SAMPLE CAMPAIGN PLAN TEMPLATE

TABLE OF CONTENTS

The sections of the campaign plan are:

Section 1 - Overview: Provides information on the basic principles of the Campaign Plan.

Section II - Goals: Details the goals of your organization. The goals shown are just an example. The goals statement for your Campaign Plan should be adjusted to reflect the priorities in your state.

Section III - Strategy: Outlines the elements of strategy, including the voter file and targeting. This section is helpful when writing the tactical section of your plan.

Section IV - Message: A statement describing the development and implementation of your issue education and voter engagement message.

Section V - Tactics: Provides the framework for the voter contact elements of the Campaign Plan. This section includes voter registration, issue education, early vote programs and GOTV.

Section VI - Technology: This section is an opportunity to review your current state of technology and create a plan for improving or maintaining your set of voter contact and communication tools.

Section VI - Staff, Offices and Organization. This segment outlines the job descriptions of key staff members. This is also where you should discuss and plan out your volunteer recruitment and training program, including a volunteer budget.

Section VII - Budget: Provides a template for creating the Campaign Plan budget.

I. OVERVIEW

Background

The process of writing your plan begins with a series of conversations that should take place within your organization. You should be internally discussing the following information in order to write a detailed plan.

· Menu: This refers to a conversation about what specific activities and programs your organization would like to see as part of the Campaign Plan. Using a checklist or "menu" of civic engagement activities, you can develop a matrix to guide your plan writing.
· Targeting: The second set of conversations takes place around geographic targets. Your organization must go through a process to assess your targets and determine areas that are not being or have not been covered.
· Civic Engagement: Lastly, there must be a conversation about the constituency groups that are going to be targeted by demographic and by geography, and the specific tactics that will be used to engage them.
· Budget/Fundraising: Once the specifics of the plan have been combined into a complete plan, a section detailing the costs and fundraising plan should be included.
II. GOALS

A critical component to developing your Campaign Plan is to clearly identify goals. In this planning process, think through three categories – electoral based turnout, voter engagement, and capacity building.

 A. Electoral Based Turnout:

One of the ways to prioritize your electoral based turnout goals is to identify those areas where you have an opportunity to make an impact. For example, if the state legislative contest is open due to term limits, this can be an important opportunity to engage those who have not participated – either in a primary or a general election. Other turnout goals are based on voter registration and mobilization numbers.

1. Engage underrepresented and under-registered populations in important issue and electoral choices, including:

Presidential Race

 US Senate Race

State Legislature (including term-limited seats)

2. Register X% of Unregistered African Americans community in City.
(Our goal is X new African American (AA) registrations. To determine this number-- get a report on the number of African Americans (or any constituencies) from the U.S. Census Bureau. Then research how many are unregistered. Once you determine your “Universe”, determine what percentage you can register.
3. Find and assist X additional absentee voters

4. Mobilize and turn out X % of new and infrequent AA voters (those who have not voted before in a non-presidential election). Our target universe will include:

· X new AA registrants we anticipate to register.

· X registrants from our previous coalition work (total list of new registrants; assume 20% shrinkage due to duplicates, missing info, etc).

· X voters in AA precincts who have demonstrated a low propensity to vote in off-year elections, i.e. voted in Nov. 2004 but not Nov. 2006.

This creates a total universe of 200,000 African American voters.

B. Voter Engagement:

Your voter engagement goals are ways to quantify your civic engagement work through issue campaigns and messaging.

1. Educate 200,000 new and infrequent voters about:

Healthcare – the need for quality affordable healthcare for all.

Education – the threat of tuition tax-credit vouchers.

2. Determine issues of interest to newly registered voters, and create ways to maintain their level of involvement:

Examples:

· Include these voters in our e-alert system, sending weekly action alerts on target issues.

