

PROF. DR. MARCO ALTHAUS

Cascais, Portugal | 6 June 2018

The Youth Work Lobbyist

*Shaping Government Relations
and Making Politicians Listen*

EUROPE GOES LOCAL

Supporting Youth Work at the Municipal Level

Lobbyist clichés
Is that you?

Who are you? Why should I listen? What can you do for me?

CITY HALL

The Youth Work
Lobbyist

1 | A Lobbyist's Craft

2 | Counsel to Kings

3 | Making Strategy

The Youth Work Lobbyist

Shaping Government Relations and Making Politicians Listen

Plenary Input | 6 June 2018 | 9:30-10:30 | Cascais, Portugal
Europe Goes Local: Supporting Youth Work at the Municipal Level

Youth work is, in many ways, about **advocacy and representation**. First, youth work aims to grow young people's involvement and participation in society. Youth are encouraged to make themselves heard so they can overcome their marginal presence and influence public decisions. In this sense, youth work is about empowering active citizenship. Second, youth workers are themselves advocates and representatives. When they speak for and on behalf of young people as clients, youth workers **articulate legitimate interests and promote goals** for youth policy and youth-connected issues and causes. They help **organize and mobilize communities and constituencies**. An interest group has higher capacity for external influence.

Third, youth workers represent their own vocation. Their **professionalism** includes a responsibility to weigh in on public policy-making on behalf of their own vocation and colleagues. Youth workers aim to be publicly recognized for their qualifications and responsible practice, to protect their values and job autonomy, and to shape public decisions that affect their jobs and budgets that pay for them.

In all three areas, it is necessary to find **access and communication channels**. Policy-makers should receive accurate, complete, valid, fair, and persuasive information about beneficial or adverse effects of a policy decision at the right time. Moreover, because most policy-makers are not experts, there is a need for **continuous issue education and concrete advice** about youth issues. Working within the policy-making process, which is a competitive environment, requires a political mindset, political skills, and strategy. When they are combined for an attempt to directly influence institutional decision-making on a certain project with **persuasive communication**, then this is what, generally speaking, constitutes "lobbying."

It seems that lobbying is only what interest groups do from the outside of government. But parts of **governments also lobby each other**. They, too, build **networks, liaisons, and coalitions** with like-minded offices and external groups. They, too, try to shape **media and public perception** in order to gain legitimacy for their claims and demands. They, too, want support for policy positions, projects, programs, and budget requests for staff and money. They, too, rival with others for resources. Whether they call it lobbying or not, they pursue lobbying strategies.

Lobbying may work through various channels: inside or outside, more formal or more informal. Youth work may be represented on formal, **institutionalized platforms**, for example a **youth council or youth policy advisory panel** that works in

The Youth Work Lobbyist

Summary
and extra
ideas...

My 5-pager
for this EGL
conference

A Lobbyist's Craft

Who Does It? Various Organizations with In-House and External (Contract) Lobbyists

**Business
Companies**

**Trade
Associations**

**Labor Unions &
Professional
Associations**

**Non-
Governmental
Organizations**

**Consultants
Agencies
& Law Firms**

**Think Tanks
Institutes,
foundations,
forums**

**Government
Authorities
(all levels)**

**Public
Agencies
(all levels)**

HILL & KNOWLTON

PRESENTS

**Know the
players**

**Analyze
priorities &
the politics**

**Tell the
story,
make it
matter**

**Build
support**

**Find windows
of opportunity**

Direct Lobbying, Defined

- 1.** A project-based attempt to influence,
- 2.** with a concrete project goal,
- 3.** elected or appointed public officials
(or their staff)
- 4.** in a decision-making process which
formulates or implements public
policy (legislative or administrative),
- 5.** by persons who do not formally
participate in the decision-making,
- 6.** in direct contact through informal
interactions (oral or written,
regardless of event, format or channel)

Indirect Lobbying, Defined

- 1. Aims to support direct lobbying**
- 2. by influencing other influencers** in the decision-makers' environment (e.g. colleagues, opinion leaders, experts)
or
- 3. mass media** with targeted or broad appeals in order to shape public **debates & public opinion**,
or
- 4. mobilizing citizens to contact** elected representatives or appointed authorities in **grassroots campaigns.**

Lobbyists
know **policy...**
but also the
politics of policy

Lobbying is a

for policymakers

Help them do their work
better and faster
(and look good doing it).

Bribes, Blondes, and Booze? No, Good Lobbyists Provide Practical Political Value

The Youth Work
Lobbyist

Arguments

Problem Definitions

Solutions

Competitive Advantage

Political
Intelligence

Access to &
Support of a
Policy
Community

Detailed data, facts,
authentic stories

Channels to
Voters

ARISTOTLE,
POLITICS
350 B.C.

