons learned
	

Additional Resources
· Lecture Notes: Advocacy, Toolkit for Advocacy and Action
Inclusive Security, Sustainable Peace: A Toolkit for Advocacy and Action is a resource for women peacebuilders and practitioners to effectively promote peace and security. Inclusive Security and International Alert collaborated to publish the toolkit in November 2004. Directed at women peacebuilders and the policy community, the toolkit outlines the components of peacebuilding from conflict prevention to post-conflict reconstruction and highlights the role that women play in each phase.

· A New Weave of Power, People & Politics: The Action Guide for Advocacy and Citizen Participation
A New Weave of Power, People & Politics provides a well-tested approach for building people’s participation and collective power that goes beyond influencing policy and politics to transforming public decision-making altogether. Based on 25 years of participatory research, community development, neighborhood organizing, legal rights education, and large-scale campaign advocacy experiences worldwide, A New Weave combines concrete and practical action “steps” with a sound theoretical foundation to help users understand the process of people-centered politics from planning to action.
1
This presentation and guide were developed by Crystal Rosario. NDI would also like to acknowledge those who contributed including Amy Hamelin, Caroline Hubbard, Susan Kemp, Susan Markham, Allison Muehlenbeck and Rebecca Turkington.

PAGE
3

[image: image1.png]