· Produce 5-minute episodes on our priority issues for placement on demographic friendly websites.
· Garner Earned media (TV, radio, and newspaper) by conducting direct action events on our targeted issues in target media markets (List Media Markets)
C. Capacity Building:

One of the questions that you should ask is “where do you want to be as an organization at the end of your long term planning process and at the completion of this plan?” This is an opportunity to review ways to use this plan to build our organizational capacity and meet your strategic goals.

1. Allies and coalition partners – List Coalition Partners and how you plan to work with them. (Share lists, share design, convene a table)
2. Members – How will you engage your members?
3. Leaders – Who are your leaders, and how do you plan to develop new leadership within the communities?

4. Donors and funders –
5. Staff – What are your plans to assist your staff with professional development? Take advantage of trainings offered by national partners.

5. Lists – What can this process add to your current lists and how can you strategically use your lists to improve the process?

6. Technology – What new hardware or software do you need in the short term and over the long term to meet the changing needs of civic engagement work? (Computers, Lists, Text Technology, Scanners, Databases, Web Design Tools, etc)

7. New skills – How can this plan fit into your strategic goals for educating activists, staff and community members in new grassroots skills?

8. Other – What other capacity building goals do you have for your organization?

III. STRATEGY
The strategies that you will need to guide your planning process generally follow from the goals outlined above, and should be connected to your long term goals of building and increasing power in your state. Strategies include how your plan links to your long term programs and how your plan connects to your current work.

A. Voter File

Any voter file conversation needs to begin with where you left off in 2004. You will need to review questions such as:
What are the components of your databases? Do you have your state voter file? Where does it come from? Is it updated regularly, including NCOA and phones? Who updates it? When was the last update?

B. Targeting

Targeting is the process of determining in which communities there are the greatest numbers of unregistered, infrequent voting or uninformed voters. Targeting is done by assessing past election results, current polling data and demographic information in order to determine where it is most crucial for civic engagement work to be done.

C. Issue Selection

How you determine the issue campaigns that you will work on and what issues will be relevant in your civic engagement work is also a strategic process. For example, if your organization has done a great deal of work in a particular community, the issues that you are focusing on for the future should include those that are relevant to that community.

III. MESSAGE

The message of the Campaign Plan is a brief statement of the rationale for your civic engagement work. The Campaign message can focus on community empowerment, voter engagement, or voter education. It is the single central idea upon which all campaign communications should revolve. It provides a context through which all your civic engagement work such as mail, phone calls, television ads, radio commercials and canvass literature, talks about the issues.
The process to develop a coordinated message can include the following components:

· Research

· Polling

· Focus Groups

· Briefings to Table Partners

Once the message is developed, a communication plan should be written as outlined in the Tactics section.

**In some cases your message strategy will depend on research /polling done by partners and public polling.
IV. TACTICS

Voter Contact Tactics is the essence of any Campaign Plan. It is the largest, most complicated, and arguably the more important component of the Campaign Plan. The types of contact programs that are needed are driven by the strategic objectives of your organization.

The Campaign Plan must first identify those communities or demographics targeted for contact then decide on the programs to be implemented to reach these targets.

Required Elements
The following are elements should be included in this portion of the Campaign Plan.

· A communications section listing the media markets where you are active, any paid media planned, what the earned media program is, and who will be staffing it.

· A voter registration section detailing numeric goals with timelines, targeting, and standards for reaching those goals. You need to outline your strategic goals for including your targeted areas, such as those where if more people were registered, it would make the existing community’s voice have more impact on an election.

· An issue education/voter engagement section that lists each issue that you have identified as a priority in your state, the targets for your education and engagement contact, and the types and numbers of contacts for each targeted universe. This needs to include specific engagement opportunities for new registrants, especially those who were recently registered by your organization.

· A voter mobilization section that includes timelines, targeting and standards for early vote or vote by mail programs along with the opportunity for same-day registration if it exists in your state, and timelines, targeting and standards for your GOTV program.

· A budget outlining the costs associated with each voter contact strategy that will be implemented and when these expenditures will be made.

