MAKING YOUR VOICE HEARD

PRESENTED BY ADVOCATES FOR SENIOR ISSUES

OF KENT COUNTY

Tom Appel – President

February 8, 2013

At some time, a group or organization you belong to may need to make its voice heard.

KEY POINTS IN ADVOCACY

1. Clarify what you want
2. Go to the right official or key person
3. Work with others in a coalition
4. Set a strategy you can carry out
5. Know the interests of reporters
6. Be civil, truthful & realistic
7. Follow up, and keep at it!

CLARIFY WHAT YOU WANT
What needs to happen?
· Ask those who know
· Write a position statement
Educate you own group
· Get your position statement to them
· Use field trips to the “scene”

GO TO THE RIGHT OFFICIAL OR KEY PERSON
Who is the organizational key person?
· What have they done before?
· What is their specialty?
· Have they been approached before?
· What arguments have worked?
· Ask the official or key person for background information before asking for action.
WORK WITH OTHERS IN A COALITION
Form coalitions
· Those with similar concerns
· Those with different philosophies, but with this one point of agreement

SET A STRATEGY YOU CAN CARRY OUT
Start with a clarification of the issue discussed earlier
Questions on strategy to answer:
· Cooperation or confrontation?
· Broad coalition or a narrow one?
· Quiet discussion or demonstrations?
· Lots of publicity or none?
What are your resources?
· Contacts with officials and key persons, media
· Coalition partners
· Motivation, skill, money

KNOW THE INTERESTS OF REPORTERS
Who specializes in your area of interest?
· Learn the specialties of reporters
· Work with reporters on your “beat.”
· Meet with reporters when there is no story

Getting the information out.
· Send routine information to the media
· Publicize the problem before the solution
· Use public meetings to get coverage
BE CIVIL, TRUTHFUL & REALISTIC
When you meet an official or key person – The DO’s and DON’Ts
DO:
· Be prompt
· Be gracious if asked to wait
· Tell the truth and ask only for ethical actions
· Be realistic
· Be respectful
· Be positive
· Be brief
DON’T:
· Don’t argue
· Don’t threaten
· Don’t’ be sarcastic
Don’t preach
Don’t wander
During the meeting
· Observe body language
· Anticipate opposing arguments
· Have a suggested solution
Following the meeting
· Say thank you
· Thank any staff assistant who helped
· Follow through on anything you have promised

FOLLOW UP AND KEEP AT IT!
One-shot efforts usually don’t work
· Meet with officials or key persons regularly
· Invite them to your meetings
· Serve on advisory boards
· Put members on boards and commissions
Continue to educate
· Speak to groups and clubs
· Participate in fairs and events
· [bookmark: _GoBack]Support the officials or key person who support you
References:
1)	Ruth Huber, H. Wayne Nelson, F. Ellen Netting and Kevin W. Borders (2007) Elder Advocacy: Essential knowledge and skills across settings. Brooks-Cole.
2)	I am an advocate packet, retrieved from http://www.ncoa.org/get-involved/i-am-an-advocate.html
3)	Lustig, John. (2012) Advocacy Strategies for Health and Mental Health Professionals: From Patients to Policies. Springer Publishing.

