Organise and Participate in Activities to Raise Awareness and Influence Authority Level 4

- Facilitator Guide -

The development practice project

These learning materials were generated by the Development Practice project, hosted by the <u>Sustainability Institute</u> and in partnership with <u>Community Connections</u>, <u>AIDS Consortium</u> and <u>Keystone</u>. This project generated a set of competence standards with development practitioners in Cape Town, Johannesburg and Durban, between 2005 and 2009. This manual is part of a set of materials consisting of a competence standard, learner's manual, facilitator's guide and an assessment tool. More information on this project is available on the <u>Development Practice</u> website.

ACKNOWLEDGEMENTS

The Development Practice Project wishes to acknowledge and thank the following contributors:

- Investec and <u>C.S. Mott Foundation</u> for providing funding
- Karin Webber for researching and compiling this set of learning materials
- The partner organisations who contributed their materials
- The many other thinkers, writers, and published works that contributed indirectly to this product
- The project team for logistics, coordination and editing

Questions and queries on the project and materials can be forwarded to info@developmentpractice.org.za.

LICENSING

These works are licensed under a Creative <u>Commons Attribution Non-commercial-</u> <u>Share Alike 3.0 Unported License.</u>

ATTRIBUTION NON-COMMERCIAL SHARE ALIKE (BY-NC-SA)

- Attribution. Others can copy, distribute, display, and perform the copyrighted work and derivative works based upon it but only if they give credit the way it is requested.
- Non-commercial. Others can copy, distribute, display, and perform this work and derivative works based upon it but for non-commercial purposes only
- **Share Alike**. Others are allowed to distribute derivative works only under a license identical to the license that governs this work.

CONTENTS

SOME NOTES ON FACILITATION SKILLS	7
What is facilitation?	7
Your role as the facilitator is to:	7
Key principles of facilitation	8
Do's and don'ts of facilitation	9
Critical skills of a facilitator	10
Qualities of a facilitator	11
The difference between facilitation and presentation	11
Tips for being a good facilitator	12
OVERVIEW	13
SPECIFIC OUTCOMES AND ASSESSMENT CRITERIA	15
ORGANISE AND PARTICIPATE IN ACTIVITIES TO RAISE AWARENESS AND INFLUEI	
Workshop – Day 1	19
Workshop – Day 2	28
Workshop – Day 3	33
ADDITIONAL INFORMATION	38
Introductions	38
Expectations	40
Worksheet A: Personal expectations	41
What is advocacy and lobbying?	43
Why do we advocate?	44
Who are the advocates?	45
Target audiences	47
Worksheet B: Checklist for audience identification	50
Worksheet C: Checklist for audience identification	51
What do you want to change, raise awareness about?	53
Worksheet D: Issue identification: Checklist	55

Written and verbal presentation	57
Steps for planning Advocacy strategy	58
Advocacy goals and objectives	60
Worksheet E: Advocacy Goals and Objectives	62
Worksheet F: Advocacy Objective Worksheet	63
Worksheet G: Activity chart	65
Roles and responsibilities	67
Budget and resources	68
Worksheet H: Advocacy strategy	69
Partnerships and collaboration with allies	70
Developing a partnership plan	71
Worksheet I: Building partnerships: Opportunities and challenges	73
Strategy to mobilise support	76
Advocacy campaign	77
Course evaluation form	79

SOME NOTES ON FACILITATION SKILLS

What is facilitation?

Facilitation is the process of making learning easy. This is done through the use of various approaches such as small group discussions, debates, question and answer sessions, personal reflection and sharing, experiential activities and practical exercises. You allow participants to discover solutions for themselves and encourage them to internalise lessons learnt, rather than lecture on topics.

Your role as the facilitator is to:

- Give direction to the group
- Create a comfortable and friendly environment for the group
- Observe what goes on in a group
- Identify the main needs of the group
- Learn ways to address these needs
- Adjust to the level of the group in language, content, presentation, and pace.
- Apply and practice these skills in many different situations

Organise and Participate in Activities to Raise Awareness and Influence Authority

Level 4 – Facilitator Guide

Key principles of facilitation

Confidentiality: What is shared in the group remains in the group. Personal and

sensitive information will not be told to others. However as evaluations of the

course need to be done, and lessons learnt from each course, obviously you will

need to discuss some of the content with your colleagues.

Respect: We should respect each other's opinions and experiences, even if they are

different from our own or we do not agree with them -this includes the facilitator,

who needs to model respect for every learner's opinion and contribution, and to

make sure that s/he provides opportunity for all to participate.

Non-Judgmental: It is fine to disagree with another person's point of view but not

to judge or put down another person because they do not feel the same as you do.

This is particularly important because as a facilitator you have a lot of power in the

group (people look up to you) and so you need to make sure that you do not

appear to judge or dislike someone.

Use I-statements: Using I-statements ensures that the view you are expressing

comes from you. It also shows confidence and assertiveness. It clarifies that you are

speaking for yourself and not for the group.

Integrity: Walk your talk! Be a role model for the group. For example, the ground

© (30)

Attribution Non-commercial Share Alike

8

rules apply to the facilitator the same as for the participants – if it says cell phone silent, then do not answer calls in the workshop!