A. Communications Program

The Campaign Plan targeting data should include a breakdown of the media markets where you will be active. This should help when planning activities that are aimed at getting media attention. All media events should occur in your targeted media markets. For example, if there are five media markets in the state, but the majority of your targeted populations live in two of the media markets, then a greater proportion of your earned media efforts should be aimed at the two media markets where the bulk of the targeted community live.

1. Paid Media

In certain circumstances, on the state level, it will be valuable to purchase paid media. Your plan should provide details of the paid media plan for the Campaign Plan by market and target group including the” point level” of the media buy for radio and television, the circulation for newspaper ads, cost and timeline.
2. Earned Media Program

Communications staff should collect current information about all media outlets in the state including specialty media and constituency-based media. The campaign should also be aware of any media markets not physically in the state but which do reach and impact parts of the state.

The Campaign Plan should include an aggressive free media program designed to implement the campaign’s strategic objectives, enhance the visibility of the issues, and reinforce messages that communicate the theme of the campaign. The earned media program should integrate strategic goals to get news coverage.

Describe the program, including media markets by priority (note - % listed after media market gives approximate percentage of state population that lives in that TV market):

	
	Media Market A (42%)
	Media Market B (8%)
	Media Market C (5%)
	Media Market D (24%)
	Media Market E (13%)

	Rallies/Events
	X
	X
	X
	X
	X

	Town Halls/Meetings
	X
	X
	X
	X
	X

	Letters to the Editors
	X
	X
	X
	X
	X

	Op/Eds
	X
	X
	X
	X
	X

	Email Alerts
	X
	X
	X
	X
	X

	Press Conferences
	X
	X
	X
	X
	X

	Radio/cable talk shows
	X
	X
	X
	X
	X

	PSA’s
	X
	X
	X
	X
	X

	Other
	
	
	
	
	

B. Voter Registration Program
This section needs to detail your plan for any voter registration program that you plan to implement. This should include numeric goals with timelines, targeting, and standards for reaching those goals. You need to outline your strategic goals for including your targeted areas, such as those where if more people were registered, it would make the existing community’s voice have more impact on an election.

1. Goals

Begin with your stated goal at the beginning of the plan:

Register 50% of unregistered African Americans (an under-registered, under-participating demographic or community) in City X.
	County (w/#of Precincts)
	2004Reg.
	2004 Turn Out
	2006 Reg.
	2006 Turn Out
	2008 Reg. Goal
	% greater than 2004
	2006 Turn Out Goal
	% greater than 2004

	County A
	
	
	
	
	47,000
	
	
	

	County B
	
	
	
	
	375
	
	
	

	County C
	
	
	
	
	475
	
	
	

	County D
	
	
	
	
	500
	
	
	

	County E
	
	
	
	
	675
	
	
	

	County
	
	
	
	
	575
	
	
	

	County G.
	
	
	
	
	400
	
	
	

(Reg. = Registration; TO = Turnout)

2. Timeline

The Coordinated Campaign plan should include a voter registration timeline, including registration deadlines, when forms will be available, when recruitment and training of volunteers or a paid operation will occur. The timeline should also encompass the methodology you are using in every community where you are registering voters.

	Month
	County A- #VR
	County B- #VR
	Total VR
	Key dates

	March 2008
	4,000
	None
	4,000
	28 – candidate filing closes

	April
	5,000
	
	5,000
	

	May
	6,000
	
	6,000
	12 – Leg. adjourns

	June
	8,000
	500
	8,500
	

	July
	8,000
	1000
	9,000
	

	Aug
	8,000
	1000
	9,000
	

	Sept
	8,000/47,000 total
	500/3,000 total
	8,500/50,000 total
	

	Oct
	None
	None
	None
	11 – VR deadline

	Nov.
	N/a
	N/a
	N/a
	7 – Election Day

3. Targeting

List the community or demographic targets by precinct, including the number of registered and the number of unregistered. How will you find the unregistered voters? Who are your allies and partners in those areas, and how are you working with them now? How should you reach out to new allies and how can you find ways to work with them in an ongoing way?

