

Understanding the Public Policy Landscape

Lessons from a Retrospective Evaluation

Veena Pankaj Kat Athanasiades Innovation Network www.innonet.org

Agenda

- 1 Setting the Stage
- 2 Process
- 3 Key Insights

Agenda

- 1 Setting the Stage
- 2 Process
- 3 Key Insights

WHAT I REALLY DO

Agenda

1 Setting the Stage

- 2 Process
- 3 Key Insights

Framework for Public Policy Advocacy

AUDIENCES

Content area: Grantee Name: Grant Term(s):			Grant Amount: Grant Number(s): _		
		Strategies relevant to this gran	t(s):	I	Key outcomes areas addressed:
	ACTION	Community Mobilization	Litigation		1: Knowledge and Understanding for Action
		Community Mobilization	Model Legislation		
	ж	Coalition Building	Regulatory Feedback		2: Partnerships
S	WILL	Community Organizing	Champion Development		
OUTCOMES		Public Will Campaigns Media Advocacy	Political Will Campaigns		
8		Communications and Messaging			3: Policy Innovation
7		Advocacy Capacity Building	Public Forums		
O	=	Leadership Development Voter Outreach			Targets:
	SS	Demonstration Pro			
		Public Awareness Campaigns			
	Public Awareness Campaigns Public Polling Policy Analysis/Research Public Education Influencer Education Policymaker Education				
	A	Public Education Influencer Education	Policymaker Education		
		PUBLIC INFLUENCERS	DECISION MAKERS		
		AUDIENCES			

INNOVATION NETWORK, INC.

Basic Grantee Information							
Grantee Name: Organization X	Grant Amount: \$300,000	Topic Area: ☑ Area A ☐ Area B ☐ Area C ☐ Area D ☐ Other					
Grant Term(s): January 1, 2009-December 31, 2009	If multiple grants, reason for grouping: ☐ Same grant activity (i.e. a renewed or extended grant) ☐ Same topic/approach with related grant activities						
Assessment							
This grant focuses on a tax coalition, which is comporganizations and pro bono tax sites across the coulaunch a national advocacy campaign to inform politagenda: Build the affiliate base: Significantly increase the nuaround 50 to over 100 Deliverable (2009): In first narrative report reached 114 Create a comprehensive strategic communications stories to effectively and compellingly disseminate Deliverable (2009): Some client stories elicat local sites. Hire communications and political consultants Delayed in 2009. No info on this in 2010. Redesign the website Deliverable (2010): Redesigned website laadvocacy tools for clients. Submit quarterly policy briefs and/or publish issue their staffs and other policymakers Deliverable (2009): Wrote in-depth policymembers of Congress on Day of Action Octwo position statements. Deliverable (2010): Produced policy brief cand Congressional offices. Produced target to distribute to members of Congress. Org	 Deliverables met □ Deliverables not met □ General operating support (no specific deliverables) 						

Basic Grantee Information						
Grantee Name: Organization X	Grant Amount: \$300,000	Topic Area: Area A Area B Area C Area D Other				
Grant Term(s): January 1, 2009-December 31, 2009	If multiple grants, reason for grouping: ☐ Same grant activity (i.e. a renewed or extended grant) ☐ Same topic/approach with related grant activities					
Assessment						
This grant focuses on a tax coalition, which is comporganizations and pro bono tax sites across the coalaunch a national advocacy campaign to inform polagenda: Build the affiliate base: Significantly increase the negative report reached 100 Deliverable (2009): In first narrative report reached 114 Create a comprehensive strategic communications stories to effectively and compellingly disseminate Deliverable (2009): Some client stories of at local sites. Hire communications and political consultants Delayed in 2009. No info on this in 2010. Redesign the website Deliverable (2010): Redesigned website la advocacy tools for clients. Submit quarterly policy briefs and/or publish issue, their staffs and other policymakers Deliverable (2009): Wrote in-depth policymembers of Congress on Day of Action Octation statements. Deliverable (2010): Produced policy brief and Congressional offices. Produced target to distribute to members of Congress. Organical consultance of Congress.	 □ Deliverables met □ General operating support (no specific deliverables) 					

Content area: Area A

Grant Amount: \$300,000

Grantee Name: Organization X

Grant Term(s): <u>1/1/09-12/31/09</u>

Grant Number(s): OrgX20090112

Key outcomes areas addressed:

1: Knowledge and **Understanding for Action**

2: Partnerships

3: Policy Innovation

Targets:

Content area: Area A

Grantee Name: Organization X

Grant Term(s): <u>1/1/09-12/31/09</u>

Grant Amount: \$300,000

Grant Number(s): OrgX20090112

Organization X

Model Legislation

Media Advocacy
Communications and
Messaging

Public Forums

Policy Analysis/Research

Public Education

Influencer Education

Policymaker Education

PUBLIC

INFLUENCERS

DECISION MAKERS

Audiences

All Grants

(n = 110)

Audiences

Potential Case Study Grantees

(n = 38)

PUBLIC

INFLUENCERS

Repeat grantees

PUBLIC

INFLUENCERS

Grantees receiving >\$300,000

(n = 69)

PUBLIC

INFLUENCERS

Grantees receiving ≤\$300,000

PUBLIC

INFLUENCERS

How do you operationalize this information?

Framework for Public Policy Advocacy

AUDIENCES

Did your organization specifically target the media in your outreach?

Did your organization specifically target the media in your outreach?

Which types of media outlets were you targeting?

Did your organization specifically target the media in your outreach?

Which types of media outlets were you targeting?

To what extent did your efforts enhance visibility of your issue?

Agenda

- 1 Setting the Stage
- 2 Process
 - 3 Key Insights

Strategies of each grantee

Veena Pankaj

Director vpankaj@innonet.org

Kat Athanasiades

Associate kathanasiades@innonet.org