Advocacy Plan Template

I. Cover Sheet

Not all sections need to be filled in automatically.

Short Title:			
A short descriptive name for the issue			
Proposal Development Background			
Legislative process:			
Legislative process.			
Stage: (early to late)			
Stages (carry to late)			
Priorities:			
Outline of your identified priorities on this issue			
, ,			
Governance:			
Ownership	Lead		

II. Issue Sheet

Policy objective:

A statement of the general policy area and objective

Advocacy goals:

What will this plan specifically achieve?

Implications of Issue History / Past Votes / Previous linked Legislation

- What is the worst case scenario if we do nothing
- Has a similar vote happened recently? What was the outcome/lessons learned?


Key messag	es:	Rejoinders:	
Bullets setti	ing out what we propose to argue in	What others mi	ight say in response
order to sec	cure those goals		
Challenges:		Rebuttals:	
What oppor	nents are saying?	Our answers	
Materials:		•	
Advocacy D	ocuments		
			y/n
	Narrative		
	One-pager, leave behind		
	Key messages		
	Q&A		
	Amendments		
	Letters, e-mails etc		
		•	
Supporting	Evidence		
			y/n
	Data developed by us		
	Data received from others		
	Study commissioned		
		-	

III. Potential Allies & Opposition

Allies	Position/contact	Opponents	Position

IV. Advocacy Status & Timeline

Power analysis

Policy	Who are	Who can	What will	Who are	What are the	Implications?
change	the key	influence	influence	the key	particular	What
objective	decision	them?	the	allies or	decisions	advocacy
	makers?		decision	partners	made?	strategies
	What is		makers?	on this		and activities
	their			issue?		will be best


current	What is	Are the	effective
position on	their	opportunities	given this
the issue:	influence	closed or	analysis
Champions	and	open?	
Swingers	position?		
Blockers	What role		
	can they		
	play?		

V. Critical Path

Impact Chain or the Theory of Change

This details how you intend to achieve your goals. It spells out what specific actions and steps you intend to take. It helps identify at the start if what you want to achieve is feasible.

Table: The impact chain

Inputs	Activities	Outputs	Objectives/Outcomes	Goals/Impact
Time, money,	Things to do	Results of	Changes in policy etc.	Ultimate goal
people, etc.		activities; things		
needed		produced		
		Indicators	Indicators	

VI. Resources

PA plans need budgets and people. If you have not worked out a good estimate of the resources in advance, in terms of people time, and costs for reports, websites, material, it makes winning a lot harder.

Budget summary

Action	When	Cost	Signed off
Report x	10 September	10K	
30% of X time issue			
lead			
20% of Y advocacy			
lead			


VII. Risks and Contingency Plans

There are always major risks to achieving advocacy goals. It is helpful to describe what they are in advance and take steps in advance to mitigate against them.

Table: Risk Analysis

Risk	Risk's	Probability	Potential	Mitigation	Who is	Update
	impact on	of	impact	Strategy	responsible	
	campaign	happening	Very High:			
		Very likely	would			
		4, 3, likely 2,	prevent			
		unlikely 1,	goals from			
		very	being			
		unlikely 0	achieved 3			

VIII. Exit Strategy

At the end of the file, such as around the adoption of a piece of legislation, it is useful to consider in advance what action(s) will be taken. If no future action is going to be taken, it is helpful to communicate this internally and externally from the start and certainly at the end.