4. Standards

List standards such as reporting, quality control, data entry, and/or training.
5. Methodology

This section should provide a description of your program. Will you be conducting voter registration with paid staff, volunteers, or a combination? Will they be identifying sites and events for registration, will they be conducting a door-to-door canvass or will it be a combination? What other voter contact tools will you use to reach potential registrant: mail, phones (paid or volunteer), or a combination?

C. Issue Education Program

This section of your Campaign Plan should list each issue that you have identified as a priority in your state, the targets for your education and engagement contact, and the types and numbers of contacts for each targeted universe. Your plan needs to include specific engagement opportunities for new registrants, especially those who were recently registered by your organization.

1. Issues

Prioritize your state and national issue campaigns for your state, taking into account the need to engage communities where you have been working as well as those where you want to work. These issues should reflect your issue goals from the beginning of your Campaign Plan.

i) Health Care

ii) Education
2. Targeting

List the community or demographic targets by precinct, including the number of people that your organization registered recently in those targets. You need to identify the priority issues within each geographically and demographically targeted area.

	Target area
	# new registrants in 2006
	2008 goal for new registrants
	Priority Issues

	County X
	51,740
	47,000
	Health Care

	County Y
	2,500
	3,000
	Education

3. Types of Contacts

There are numerous ways to engage and educate voters about the issues that affect their lives in meaningful ways. Your Campaign Plan should list the types of contact you plan to use and how you plan to use it in each targeted universe.

Phones: Phone calls can be paid or volunteer, but the follow up to each call should be consistent based on the response received. Whenever possible, the results of each night of phoning should be posted to the voter file as soon as possible and preferably by noon of the next day. This information can then be used to assist in targeting other methods such as mail and canvass.

Direct Mail: Direct mail can be effectively used to communicate with both voters and the unregistered. The targeting for your mail should be done in conjunction with any canvass or phone results that have been posted back to your voter file.

Canvass: This is a highly effective and expensive tool whether your operation is volunteer or paid. Describe your method of canvass and how you plan to use it to engage voters and educate communities on issues.

Email/Web: This is another issue education tool, but it takes planning to be able to collect emails from your targets – through your phones and through your canvass. Using text messaging technology or your organization’s blog can be innovative ways to move information and inform voters about issues.
D. Voter Mobilization Program

This section needs to include a legal review of your local election law. You can use legal counsels who are experts on your local election law or national partners can assist in identifying resources. You should then determine and list your timelines, targeting and standards for early vote or vote by mail programs along with the opportunity for same-day registration if it exists in your state. The Campaign Plan should also include timelines, targeting and standards for your GOTV program. Lastly, the Campaign plan should include an early plan for election protection and administration.

1. Targeting

The first step in embarking on a voter mobilization project is to determine the target universes. For an early vote/vote by mail program, this can include infrequent voters, first time registrants, seniors, single mothers or fathers, and any population that can have a difficult time going to the polls on Election Day. For a GOTV program, targeting should incorporate those communities in which your organization has been working, and where you have built alliances and a good reputation within the community. The Campaign Plan should list the overall target universes, the numbers in each universe, and the program planned for each target.

2. Absentee/Early/Vote by Mail Program

As with a voter registration project, a Vote by Mail, Absentee, or Early Vote project will depend in large part upon the laws of the state. Many states employ a combination of these methods. Your Campaign Plan should identify what method is used in your state and what the program and target will be for that universe.

While similar in nature, each of the following terms refers to a specific type of voting method:

Vote-By-Mail: A system where people request and receive a ballot from the registrar and cast their ballots by sending them back in the mail. In states with liberal vote-by-mail laws, there are no restrictions to apply for a vote-by-mail ballot. Ballots are generally mailed out several weeks in advance of Election Day and can be returned up until Election Day.
Absentee Ballots: Similar to vote-by-mail, but the voter must be “absent” to vote using this method. Generally this would refer to individuals who are disabled, or people who will be out of the district on Election Day. In some state there are permanent absentees, e.g. senior citizens.