Do's and don'ts of facilitation

Do's	Don'ts
Plan and prepare for sessions in advance	Create a long dialogue with one
	participant
Show interest when listening	Criticise on a personal basis
Use simple language	Dominate the group
Act responsibly	Be biased
Be patient	Be insensitive
Allow participants to discover	Allow domination
Encourage active interaction	Go beyond time allocated
Ask for suggestions from the group in	Exaggerate enthusiasm about delivering
answering questions	session – be false.

Critical skills of a facilitator

Listening: You pay attention to what is being said, show interest by nodding your head and maintaining eye contact. Allow the speaker to finish without interrupting (unless they are dominating the group and haven't allowed others to speak).

Paraphrasing: You repeat what the person said using your own words (i.e. interpret or reword). This is to ensure you understand and are not making assumptions.

Summarising: You sum up by going over the main points. You help participants to gain a better understanding of the subject.

Creativity: You must always have a plan B. Be imaginative and stimulated. Make your sessions fun yet educational by ensuring that the group does not miss the learning points. You know when and how to use humour (without being offensive), ice-breakers and energisers. Identify different ways of achieving the objectives without compromising the quality of the session.

Awareness: You pay attention to what is not being said in the group, people's unspoken needs and watch out for group dynamics that need attention. You are able to "read" the energy and level of the group and adjust your programme accordingly.

EY NO SA

Qualities of a facilitator

Good	Bad
Punctual and organised	Disorganised
Presentable	Messy, no care taken in presentation
Confident	Low self-esteem
Assertive	Passive
Friendly	Rude/impolite
Knowledgeable	Uninformed
Approachable	Intimidating
Creative and flexible	Rigid and unaccommodating

The difference between facilitation and presentation

Facilitation	Presentation
Interactive process	One way process
Interactive process	One way process
Use of different methods of approach	More formal
Participants discover for themselves	Audience receive the message
Facilitator works with participants as a	Presenter delivers the message
team	
Use different ways of facilitating (e.g.	Use one way of presenting – normal
Role plays, debate, small groups etc)	"lecture" style

Tips for being a good facilitator

- Remember that you are a role model. Do your best to practise the behaviour you are talking about
- Keep studying and researching, learn about the issues, develop leadership skills
- Share information, be open to new experiences there is always something to learn
- Ensure you give accurate and updated information
- Understand your target audience
- Use target/ age appropriate activities
- Always strive to keep to time
- Use Ice-breakers and energisers that add value to sessions (and where possible, link to the content presented)
- Keep your mind open and flexible
- Have fun, love and enjoy what you are doing

OVERVIEW

Welcome to the workshop. During this course you will learn about advocacy, how to raise awareness and influence authority on key issues that affect you and your clients or community. Some of you may already have had experiences or knowledge about advocacy and you are encouraged to share your experiences.

This programme is designed to provide information and skills that will equip you to improve on your advocacy practices.

The target learners are those working in community based organisations CBOs, or NGOs who work in the development sector. A basic functional literacy in English is assumed, but a formal education is not an entry requirement.

This course seeks to assist you to in understanding how to organise and participate in activities to raise awareness and influence authority.

The purpose is further to enable participants to acquire knowledge, skills and values to organise effective lobbying, education and advocacy campaigns, which promote public benefit and social justice, as well as strengthen civil society. It seeks to enable citizens to participate actively in the making of public policy, and influencing behaviour of public officials, leaders of companies or others in power in our society. This involves the ability to define clear objectives for the campaign, and to adopt the methods most likely to achieve those objectives.

In the workshop, the following specific outcomes need to be covered:

- Demonstrate an understanding of advocacy and lobbying in a community context and provide practical examples
- Plan a strategy to influence authority in a specific context
- Collaborate with relevant allies or forums to influence authority
- Present a clear and persuasive case for a change around a specific issue
- Reflect on and evaluate activities

Please read the competency standard below carefully.

SPECIFIC OUTCOMES AND ASSESSMENT CRITERIA

Specific outcomes	Assessment criteria		
Competence in this	Tasks and activities completed by the learner contain the		
standard means	following evidence of competence		
that the learner has			
clearly shown that			
s/he is able to			
Demonstrate an	• The importance and purpose of advocacy in a		
understanding of	community context is explained		
advocacy in a	• 3 practical case studies of how to raise awareness and		
community context	influence authority within the learner's community are		
and provide	listed		
practical examples	A range of strategic options to raise awareness and		
	influence behaviour or policy is described		
Collaborate with	Appropriate local allies that will support the awareness		
relevant allies or	raising activities are identified e.g.		
forums to influence	Advocacy organisations working in the relevant		
authority	field		
	 Government officials sympathetic to the issue 		
	A strategy to mobilise support is described (including)		
	establishing of forums/ interest groups if none exist)		
	 Forums and networks are identified and used to raise 		
	and address issues		
	Participation in relevant campaigns is described		

Plan a strategy to	• The individuals and institutions you wish to influence are		
influence authority	identified		
in a specific context	A desired change in behaviours is described		
	Appropriate channels through which to raise issues are		
	identified.		
	Appropriate methods to influence authority are selected.		
	• Specific activities are planned and roles and		
	responsibilities assigned.		
	Possible opportunities and threats are noted		
	Budget and resources are taken into consideration		
Present a clear and	Describe the existing state of affairs and analyse its		
persuasive case for	impact		
a change around a	• Propose reasonable changes and why these are		
specific issue	beneficial		
Reflect on and	Activities implemented are evaluated and discussed		
evaluate on	(staff meetings, stakeholder feedback etc)		
activities	Successes and challenges of activities are described and		
	learnings identified		
	Further follow up activities are planned		

Note: Tasks may be presented for an actual or hypothetical organisation but must be learner's original work and not copied from existing documents. Learners should be able to explain and justify their statements.

