

NIGERIA

Overview of SMART Advocacy Training: A Guide to Quick Wins

Reach the **Right Decision maker**
with the **Right Message**
at the **Right Time**

October 2017 | Umuiaha, Abia State, Nigeria

Bill & Melinda Gates Institute for
Population and Reproductive Health

Overview

- ❖ Key Concepts and Definition
- ❖ Attributes of an Advocate
- ❖ AFP's Theory of Change
- ❖ Types of Quick Wins
- ❖ Secret of to quick wins

Key Concepts

Goal

- ▶ Long-term outcome to describe the overall mission or purpose of a project, usually supported by several objectives

Objective

- ▶ Brief statement of intent describing the specific outcome sought

Quick Win

- ▶ Distinct, critical policy or funding decision that must occur in the near term to achieve a broader goal

What is Advocacy

	Advocacy	Activism	SBCC
Description	Advocacy is a broad set of coordinated interventions directed at placing policy/funding improvements high on the political and development agenda, to secure international and local DECISION MAKERS commitment and action	Activism can be described as the use of direct, often confrontational action, such as a demonstration or strike, in opposition to or support of a cause to bring about social change, political change, economic justice, or environmental wellbeing.	SBCC is an evidence and research-based process of using communication to promote behaviors that lead to improvements in select social outcomes. BCC intends to foster necessary actions in the home, community, health facility or society that improve for instance health outcomes - promoting healthy lifestyles or preventing and limiting the impact of health problems using an appropriate mix of interpersonal, group and mass media channels
Perceptions	<ul style="list-style-type: none"> • Displayed as a process of dialogue, friendly exchange • A tool to create social and political change • Often seen as working “within the system” to generate change 	<ul style="list-style-type: none"> • ‘activism’ is apprehensive and dumped ‘dirty’ • Depicted as a more radical process, involving FORCEFUL type of actions such as protests etc • A tool to create social and political change • Seen as working “outside the system” to generate change 	

	Advocacy	Activism	SBCC
Targets	<ul style="list-style-type: none"> Decision Makers Centric 	<ul style="list-style-type: none"> Public leaders Decision-makers Call for mass actions 	<ul style="list-style-type: none"> Variety of groupings depending on an issues Individuals and communities, Opinion leaders, Religious groups, The media Variety of groupings depending on an issues
Forms/Activities/ Actions/ channels	<ul style="list-style-type: none"> Public speaking, Media campaigns, Conducting and publishing research, Petitions, Meeting with government officials, Etc. 	<ul style="list-style-type: none"> Protest, Dissent, Strikes, Boycotts, Rallies, Street Marches, Sit-ins, and hunger strikes 	<ul style="list-style-type: none"> Social Mobilisation Dialogues, Negotiation and Consensus, Mass Media, Interpersonal communication, Peer-to-peer Street theater,
Purpose	<ul style="list-style-type: none"> Political Commitment and Action Resource Mobilization - domestic and foreign Promotes accountability Unblocks policy bottlenecks 	<ul style="list-style-type: none"> Quick cause correction demanding political commitment and action Promotes accountability 	Social mobilisation for development

Defining Advocacy

Evidence based **collective** efforts or strategy mostly targeting **decision makers** and **designed** to influence actions, programs or policies of any type of an **institution**

Attributes of an advocate:

- ❑ Diplomatic
- ❑ Informed - basis - credible evidence
- ❑ Strategic and Flexible
- ❑ Mobilizer
- ❑ Patient but Persistent
- ❑ Appealing and Resourceful
- ❑ Synergistic – Teamwork

Why is Advocacy Critical in Family Planning Programming?

