

Advocacy 101

United Way of Pierce County February 6, 2019

Marcy Bowers Statewide Poverty Action Network


Background: Why do we do advocacy?

Some basics about what we believe:

- 1. Poverty is a systemic issue, not an individual one.
- 2. Poverty is created by oppressions such as racism and sexism, but *maintained and codified* by public policies.
- 3. People affected most by poverty know what they need, but often lack (or are prevented from accessing) the tools needed to successfully move out of poverty.
- 4. The people most impacted by poverty should lead our public policy campaigns.
- 5. Policy campaigns should do more than just win policies; they should build leaders and change power dynamics.


Advocacy ≠ Lobbying

Well, kind of...not all advocacy is lobbying, but all lobbying is advocacy.

Here's what the law says: Advocacy is defined as any action that speaks in favor of, recommends, argues for a cause, supports or defends, or pleads on behalf of others (*courtesy of Alliance for Justice*).

Some examples: organizing, citizen lobby days, rallies, voter registration, regulatory actions, speaking out on specific legislation

Today's focus: advocacy on specific state legislation


Wonk, wonk, wonk

Some common advocacy terms:

Grassroots: The process of communicating with the general public and asking them to contact their local, state or federal officials regarding a certain issue.

Direct lobbying: The process of directly appealing to legislators on an issue (usually by a group)

Some common session terms and definitions:

Bill: A draft of proposed law.

In Committee: A bill goes through several committees before it goes to the floor of each chamber for a vote. Most bills go through a policy committee, a fiscal committee, the Rules committee, and then to the floor.

The Floor: Literally and figuratively, the floor of each chamber where branches of the legislature vote on various bills.

Executive Session: A bill can pass out of a committee during an executive session. Wonks say "the bill was exec-ed."

Cut-off: The date in the session by which a bill must be "exec-ed" out of a committee or voted off the floor or else it is "dead."

Dead for the session: A bill can "die" during the legislative session for a variety of reasons—it may not have enough votes to pass through committee and into the next phase of the legislative process, or a committee may not like a particular bill and refuse to act on it at all, effectively killing the bill by doing nothing. A bill can even die on the House or Senate floor if it does not reach enough votes to be passed.

NTIB: Necessary to Implement Budget. This is a common way that bills can be revived after a cut-off; a bill could be deemed NTIB, allowing it to proceed through the budgeting process without having met its cut-off deadlines.


How to be an advocate

Many, many options for being an advocate! The legislative session is a good time to practice. Here are some easy ways:

- Sign up for an action alert and email legislators
- Call the legislative hotline (1-800-562-6000)
- Meet with legislators early & often!
- Testify on issues where you are an expert or that you feel strongly about

Let's practice!


Easy, peasy actions! (part 1)

Call the legislative hotline (1-800-562-6000)

Seriously, remember this number. It's an easy action and it makes a difference.

Make your call now in real time!


Easy, peasy actions! (part 2)

Meeting with a legislator/testifying:

- Say who you are
- Say why you're here ("I'm here to support house bill...")
- Share a brief personal or organizational story
- Relate your story to the bill ("This bill would impact me/my community by...")
- MAKE AN ASK! ("Can we count on you...?")


Thank you!

Questions?

marcy@povertyaction.org

206-694-6794 povertyaction.org