Essential Cross Cutting Competencies

- 1. Demonstrate an understanding of advocacy and lobbying in a community context and provide practical examples
- 2. Plan a strategy to influence authority in a specific context
- 3. Collaborate with relevant allies or forums to influence authority
- 4. Present a clear and persuasive case for a change around a specific issue
- 5. Reflect on and evaluate activities

Course Modules

This workshop consists of 3 days of training and is divided into different modules:

- Understanding Advocacy and Lobbying
- Strategies to influence authority
- Partnerships and collaboration with allies

Activities and Principles

The workshop is experiential and learner driven. The activities are designed to assist learners to gain new knowledge and skills that will enable them to effectively influence authority and raise awareness. It attempts to follow these principles and facilitators are encouraged to do this as part of their facilitation:

- Learning needs to be built on current knowledge and inherent skill in the learner;
- Learning activities should contain real life experiences;
- Facilitators and learners work as a team;
- Discussions should be related to the learners' environment;
- Learners should be encouraged to apply their skills and knowledge in new ways;
- Learners are encouraged to participate and take responsibility for their own learning.

ORGANISE AND PARTICIPATE IN ACTIVITIES TO RAISE AWARENESS AND INFLUENCE AUTHORITY COURSE PLAN

Workshop – Day 1

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
9h00	Welcome,	Welcome and introductions: Do an	Nametags		
	expectations and	introduction activity with the group	Coloured cards		
	overview of	to allow the group to get to know	Koki's		
	course	each other and the facilitator.	Newsprint		
			Prestik		
		Group contract: As the group will be			
		dealing with issues that may be			
		sensitive it is important to agree on a			
		group contract before the start of the			
		workshop to ensure that everyone			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		will feel comfortable to participate.			
		This will include the group norms or			
		rules for interaction within the group.			
		Learners must also feel safe to share			
		and ask questions.			
		Expectations and Overview: Give	Worksheet A	All	This exercise is
		the learners an opportunity to state			used to illicit
		their expectations for the course.			the steps and
		Use this to introduce the different			processes that
		modules that will be dealt with and			will be covered
		also to ensure that they know what			in the course
		will not be covered. Explain the			and used to
		outcomes of this Level 4 course and			discuss
		the assessment process.			expectations

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		Briefly explain what the portfolio of		Present a	
		evidence is about – the written or		clear and	
		verbal presentation of their advocacy		persuasive	
		strategy will be part of their		case for	
		portfolio.		change	
				around a	
				specific issue	
9h45		Теа			
10h15	Understanding	What is advocacy?	Newsprint	Demonstrate	Advocacy and
	advocacy and	Divide the group into smaller groups	Koki's	an	lobbying are
	lobbying	and ask each group to brainstorm	Prestik	understanding	explained in a
		what they think advocacy is. Give		of advocacy in	basic,
		them 10 minutes and then ask each		a community	community
		group to give feedback.		context and	context
		Summarise and give them the		provide	
		definition.		practical	

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
				examples	
		What is lobbying?			
		Divide the group into smaller groups			
		and ask each group to brainstorm			
		what they think lobbying is. Give			
		them 10 minutes and then ask each			
		group to give feedback.			
		Summarise and give them the			
		definition.	Newsprint/Overhead/		
			slide with Stages		
		Ask the group what they think the			
		stages are that they would use to			
		plan an advocacy strategy. Let them			
		complete the exercise. Provide the			
		group with input about the stages			
		that you will use when raising			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		awareness or influencing authority.			
	Understanding	Why do we advocate?	Case studies	Demonstrate	3 practical case
	advocacy and	Explain to the group that when		an	studies of how
	lobbying	raising awareness or influencing		understanding	to raise
		authority on an issue, it is important		of advocacy in	awareness and
		to look at why you want to do this.		a community	influence
		See detailed activity.		context and	authority
				provide	within the
				practical	community are
				examples	listed
	Plan a strategy to	Who are the advocates?	Newsprint	Collaborate	The individuals
	influence	See detailed activity.	Koki's	with relevant	and institutions
	authority in a			allies or	you wish to
	specific context			forums to	influence are
				influence	identified
				authority	

