[image: image1.png]

Policy Platform Development
Objectives
· To understand why policy platforms are useful
· To understand the steps to creating a policy platform
· To understand how to use a policy platform
Materials

· Copies of the handouts
· Flip chart

· Markers
· Tape

Overview (1.5 hours)
Introduction/Ground Rules/Icebreaker (20 minutes)

Objectives and topics (2 minutes)
What is a policy platform? (5 minutes)

Why is it important? (5 minutes)

Establishing a coalition (5 minutes)

Example: Albania (2 minutes)

Example: Iraq (2 minutes)

Creating a broad coalition (2 minutes)

Identifying key issues (2 minutes)

Using a policy platform (5 minutes)

Example: Macedonia (2 minutes)

Strategy and outreach (2 minutes)

Exercise: Policy Platforms (30 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 introduction to women’s policy platform development. Adjust your expectations depending on the level of experience your participants have with this topic.
· Research ahead of time if a women’s policy platform already exists in your country. If so, focus on if it is still relevant, how it could be improved, how participants can use the platform in their work, etc.
· 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 has been 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 possible, 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: The following activities on party platforms and manifestos may be useful when working with political party members. They are not currently in the policy platform presentation but the activities can be incorporated, if relevant, to the objective of your training.
Activity: Understanding the Party Platform
· Note: This activity works best during a single party training. If more than one party is represented, you will want to break participants into groups according to their party for this activity.

· In advance of the workshop, get a copy of the platform/manifesto and carefully review it.

· Before you present the party platform, ask the women the following questions:

· Why are you a member of your party?

· What party values make you a member of this party?
· Explain that all parties have a platform. This platform, which should be adopted after a comprehensive democratic process, governs the work of the party, that is, the proposals to be promoted. The platform also represents the commitments the party has made to voters, particularly during election campaigns. It should outline what issues the party considers to be important, what solutions the party will implement to address these issues and what priority each of the issues has.

· Summarize the main points of the party platform for the participants. Focus particularly on areas of the manifesto that concern women and women’s issues.

· Ask the participants if they were surprised by anything that was included or not included in the platform. Are there pledges that are not being met?

· Remind participants that a party whose platform addresses the issues facing women voters and the people that they care for will have a greater chance of gaining the support of these women and thus be more successful in elections.

· Lead a discussion on other pro-women pledges that the group would like to see included in the manifesto and how women might go about getting support for these policies within the party.

Activity: Developing a Policy Platform
· Share with participants that party platforms should be developed in a democratic fashion. The national level of the party should ask the provincial level for input on platform development. Then, the provincial level should ask the district level for input and feed this back to the national level.

· Emphasize that a party that works with its provincial and district members to identify issues and develop proposals for solutions will have a strong platform that will address the real issues facing the people.

· Divide the group into two or three smaller groups. If there are several parties represented at the workshop, it would be best to divide into groups by party.

· Distribute the Developing a Policy Platform worksheet and review it with participants.

· Ask each group to come up with a policy using the worksheet.

· Give the groups 10-15 minutes to do so.

· Ask the groups to nominate one representative to share the details of their policy.

· Lead the group in briefly discussing each policy and how likely it is that their party would adopt it. Again, in a multi-party setting, groups may not feel comfortable sharing their policies with members of other parties.

Additional Resources
· National Platform for Women (Iraq)

The National Platform for Women was developed in 2010 as the culmination of a three-month collaboration and consensus-building effort by political party members, civil society activists and government officials from across Iraq. Core working groups were established for each policy area of significance to Iraqi women: healthcare, education, economic empowerment and political participation. In November and December, the working groups developed policy platforms reflecting the vision articulated during the conference, and participants formed an Advocacy Committee to advance the proposals.

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]