“It is the practice of kings to make to themselves many **eyes and ears and hands and feet**, for they make **colleagues** of those who are the **friends** of themselves and their governments.”

Counsel to Kings

Speak!

Counsel - The Politician's Ancient Problem

- ▶ Taking the right advice
- ▶ Taking advice right

- ▶ Choose advisers
- ▶ Control advisers' access and competition

Advisers Offer Judgment on Policy Choices

Support the
decision-
making process

Improve
rationality

Clarify
problems and
alternative
solutions

Clarify
trade-offs

Help explain and legitimize choices

Advice is useful if it takes the *perspective of the receiver*.

- ▶ Serves information need and time budget
- ▶ Fits with interest, specialization, and constituency
- ▶ Shows advantages for clients, party, office, person etc.
- ▶ Considers feasibility and process management

The Pragmatist Policymaker

World View

Key Rhetoric

- ▶ #1: Survival in office
- ▶ Policy-making is part of the “game” of politics
- ▶ Elected to “get things done”
- ▶ Context: incrementalism / muddling through, legal & budget constraints, rivalries for power and resources
- ▶ Friends/allies, enemies, loyalty, favors, deals, reputation
- ▶ Claim credit
- ▶ Shift blame to others
- ▶ Show empathy with constituents
- ▶ Show “decider” ability

Making Strategy

Navigating the Institutional Corridors

**PRESS
START**

100%

0%

SMS: 10/17
email: 6/25
calls: 0/0

**What exactly do
you want your
target to DO?**

THE
ASK®

**What exactly do
you want your
target to DO?**

**THE
ASK**

(It's too often unclear.)

**Do you
want to...**

**change
speed and
direction
of political
processes?**

- ▶ **Stay Course? Redirect?**
- ▶ **Broaden? Narrow?**
- ▶ **Deal with roadblocks, accidents, errors?**

Choose your target audience(s)

**The politician is a human being.
The politician's targets—citizens
and voters—are humans, too.**

*Political response is low-information
rationality: heads, hearts, and guts.*

People are complicated.

Does your policy idea fit with policy culture, actors and institutions?

Pain and gain: What is the political cost of transformation, compared to the desired result?

**Make parties the friend and
carrier of your policy idea.**

*Respect politics' need for groups and
organization. Know the passions and
beliefs that drive a party.*

Make your proposals compatible.

Politics is an endless stop-and-go game. Be patient, but be ready to speed up fast.

All is fluid, and authority is fragmented. Politicians make daily choices about timing of initiatives, appeals, and conflicts.

A man in a dark suit and light blue tie stands in front of a brick building with "CITY HALL" written on it. He has a wide-eyed, confused expression and his arms are crossed. A blue thought bubble above him contains the text "I'm confused... What exactly do they want me to DO?". To his right, there is a graphic with the text "Don't forget to pitch" and "THE ASK" in large orange letters. The word "THE" is inside a light orange speech bubble, and "ASK" is in large orange block letters below it. A small copyright symbol is visible at the end of "ASK".

I'm confused...
What exactly do they
want me to DO ?

Don't
forget
to pitch

THE

ASK[©]

**BE
NERVOUS
BUT DON'T BE
AFRAID**

Youth workers,
if you can handle
difficult teenagers,
you can handle
politicians and
bureaucrats!

There are plenty of lobbying how-to books, some specifically for not-for-profit workers

Browse, and start reading for developing your skills.
Just one reading tip for change-makers...

Alberto Alemanno (2017).
Lobbying for change: Find
your voice to create a better
society. London: Icon Books.

Extra Slides

The Youth Work
Lobbyist

The Local World

Multi Level Governance

Layer Cake ?

Marble Cake!

Multi Level Governance

Local
Government

Public Trust in Regional and Local Authorities 2008-17

EB - EU: 28.055 Respondents, 5.-14.11.2017

EUROBAROMETER

EU average, 28 countries

Tend to trust

Tend to distrust

Countries
differ
... a lot

EUROBAROMETER

Public Trust in Regional and Local Authorities

November 2017

Survey 5.-14.11.2017

Legend

Public Trust in Professional Groups: Civil Servants, Mayors, and Politicians 2017

23.519 Respondents worldwide (20 countries), Germany 2056 Respondents

Integrating civil society organizations in the production and distribution of local services

Government
decides alone

Government decides
together with civil
society organizations

No institutional
pluralism

Accepted institutional
pluralism

Information
provider

Scout

Co-producer

Steering
object

Active
petitioner

Sharing
clients

Contract
partner

Consult-
ant

Functional
integration

Strategic
cooperation