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		Target audiences	Checklists:		Appropriate
		Using the issue that the group	Worksheets B & C,		channels
		identified in the previous activity, ask			through which
		them to answer the following			to raise issues
		questions:			are identified
		1. Who is the target audience?			
		2. Who is in authority? Who makes			
		the decisions?			
		Then see detailed activity on how to	Policy audience tools		
		identify target audiences.			
		Also use this session to look at:			
		Policy audience tools			
		Different strategies to reach			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		an audience			
		Different channels through			
		which to raise awareness			
		See detailed activity.			
13h00		Lunch			
14h00	Plan a strategy to	What do you want to change, raise	Individual assignment	Collaborate	A desired
	influence	awareness about?		with relevant	change in
	authority in a	Based on the information that they	Worksheet D:	allies or	behaviour is
	specific context	have gained thus far, ask each group	Checklist for issue	forums to	described
		member to look at what they want to	identification	influence	
		change – raise awareness about –		authority	
		what is their issue? This will form			
		part of their individual assignment			
		that will take the form of either a			
		written or verbal presentation.			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		See detailed activity.			
15h00	Clear and	A written or verbal presentation	Individual assignment	Present a	A verbal or
	persuasive case	See detailed activity.		clear and	written
	for change			persuasive	presentation is
		At the end of day 1 the following		case for a	provided that:
		needs to be completed for the		change	Describes the
		presentation:		around a	existing state
		Worksheet B - D		specific issue	of affairs and
		List of effective advocates			analyses its
		List of strategies to reach			impact
		different audiences			Proposes
		Policy audience research tools			reasonable
		A message			changes and
		Different channels through			why these are
		which to raise awareness and			beneficial
		influence authority			Is clear and

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
					understandable
16h00	Closure for the	Final thoughts: Share any final	Post-its		
	day	thoughts with the group.	Koki's		
		Brief evaluation: Ask the group for	Newsprint		
		feedback about what they			
		experienced and learnt during the			
		day – what did they like, not like; or			
		would like to change for tomorrow.			

Workshop – Day 2

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
9h00	Recapping of Day	Thoughts and ideas from the			
	1	previous day			
	Plan a strategy to	Steps for planning Advocacy strategy	Worksheet	Collaborate	Appropriate
	influence		Newsprint (prepared	with relevant	methods to
	authority in a	Example: You become aware that	with steps)	allies or	influence
	specific context	people living with HIV&AIDS are	Prestik	forums to	authority are
		experiencing discrimination in your	Koki's	influence	selected
		community, such as being treated		authority	
		poorly when they go to the local			
		shops or being denied services to			
		which they are entitled. The change			
		you seek is an immediate			
		improvement in acceptance of			
		people with HIV&AIDS. In order to			
		achieve this people within your			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		community need to increase their			
		understanding of HIV&AIDS and deal			
		with their fear and denial.			
		OR			
		Example, if you want to advocate for			
		more responsible media coverage of			
		issues regarding HIV&AIDS, you need			
		to be specific about what you want			
		the media to change; what do you			
		want them to actually do; how will			
		you make it happen?			
		See detailed activity.			
10h30		Tea			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
11h00	Plan a strategy to	Planning activities for influencing	Worksheet E, F, G	SO2	Specific
	influence	authority and raising awareness			activities are
	authority in a				planned and
	specific context	Advocacy goals, objectives and			roles and
		activities			responsibilities
		Now that the group understands the			assigned
		definitions of advocacy and lobbying,			Possible
		explore what the goals and objectives			opportunities
		are.			and threats are
		Once this has been done, specific			noted
		activities need to be developed.			
		See detailed activity.			
13h00		Lunch			
14h00	Plan a strategy to	Roles and responsibilities	Worksheet H		Budget and
	influence	Budget and resources			resources are

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
	authority in a				taken into
	specific context	Continue with the planning of the			consideration
		advocacy strategy using the			
		worksheet, bearing in mind what the			
		message and objective is of your			
		strategy.			
		See detailed activity.			
15h30	Clear and	A written or verbal presentation	Individual assignment	Present a	A verbal or
	persuasive case			clear and	written
	for change	See detailed activity.		persuasive	presentation is
				case for a	provided that:
		At the end of day 1 the following		change	Describes the
		needs to be completed for the		around a	existing state
		presentation: Worksheet B - D		specific issue	of affairs and
					analyses its

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
					impact
					Proposes
					reasonable
					changes and
					why these are
					beneficial
					Is clear and
					understandable
16h30	Closure for the	Final thoughts: Share any final	Post-its		
	day	thoughts with the group.	Newsprint		
		Brief evaluation: Ask the group for			
		feedback about what they			
		experienced and learnt during the			
		day – what did they like, not like; or			
		would like to change for tomorrow.			

Workshop – Day 3

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
9:00	Recapping of Day	Thoughts and ideas from the			
	2	previous day			
	Collaborate with	Building partnerships – networking	Newsprint	Plan a	Appropriate
	relevant allies or	and collaborating	Prestik	strategy to	local allies that
	forums to		Koki's	influence	will support the
	influence	What is networking and building		authority in a	awareness
	authority	partnerships?		specific	raising activities
		Divide the group into smaller groups		context	are identified
		and ask each group to brainstorm			Forums and
		what they think advocacy is. Give			networks are
		them 10 minutes and then ask each			identified and
		group to give feedback.			used to raise
		Summarise and give them the			and address
		definitions.			issues
		Give the group some input about the			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		advantages and disadvantages of			
		working in coalitions. Prepare the			
		information on a newsprint or slide.			
		See information in Learner manual.			
		See detailed activity.			
	Collaborate with	Developing a partnership plan	Newsprint	Plan a	Appropriate
	relevant allies or		Prestik	strategy to	local allies that
	forums to	See detailed activity.	Koki's	influence	will support the
	influence			authority in a	awareness
	authority		Worksheets I	specific	raising activities
				context	are identified
					Forums and
					networks are
					identified and
					used to raise

