Advocacy Program Description

To improve the condition of the target population, specifically to help protect human, legal and civil rights, by change efforts initiated by a policy-advocacy organization or organizations that do policy advocacy as a part of their work. Programs may also include non-human issues such as animals or environment.

Outcome Sequence Chart

 Intermediate Outcomes
End Outcomes

Indicators

Satisfaction with program services is an outcome that occurs within almost every program area, yet does not necessarily have a sequential placement. The indicator may be: Number and percent of community residents satisfied with services of policy/advocacy organization.

	Sources Consulted: Community Foundations, Chicago Community Organizing Capacity Building Initiative (CCBI), Woods Fund of Chicago community organizing grantees, Community Organizing Toolbox: A Funder’s Guide to Community Organizing, Alliance for Justice

OUTPUT

Issues are identified and defined

Increased visibility by policy advocacy organization on issue X	

3-4. Number of organizations a) involved in coalition b) attending meetings/ assemblies.

Positive publicity on issue X.

Improved alliances in the community (community engagement)

1. Number people targeted with information on issue X.

2. Number of media outlets that publish material developed by organization.

Increased knowledge and support for issue X

5. Number and percent of a) participants b) community residents providing funding to support the cause.

6-7. Number of elected officials who publicly support the campaign and number of legislative votes in favor of the program's position on issue X.

Increased legislative support for issue X

Increased favorable litigation for issue X

10-11. Number of favorable legislation/reform measures passed related to program goals or development and number of regulations changed in favor of issue X.

* Increased equity in community

* Implemen-

tation of changed policy

* Improved condition of population X

* 12-14.The specific indicators will depend on the purpose of the advocacy. *

Change in policy

Increased regulatory process implementa- tion for issue X

9. Number and percent of sought actions taken by a government agency.

8. Number of litigation in favor of the program's position on issue X.

Resident/community satisfaction