- ❑ Create Enabling Policy Environment for Program Implementation
- ❑ Increase resources and funding for FP in Supported State, LGAs and Communities
- ❑ Increase/Amplify Voices for FP in Supported States, LGAs and Communities
- ❑ Change FP uptake and or Service Quality in supported Facilities

AFP's Theory of Change

At each stage:

- ▶ Use AFP-SMART to identify barrier and quick win(s)
- ▶ Use cascade analysis to document quick win
- ▶ Use decision tree to track progress towards impact (stage 4)
- ▶ Provide additional documentation that barrier is addressed
- ▶ Consider feasibility of going to next stage

Types of Quick Wins

Funding	Strengthen the Advocacy Core Group to increase family planning budget line and approval and releases in the state
Policy	Ensure that all Community Health Workers are trained to provide support in line with Task Shifting Task Sharing Policy
Visibility	The Nigeria Government announces new FP2020 commitment at the London Family Planning Summit in July 2017

The Secret to a Quick Win

Focus our energy and attention on

opportunities for action that have

the *highest potential for impact* in

the *near term*

AFP SMART in 9 Steps

PHASE 1: STEP 1

Decide Who to Involve

Step 1—Decide Who to Involve

Private Sector

Government

Healthcare Providers

Academia

Civil Society

Step 1—Decide Who to Involve

What dictates who to involve?

- ✓ Landscape analysis
- ✓ Draft objectives to be validated

Which other entities have you found most useful?

- ✓ Community representatives
- ✓ Political leaders

What lessons have you have learned in bringing all the desired key constituents together?

- ✓ Institutional reps as opposed to the particular officer needed
- ✓ Session timing and in-person attendance

Step 2

Set SMART
Objective

Step 2—Set SMART Objective

What are we trying to accomplish and what can we do *now*?

Specific	indicates what will be achieved and by what means
Measurable	framed with quantitative or qualitative descriptors
Attainable	is within reach
Relevant	contributes to the overall goal of your advocacy efforts
Time-bound	sets a specific date for achievement

Step 3

Identify the
Decisionmaker

Step 3—Who Makes the Decisions?

Who has the power to help ensure that your issue is addressed?

For example, who can ensure that contraceptive supplies and services are available for women who would want and need them?

Example Decisionmakers

Private Sector

Economists
Healthcare
providers

Academia

Researchers
Professors

Government

Minister of Health
Minister of Gender
Minister of Finance
Advisors to the Minister
Technical Officers

Civil Society

Nongovernmental Organizations
Faith-based Organizations
Women's Associations
Youth Groups
Advocacy Officers

Healthcare Providers

Doctors
Nurses
Midwives

Step 4

Review the
Context

Group Work 4.1

Box 4.1 External Challenges

Box 4.1 External Opportunities

Step 5

Know the Decisionmaker

Step 5—What Do We Know About the Decisionmaker?

- What is their background? What are their core concerns?
 - Have they made any statements for or against family planning?
 - Whose opinion do they care most about?
 - Are they willing and able to act on issues they care about?
- Have they voted for or against issues related to population, family planning, or maternal or reproductive health?
 - Who is in their social or political circle? Whose opinion do they care most about?
 - Are they willing and able to act on issues they care about?

What Does the Decisionmaker Value?

Maternal health or
women's rights?

Cost-effectiveness of
public health programs?

Young people?

Socio-economic
development?

Cost-effectiveness?

- Factors we should consider include:
 - Do they care most about maternal health or women's rights?
 - Is it important to them that public health programs are cost-effective?
 - Does their age make them more or less open to change?
 - Is it evidence or personal experience that appeals to them most?
 - Is it an election year, and will their post possibly be affected?
 - Is the President/Head of State supportive of family planning?
 - Is policy action on your issue a way to advance their careers or reputations within regional or global arenas?

How Do We Best Approach Each Decisionmaker?

Provide information

- Why is our issue important?

Encourage the will to act

- What is most likely to persuade the decisionmaker to take action?

Recognize their leadership

- How can we thank the decisionmaker publicly and celebrate his/her role in securing a win?

Group Work 5.1

Decisionmaker Name (from Box 3.1):

Knowledge:

Values:

Willingness to Act:

Box 5.1
Core Value

Answer the following questions:

- These questions include:
 - What is their profession and background?
 - Have they made any statements for or against family planning?
 - Have they voted for or against issues related to population, family planning, or maternal or reproductive health?
 - Who is in their social or political circle? Whose opinion do they care most about?
 - Are they willing and able to act on issues they care about?
-

Step 6

Determine the
Ask

Step 6—What Is Our “Ask” and How Can We Support It?