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment criteria
					and address
					issues
10h30		Tea			
11h00	Collaborate with	Strategy to mobilise support		Plan a	A strategy to
	relevant allies or			strategy to	mobilise support
	forums to	See detailed activity.		influence	is described
	influence			authority in a	
	authority			specific	
				context	
12h00	Collaborate with	Advocacy campaign		Plan a	Participation in
	relevant allies or			strategy to	relevant
	forums to	See detailed activity.		influence	campaigns are
	influence			authority in a	described
	authority			specific	
				context	
13h00		Lunch			

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
14h00	Reflect on and			Reflect on	Activities
	evaluate activities			and evaluate	implemented
				activities	are
					evaluated
					and
					discussed
15h30	Clear and	A written or verbal presentation	Individual	Present a	A verbal or
	persuasive case		assignment.	clear and	written
	for change	See detailed activity.		persuasive	presentation is
				case for a	provided that:
		At the end of the session today all		change	Describes the
		activities should be completed and		around a	existing state of
		added to the presentation.		specific issue	affairs and
					analyses its
		Give the learners a final date for the			impact
		completion of their assignments			Proposes

Time	Topic	Activity/Method	Aids/Materials	Relevant SO	Assessment
					criteria
		when they will have to present their			reasonable
		written or verbal presentation as			changes and
		part of their assessment.			why these are
					beneficial
					Is clear and
					understandable
16h30	Closure for the	Final thoughts: Share any final			
	day	thoughts with the group.			
		Brief evaluation: Ask the group for			
		feedback about what they			
		experienced and learnt during the			
		day – what did they like, not like; or			
		would like to change for tomorrow.			

ADDITIONAL INFORMATION

Introductions

Purpose:

To stimulate discussion and consider the positive and negative aspects

which may occur in training

To encourage a positive learning environment where learners share and

take risks

Time required:

30 minutes

Materials:

Newsprint, prestik, koki's

Introduction:

Explain that the effectiveness of a training programme depends on the atmosphere

and the group support established. The extent to which the group members feel

accepted and part of the group will influence their ability to consider and discuss

issues. This activity is one way for people to begin to get to know one another.

© 0 SO

38

- Ask learners to introduce themselves giving the following information:
 Name, area in which they work something they like very much and something they don't like. These questions can be substituted by anything that you want.
- 2. Begin the activity by introducing yourself.
- 3. As introductions take place, the facilitator may choose one of these options to help learners feel more at ease and encourage them to share
 - listen to each, as they share their information
 - make eye contact
 - show support by nodding and show understanding by rephrasing or summarising what was said or done.

Expectations

Group activity

- 1. Explain to the group that it is always a good idea for the facilitator to find out what a group is thinking and it would be nice to keep a record of this to look back on at the end.
- 2. Going round the circle, ask each group member in turn to express one thing they want and one thing they do not want from the workshop. They should be encouraged to say "I want ..." and then "I do not want" Finish with your own statements.
- 3. Do not make any comments about their wants and concerns as you go round the circle, but record them on the flip chart.
- 4. Once everyone has stated a want and a concern, you should make some comments. If any hopes are beyond the scope of the workshop, you should explain this now. You could reassure people about their fears.

It is also a good idea to allow the learners to set personal expectations for the course. These may take the form of an action plan that will help them look at their strategies for influencing authority or raising awareness about specific issues.

Individual activity

Take a few minutes to write down your expectations for this workshop and how you plan to use this information in your own organisation.

Worksheet A: Personal expectations

1.	What skills would be valuable to you?
2.	What specific outcomes do you want from this course?

3.	If you achieve the goals you want from this course, how will your life be
	affected and how will others benefit?
4.	My goals for this course are:
5.	During this time I want to take the following actions to - raise awareness and
	influence authority in my community

What is advocacy and lobbying?

Definition

Advocy is:

- An action directed at changing policies, positions or programmes of any institution such as government, the private sector, community and civic organisations;
- Negotiating for, defending or recommending an idea;
- Speaking up, drawing a community's attention to an important issue and directing decision-making towards a solution;
- Working with other people and organisations to make a difference
- Putting a problem on the agenda, providing a solution to that problem and building support for acting on both the problem and the solution;
- The process of people participating in the decision-making processes which affect their lives.

Definition

Lobbying describes the tools and strategies you use to influence decision-makers and other organisations. Lobbying strategies include:

- Conducting information, education and communication campaigns;
- Building networks;
- Community organising e.g. protest marches, petitions

Why do we advocate?

Purpose:

To allow learners to examine the reasons behind the advocacy campaign

Time required: 30 minutes

Materials: Newsprint, prestik, koki's

Case studies

Group activity

Brainstorm the definitions of advocacy and lobbying.

- 1. Explain to the group what, when raising awareness or influencing authority on an issue, it is important to look at why you want to do this.
 - To build support for a particular cause
 - To influence others to support a cause

- To try and influence or change legislation that affects a specific issue or cause
- 2. Ask the group to look at the different case studies and look at the reasons for advocacy in each of the case studies. You can also ask the group to provide examples of their own advocacy campaigns and then examine the reasons for these campaigns.
- 3. Let each learner also complete the individual activity. This will be added to their written or verbal presentation.

Who are the advocates?

