Making Your Case with Decision Makers


General Advice:
· Maintain an ongoing relationship
· Be visible! -- show up where you think local officials might be
· Invite them to your library
· Events
· Media opportunities
· Use your contacts 
· Meet with newly elected officials and appointees as soon as possible
· Make sure they know about your successes 
· Send a gift when appropriate 
· Make it clear that you share their commitment to the issues 


Do’s
· Be on time for your appointment with an official; even better, arrive early!
· Have a business card handy and present it at the beginning of the meeting.
· Use proper titles, even if you know the official personally.
· Prioritize what you want to say, in case your time with the official is limited. 
· Provide a one-page briefing sheet with a clear statement of the action you are seeking, and key facts. Include contact information for additional information. 
· Remain calm and focused.
· Know your issues thoroughly, and practice talking about them if necessary.
· Be prepared to make your case in any kind of situation—a hallway, the elevator, an outer office. Practice your elevator speech in advance!
· Tell your story—use specific examples from the official’s district/ward/neighborhood to make your case.
· Tailor your remarks to include the official’s particular expertise or interest.
· Thank the official for taking time to meet with you.
· If appropriate, follow-up with a thank-you note mentioning the major issues.
· Never miss an opportunity to greet and talk with officials, even on an informal basis at community events. 
· Concentrate your energies on officials that represent your ward, hometown, district or state.  
· Watch your time and when the official makes it clear the meeting is over, leave graciously.

Don’ts
· Don’t be concerned if you don’t know the answer to a question, and get back to the official promptly with the requested information.
· Don’t digress from the issues at hand.
· If the official disagrees with you, don’t take a confrontational position. Make your case as well as you can, and end the meeting on a positive note whenever possible.