Support the ask through

■ Rational arguments

- Use facts or evidence

Emotional arguments

- Use evocative stories and photos

Ethical arguments

- Use a rights-based approach

How Did They Do It?

Rational

Piloted demonstration project documents that community health workers provide injections safely

Emotional

Recognized nurses' empathy that women receive high-quality healthcare

Ethical

Stressed that community-based care would overcome inequity between women living in rural and urban areas and among the wealthiest and the poor

Group Work 6.1

Box 6.1

Identify Decisionmaker:

Rational

Emotional

Ethical

The Five-Point Message Box

2. Enter decisionmaker's
core concerns
(Step 5)

3. Anticipate objections and
prepare response

1. Enter decisionmaker's
name (Step 3)

5. Answer the question:
"What is the benefit?"

4. Articulate the SMART ask

The Five-Point Message Box—Example

2. **Decisionmaker's core concern:** All women do not have equal access to healthcare

3. **Objection:** Universal access is too expensive
Response: Family planning is one of the most effective investments

1. **Decisionmaker:** Budget analyst for the Minister of Finance [Name of person]

5. **Benefit:** Health gains for underserved groups (e.g., lower maternal mortality)

4. **SMART ask:** Create a line item for family planning in the budget

Group Work 6.2

1. Decisionmaker's Name:	
2. Decisionmaker's Core Concerns:	
3. Objection:	
4. SMART Ask:	
5. To What End?:	

Message and Messenger

Each team member
should be able to
deliver the message
and the supporting
message points

Remember: the
messenger is as
important as the
message

Determine the Messenger

Policymake
r

Celebrity

Communit
y Members

Deliver the Message

- Will your request be part of an informal discussion or require a formal presentation?
- How much time will you have to make your case?
- If more than one of you is involved in the meeting, who will present the issue and who will ask the decisionmaker to act?
- How will you follow up after the meeting? Is another meeting needed?

Step 7

Develop a
Work Plan and
Budget

Step 7—Assess Internal Resources

Do we have financial resources?

Do we have the time?

Do we have the data to support our request?

Do we have human resources?

Box 7.1 Internal Opportunities

Specify Advocacy Activities

How will the activity further our objective?

How does it relate to what the decisionmaker considers important?

Is the activity worth the time and money it will require?

Is the activity needed to achieve a Quick Win?

Is the activity SMART?

Box 7.1 Internal Challenges				
SMART Objective	Next Steps/ Input Activities	Estimated Budget	Person(s) Responsible	Timeline

Step 8

Set
Benchmarks for
Success

Step 8— Three Ways to Measure Success

- **Outputs**—Did you carry out all the advocacy activities in your work plan?
- **Outcomes**—Did you fulfill your SMART objectives and achieve a Quick Win?
- **Impact**—Did your Quick Win improve the situation for those who need and want access to family planning?

SMART Objective:

Kampala Resident City Commissioner signs ordinance to schedule fixed days for waste pick-up in Central Kampala division, as a pilot, by April 2016

- **Outputs**—One-on-one meeting with city commissioner; a brief with data on previous successful pilot waste pick-up projects
- **Outcomes**—Signing of ordinance; resources allocated in city commission budget
- **Impact**—Did your Quick Win improve the situation? What's the next objective?

Group Work 8.1

Box 8.1 Indicators of Progress

Anticipated Outputs

Anticipated Outcomes (Quick Wins):

Step 9

Implement and
Assess

Step 9—Putting it All Together

Assessing Our Impact

We assess

Because advocacy can produce useful results

To capture longer-term gains from quick wins

To better explain the value of our investments in advocacy

To keep our eyes on the long-term impact as we track our quick-wins

What Do You Do After a Quick Win?

Review your plan

Ask: What must happen next to get to your goal?

Has your landscape changed? Is the next objective still correct?

Should you reformulate your advocacy strategy? Should you add another objective?

Learn more. Get involved. Meet the challenge.

The Challenge Initiative Nigeria

tci@nurhi.org

www.tciurbanhealth.org