Definition

Effective advocates often are service providers who are firmly grounded in the communities that they serve. They have first-hand experience in dealing with the problems in a community which lead them to seek far-reaching and broad solutions. Their foundation in the community gives them the credibility with policy makers and the media. They are strongly convinced of the need for action and change. An effective advocate constantly interacts with the people whose lives they hope to improve or with whom they are able to facilitate a process of change.

- 1. Ask the group to think of their own organisation. Who would they identify as the advocates in their organisation? Let them brainstorm it and write down a list on newsprint.
- 2. Let them give feedback to the bigger group.
- 3. Ask them to now think about who should speak on behalf of their organisation when raising awareness or influencing authority who is the spokesperson of their organisation.

Target audiences

Purpose:

- To provide learners with the opportunity to identify the primary and secondary audiences for their advocacy strategy
- To provide an opportunity to use the policy research tools when getting to know your audience
- To list the strategies to use to reach an audience

Time required: 60 minutes

Materials: Newsprint, prestik, koki's

Worksheet B & C

- 1. Using the issue that the group identified in the previous activity, ask them to answer the following questions:
 - Who is the target audience?
 - Who is in authority? Who makes the decisions?

Definition

There are two important target audiences to look at when planning to raise awareness or influence authority about a specific issue. It is important to know who the people or organisations are that make decisions about certain issues as well as to have a clear understanding of your community. One way of separating the audiences into groups is to identify **primary** and **secondary** audiences.

- 2. Explain to the group the different tools that can be used to get to know your audience
 - Observation
 - Surveys or polls
 - Focus groups
 - Interviews
- 3. Let them complete the worksheet to describe how they would use each of the tools in policy audience research to get to know the opinions, beliefs and attitudes of their audience with regards to the advocacy issue. If they need more space, please ask them to add their own page for this exercise when

handing it in as part of your written or verbal presentation.

4. Ask the group to now use Worksheet D and E to complete the process of identifying their target audiences.

Individual activity

Take a few minutes to write down your expectations for this workshop and how you plan to use this information in your own organisation.

Worksheet B: Checklist for audience identification

Advocacy Objective:				
Primary audience (targets)	Secondary audience (Influential)			

Worksheet C: Checklist for audience identification

What does your audience know and think?

Advocacy Objective:						
Audience	Audience knowledge about the issue/objective	Audience beliefs and attitudes about issue/objective	Issues that audience care about (may be unrelated to your issue)			

Individual activity

5. Once the group has completed the process of identifying who their target audience is, provide them with the information about the different strategies that can be used to reach different audiences.

What do you want to change, raise awareness about?

Purpose:

- To plan activities for influencing authority and raising awareness
- To identify the issues involved
- To plan a specific message for your advocacy strategy
- To examine the different channels through which to raise awareness and influence authority

<u>Time required:</u> 45 minutes

Materials: Newsprint, prestik, koki's

Worksheet D

Definition

Before we can look at what we need to change, we need to understand that each advocacy strategy needs to have certain elements to ensure that it reaches its target audience and creates the desired change:

These elements are:

- Issue identification
- Goals and objectives
- Select a target audience
- Shape the message
- Build support
- Fundraising
- Implementation
- Evaluation

Individual activity

1. Use Worksheet D: Checklist for Issue identification. Select your three priority issues and rank them (high – medium- low) against the criteria.

Worksheet D: Issue identification: Checklist

Issue 1	Issue 2	Issue 3	Will the issue	
			1. Be widely felt by many people	
			2. Have broad support	
			3. Result in real improvement in	
			policies and programmes	
			4. Be supported by sound data	
			5. Be easily understood	
			6. Be easy to communicate	
			about	
			7. Be achievable	
			8. Help build alliances with other	
			groups	
			9. Have a clear timeframe that	
			works for you	
			10. Build grassroots leadership	
			11. Link local concerns with	
			national issues	
			12. Strengthen NGO links and	
			accountability to grassroots	
			13. Be consistent with your	
			values and vision	
			14. Provide an opportunity to	
			promote specific programmes	

Individual activity

- 2. Once you have identified the issue you are ready to look at the message.
- 3. When **developing** a message you need to focus on the following three things:
 - Statement that is your KEY MESSAGE
 - Evidence this needs to be SUPPORTED BY FACTS
 - **Example** this is the **STORY or SITUATION** of the issue e.g. a mother of a child with a disability seeks to find access to a school for her child.
- 4. Divide the group into smaller groups and ask each group to develop a message, based on a common issue that they have identified. Their message must have a statement, evidence and a clear example.
- 5. Once the groups have developed their messages, ask them to present it to the larger group.
- 6. With all the messages developed, look at the different channels through which to raise awareness and influence authority.

Definition

A channel is the means by which a message gets from one individual or group to another.

There are two primary types of channels:

- Mass media
- Interpersonal or face-to-face

Written and verbal presentation

At the end of each day you will have an opportunity to use the day's information to write a presentation or prepare a verbal presentation. The presentation needs to look at the following aspects:

- 1. Describe the existing state of affairs in your community and analysis of its impact
- 2. Proposes reasonable changes and why these are beneficial
- 3. Needs to be clear and understandable

Steps for planning Advocacy strategy

Purpose:

- To allow learners to use the steps they have learnt about in a practical example
- To encourage learners to apply knowledge in real situations

Time required: 45 minutes

Materials: Newsprint, prestik, koki's

Example

Example: You become aware that people living with HIV&AIDS are experiencing discrimination in your community, such as being treated poorly when they go to the local shops or being denied services to which they are entitled. The change you seek is an immediate improvement in acceptance of people with HIV&AIDS. In order to achieve this people within your community need to increase their understanding of HIV&AIDS and deal with their fear and denial.

