

EFFECTIVE ADVOCACY

LEIGH MANASEVIT, ESQ.
LMANASEVIT@BRUMAN.COM
BRUSTEIN & MANASEVIT, PLLC
NASTID 2017- POLICY INSTITUTE

EFFECTIVE ADVOCACY

- General Principles:
 - The sooner the better
 - Organizations that speak for constituents
 - Voters
 - Advocacy organizations
 - School boards
 - State legislators

EFFECTIVE ADVOCACY (CONT.)

- Target advocacy to:
 - Areas that can be influenced
 - Agencies cannot change laws
 - Be targeted
 - General dissatisfaction-> O
 - Recognize a new administration has a new agenda
 - Tailor positions to the new agenda

WHY?

- Organizations/individuals often have specific policy interests or issues which can be addressed through specific legislation, regulations, or guidance
- Constitutional right to “petition the government for a redress of grievances”
- Senators and Representatives are there to represent YOU (make them work for it)

WHO?

- Who should advocate?
 - Advocacy organizations (i.e. NASTID)
 - Local governmental SEA, LEA, School boards
 - Elected officials and/or boards – especially effective based on numbers
 - Professionals in their professional capacity bringing technical expertise
 - Caution: Restrictions on use of federal funds for lobbying and restrictions on tax exempt organizations
 - Individuals

WHAT?

- What can be the target of effective advocacy?
 - Federal statutes (i.e. ESSA but also smaller laws)
 - Changes can only come from Congress
 - Federal funding/appropriations levels (Congress)
 - Federal regulations-must be formally changed (Agency)
 - Agency guidance, policy letters
 - Agency decisions- with restrictions

WHERE? (CONT.)

- Washington D.C.
 - Home to many agency decision-makers
 - Offices of Representatives and Senators where policy staffers work
 - DC tends to be the office where policy staffers are housed
 - Remember, elected officials rely on staff work, especially for technical matters
 - However, home offices can be more intimate – use both
 - BUT! Cannot participate in lobbying if you are travelling using federal funds and restrictions on non-profits

WHERE? (CONT.)

- At home in the Congressional district
 - Lawmakers spend lots of time in their home districts and this can be a good opportunity to meet directly with them
 - However, they may not have their policy staff with them (follow-up may be lackluster)-(see above re: staffers)
 - Check the congressional calendar for dates and times of “district work periods” (aka Congressional recess)

WHERE? (CONT.)

- Remotely
 - Via solicitations for comments on the federal register
 - E.g. ED's recent solicitation for comments on what portions of ESSA need regulations/guidance in order to be clear
 - Comments on proposed rules
 - NCLB had 700 comments, ESSA had over 21,000!!
 - Note: Comments on proposed regulations which are filed through this system and are publicly available are not considered lobbying
 - Supplanting Regulations withdrawn

WHERE? (CONT.)

- Via letter to agency staff/heads or Congressional delegation-less effective than face to face
 - Note: Large scale letter writing - especially form letters - not generally effective
- In-State
 - Periodic regional/local meetings and visits
 - E.g. ED's 1/19 public meeting regarding ESSA regulation in Los Angeles
- Negotiated Rulemaking
 - Get on committee or contact existing committee member

WHEN?

- AS EARLY AS POSSIBLE
- Legislation
 - Discussions on legislation begin months or years before a major reauthorization is completed
 - Earlier discussions- and even agency action-can become a part of “legacy”
 - Attempts at ESEA reauthorization in 2007, 2011, 2013 informed ESSA
 - Final Alexander bill began with 2011 draft

WHEN? (CONT.)

- Legislation
 - Waivers (e.g. States must identify the bottom 5% of schools for intervention as in priority/focus schools) and response to waivers (Alexander's pushback against waiver authority, requiring anything in exchange for waiver approval)
 - Members can lay groundwork for years before legislation is passed
 - E.g. Jared Huffman (D-CA) has a legislative portfolio full of work on education especially IDEA. Not a member of those committees now, but wants to be. And when he gets there, he wants to be regarded as a subject-matter expert.

WHEN? (CONT.)

- Appropriations
 - Process starts in earnest in April for following fiscal year (starting in October)
 - Begin in March
 - Start talking to agencies (who help outline President's budget request) in January (his request is due to Congress in February)

WHEN? (CONT.)

- Regulations
 - Easier to influence regulations when they are proposed than interim
 - Easier to influence interim than final
 - Far easier to influence regulations when they are being drafted than when they are established practice
 - If negotiated rulemaking – get on committee – this is “pre proposed”

WHEN? (CONT.)

- Guidance
 - The earlier, the better
 - Guidance is rarely overturned by the same administration
 - Exception: IDEA LEA MOE, where guidance was changed in various letters after pressure from disability groups
 - ...and the implicit exception: when there's a new administration (see 2017)

HOW?

- Target what you want to change
 - Agencies can't change- statute
 - Determine who can change it- only Congress for statutes
 - Regulation change requires agency rulemaking
 - Guidance can't overrule laws or regulations
 - Statute can sometimes overrule regulations or previous statute
 - E.g. ESSA implementation date
 - Congress reluctant to tinker with new law or agency rulemaking – however
 - Congressional Review Act
 - Congress can rescind regulations up to 60 previous legislative days

HOW? (CONT.)

- Example:
 - Under ESSA, ED prohibited from requiring LEA to identify certain costs as supplemental under S-N-S
- Handy tip: If you're citing to USC, it's statute; if it's CFR, it's regulations

IDENTIFY

- Congress
 - Statute and appropriations:
 - Always start at staff level
- Agency
 - Regulations and guidance

IDENTIFY PERSONNEL SPECIFICALLY

- Your member of Congress?
- Another member of Congress from your State who is on the relevant committee?
- Committee chairs?
- Agency officials?
 - Secretary of Education is not going to initiate change- start with lower level officials
- Congressional/agency staff?
 - Less high-profile than members, but these are often the experts. A 1-hour meeting with staff can be more productive than a 5-minute meeting with a lawmaker

TARGET THE REQUEST

- Need an “ask”
 - Don’t go into an office with just a problem and expect them to come up with a solution: bring expert analysis
 - Don’t go in with general dissatisfaction
 - Why did Congress do this?
 - The agency is treating me unfairly
 - Providing legislative/suggested regulatory language is even better!

TARGET THE REQUEST (CONT.)

- Be realistic
 - What can be done?
 - Acknowledge obstacles (and try to have developed solutions)
 - Tailor to administration (new) priorities

FOLLOW UP

- Check in
- Offer resources-build a relationship

KEEP COMING BACK

- ESSA was more than 7 years in the making and took account of early NCLB dissatisfaction

SAVE THE DATE!!!

BRUSTEIN & MANASEVIT,

SPRING **PLLC** FORUM 2017

**WASHINGTON
HILTON HOTEL**

MAY 10 - 12, 2017