Example, if you want to advocate for more responsible media coverage of issues regarding HIV&AIDS, you need to be specific about what you want the media to change; what do you want them to actually do; how will you make it happen?

Definition

Step 1: Define the task and assign responsibility

Step 2: Conduct a situation analysis

Step 3: Identify target audiences and strategies

Step 4: Develop a draft strategy

Step 5: Submit for approval

Step 6: Implement and evaluate

Individual activity

- 1. Explain the steps of an advocacy strategy to the group. Write them down on newsprint or make a slide with the steps on.
- 2. Tell the group that they can now start to build their own strategy around a specific issue.
- 3. Give them the two examples above and let them choose 1. Using the examples build an advocacy strategy around the issue, using all the steps.

Advocacy goals and objectives

Purpose:

- To allow learners to identify advocacy goals and objectives
- To list the necessary activities needed to make the advocacy strategy successful
- To look at possible weakness and opportunities that may influence the plan
- To allocate roles and responsibilities to different people in the plan
- To allocate budget and resources were needed

<u>Time required:</u> 60 minutes

Materials: Newsprint, prestik, koki's

Worksheet E, F & G

- Now that the group understands the definitions of advocacy and lobbying, explore what the goals and objectives are.
- 2. Ask the group to use the worksheets to complete the goals and objectives for their strategy to raise awareness and influence authority.

Definition

The **advocacy goal** is the subject of your effort. It is what you hope to achieve over the next 5-10 years. The advocacy goal can be general and can be your vision e.g. "to reduce childhood malnutrition to improve the health of children."

The **advocacy objective** aims to change the policies, programmes or positions of governments, institutions or organisations. The advocacy objective is what you want to change, who will make the change, how and by when. Generally the timeframe for an advocacy objective is 1-3 years. The objective is a realistic step toward a larger goal or vision and should be SMART.

Activities are actions you need to take to achieve your objectives.

Individual activity

Determine the goal. Your goal should answer the question:

"What do you want to achieve - raise awareness or influence authority about?"

Then set up to 3 objectives for your campaign. Remember the objectives are the specific things you want to achieve?"

Worksheet E: Advocacy Goals and Objectives			
Goal			
Objective 1			
Objective 2			
Objective 3			

Worksheet F: Advocacy Objective Worksheet

Criteria	Objective 1	Objective 2	Objective 3
Write			
objective in			
the columns)			
Is the			
objective			
specific?			
Is the			
objective			
measurable?			
illeasurable:			
Is the			
objective			
achievable?			
Even with			
opposition?			

Is the		
objective		
realistic?		
Is the		
objective time		
bound? Does		
it have a clear		
time frame?		

Worksheet G: Activity chart

Goal:						
Objective	Activity /	Who	When	How		
	Action					
Objective 1						
Objective 2						

Objective 3		

Roles and responsibilities

Individual activity

- Now that the group has completed the goals, objective and activities for their advocacy strategy, they need to allocate roles and responsibilities to the different people in their organisation who will be responsible for implementing these activities.
- 2. Let them look at the following questions:
 - Who will speak on behalf of your organisation?
 - Who will research the issue that you want to raise awareness about?
 - Who will make contact with the different target audiences primary and secondary?
 - Who will be responsible for building partnerships and support for the issue?

Budget and resources

Cost can be sub-divided into the following:

- Direct costs
- Indirect costs / overheads (e.g. general office staff)
- Time related costs (e.g. rent increase)
- Labour costs (medical aid; training; uniform; vehicle allowance; pension; bonuses; salaries/wages)
- Material & equipment costs
- Transport costs
- Preliminary costs (e.g. establishment of a project site)
- General costs
- Project office costs
- Project team costs

Individual activity

3. Continue with the planning of the advocacy strategy using the worksheet, bearing in mind what the message and objective is of your strategy. Each learner now has to also add resources and budget to their planning.

Use the worksheet to complete the planning of your strategy by adding the people who are responsible and the budget or resources needed.

Worksheet H: Advocacy strategy

Advocacy strategy – worksheet								
Period of time:								
Aim:								
Objectives:								
•								
Target	Strategy/tool	Action	Budget	Time line	Responsibility	Follow up		

Partnerships and collaboration with allies

Definition

Networking is a powerful tool and generally community organisations are good at it. Connecting with other people in the community is what 'networking is all about! It can range from informal chats with colleagues to formal meetings. As networks are informal and fluid, they are quite easy to create and maintain.

- 1. Divide the group into smaller groups and ask each group to brainstorm what they think advocacy is.
- 2. Give them 10 minutes and then ask each group to give feedback.
- 3. Summarise and give them the definitions in the Learner manual.

Developing a partnership plan

Purpose:

 To stimulate discussion and consider the different steps in developing a partnership plan

<u>Time required:</u> 60 minutes

Materials: Newsprint, prestik, koki's

Introduction:

NOTE: This activity forms part of the individual assignment of the learner and will be used to add to their written or verbal presentation.

Individual activity

- 1. Explain the definition of a partnership to the group. Ask them what they think the advantages of partnerships are and write it on the newsprint.
- 2. Show them the different steps for developing a partnership plan.

Step 1: Preparing a planning framework

Step 2: Revisiting the organisation's mission and community priorities

Step 3: Indentifying opportunities and challenges

Step 4: Prioritising goals for building partnerships

Step 5: Selecting partners

Step 6: Deciding how to approach partners

Step 7: Selecting an outreach team

3. Use the following questions for discussion to look at the various steps in developing a partnership plan:

Step 1: Preparing a planning framework

- Why is it important to have a planning framework for partnership work?
- How difficult or easy was it to put the steps in order? Was it obvious which ones should come before others?
- How are these planning steps for building partnerships different or similar to planning steps for programme work?

Step 2: Revisiting the organisation's mission and community priorities.

- How does your organisation use its mission statement?
- Is the mission statement strong and does it give the organisation a positive image? Will it encourage others to want to form partnerships?
- How does having clear priorities for the community help your organisation to build successful partnerships?

Step 3: Identifying opportunities and challenges

Use the following diagram to identify the opportunities and challenges that face your organisation when building partnerships.

Worksheet I: Building partnerships: Opportunities and challenges

Group activity

You can also ask the following questions to assist the group:

- How many people and organisations are there that influence what you do?
- Which challenges most affect the communities in which you work? Why
 have these challenges arisen? What people and organisations influence
 them?
- Which partners have you worked with before?

Step 4: Prioritising goals for building partnerships

With limited time and resources you cannot address them all at once. It is therefore important to:

- Select one or two challenges or opportunities that you want to address
- Consider why you want to address them
- Say what you want to do about them

Step 5: Selecting partners

Questions to guide this step:

- Why are the organisations or people that you have chosen, the most effective partners for addressing its goals for building partnerships?
- What have been the strengths of the relationships with each partner in the past?
- What have been the weaknesses?

- Do you have realistic expectations of your partners?
- How do the particular partnerships (what your organisation wants to do with each partner) differ? For example, are some activities more formal or more ambitious? Do they suit the partner in question?

Step 6: Approaching partners

- What types of approaches can you use to establish relationships with different partners?
- Are the approaches suited to the capacity of your organisation?
- How does the way in which you approach a partner help to achieve the goals for building partnerships?
- Do you have alternative approaches if the suggested one does not work?

Step 7: Selecting an outreach team

- What are the strengths of each of your staff members?
- What potential contribution can they make to build a partnership?

Strategy to mobilise support

Purpose:

To stimulate discussion on how to mobilise support for a specific issue

Time required: 60 minutes

Materials: Newsprint, prestik, koki's

Introduction:

With all the information that the group has gained so far they now need to start building support for the issue that they want to raise awareness or influence authority on.

Group activity

Ask the group to:

- 1. Identify individuals and other organisations that will support your strategy.
- 2. Get support from organisations that have expertise in areas that your organisation or network lacks.

Advocacy campaign

Purpose:

To stimulate discussion on which campaigns to participate in

To identify organisations that learners could support in their campaigns

<u>Time required:</u> 45-60 minutes

Materials: Newsprint, prestik, koki's

- 1. Explain to the group that it is important to choose a campaign that you will participate in carefully. Examine the following questions to help you make this decision (write the questions on a newsprint or slide):
 - What do we want? (Goals) What is it you want your audience to do once they've heard your message?
 - Who can give it to us? (Target Audiences)
 Which segment of the public is in the best position to hear and act effectively upon our message? (NOTE: The "general public" is not a target audience.)

• What do they need to hear? (Messages)

What is the best language, use of words that will impact them powerfully and move them to action?

• Who do they need to hear it from? (Messengers)

Who is this particular target audience most likely to listen to?

• How do we get them to hear it? (Delivery)

What is the best medium to reach them (e.g., print, radio, television, email)?

• What have we got? (Resources; strengths)

What resources do we already have at our disposal—good messages, graphic artists, web-savvy specialists, motivating speakers—that can help us achieve our communications objectives?

• What do we need to develop? (Challenges; gaps)

Who do we need to bring in? What skills do we need that we don't have? What organizational culture issues might hamper our efforts?

• How do we begin? (First steps)

What are some things we can do right away to get the effort moving forward? Then what will we do after that?

How will we know it's working, or not working? (Evaluation)

What mechanisms will we put into place to measure the impact of our message and our approach?

2. Using the questions above, evaluate the current campaigns that are running in your community or that your organisation is involved in. Based on the information, choose 1 campaign that would be appropriate and relevant for your organisation to participate in.

Course evaluation form

Date:	Facilitator/s:
What did you like about the course?	
What part of the content was most use	eful to you?
What was not useful to you?	

What did you not like or would change about the course?						
Please rate the follo	wing (circle or under	line your choice):				
Facilitation	Excellent	Good	Not Good			
Pace	Perfect	Too fast	Too slow			
Content	Appropriate	Not appropriate				
Do you have any oth	ner comments or feed	lback for the facilitate	or/s?			
What support would	d you like in impleme	nting the learnings fr	om this course?			