Early Vote: A system where individuals are allowed to show up at a specified polling location during a specified time frame prior to actual Election Day.
Same Day Registration: A system where people can show up at the polling place on Election Day and both register and be allowed to vote.
3. GOTV: Get Out The Vote

GOTV is one of the most critical parts of the Campaign Plan. All of the elements of field operation should be integrated into the final GOTV effort. The GOTV effort should include some combination of an integrated phone, mail, media and door-to-door effort.

Key components of the GOTV effort can include:

· Volunteer phone banks

· Paid phone banks

· GOTV mail

· Radio

· GOTV staff

· Election day workers

· Canvass

· Transportation
4. Election Protection/Administration

Every Voter Mobilization effort also needs to have a corresponding Election Protection and Administration program. These efforts are best utilized early in the election process, rather than waiting until Election Day. This can include a strategy for assisting local Election Boards with voter education, training voters in your targeted communities on the current voting machines, and otherwise making voters more familiar with the voting process. Your plan can also identify ways for your organization to be an ally to the local Election Board and the officials that run elections by assisting in finding qualified people to work on Election Day.

E. Cost

This section of the Campaign Plan should detail how and when the above civic engagement programs will be implemented and their costs. Budgets will vary based on the methods used. Once your budget has been formulated, you can determine your cash flow and subject budget. Then, you will be able to put together an overall timeline that includes legal dates, deadlines, major activities and all your civic engagement activities.

Sample Targeted Universe Civic Engagement Chart:

	**List every program and total the size of the various universes you are trying to move. Then, tally the total number of contacts that each universe will receive from the campaign and the total pieces sent. Targeted universes should be broken down as detailed as possible.

	Universes
	African American Unregistered
	Hispanic Unregistered
	Single Women Voted in ’06 not ‘04
	African American Voted in ’06 not ‘04
	Hispanic Voted in ’06 not ‘04
	Age 65+ Voters in low income precincts
	

	Total Universe Size
	10,000
	4,000
	15,000
	12,000
	6,000
	18,000
	

	
	
	
	
	
	
	
	

	Programs
	
	
	
	
	
	
	Totals

	Mail 1
	10,000
	4,000
	15,000
	12,000
	6,000
	18,000
	65,000

	Mail 2
	10,000
	4,000
	15,000
	12,000
	6,000
	18,000
	65,000

	Absentee Application
	0
	0
	5,000
	3,000
	2,000
	8,000
	18,000

	Absentee chase call
	0
	0
	5,000
	3,000
	2,000
	8,000
	18,000

	Paid Phone 1
	7,500
	2,500
	10,000
	9,000
	4,500
	12,000
	45,500

	Paid Phone 2
	7,500
	2,500
	10,000
	9,000
	4,500
	12,000
	45,500

	Canvass
	7,000
	3,000
	0
	10,000
	4,000
	9,000
	33,000

	GOTV Mail
	2,500
	1,000
	15,000
	12,000
	6,000
	18,000
	54,500

	Volunteer Calls
	10,000
	4,000
	15,000
	12,000
	6,000
	18,000
	65,000

	Other activities
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Total Contacts Made
	54,500
	21,000
	90,000
	82,000
	41,000
	121,000
	409,500

	Total Hits
	7
	7
	8
	9
	9
	9
	

	
	
	
	
	
	
	
	

Sample Civic Engagement Program Chart:

	Program
	Type
	Target Date
	County
	Issue & Activity
	Target
	 Universe
	Exp Contacts
	Rate
	Cost

	Voter Reg.
	Mail
	6/12
	
	Registration Application Mail
	Unregistered AfAm
	4,000
	4,000
	0.45
	$1,800

	Voter Reg.
	Phones
	6/17-18
	
	Registration Application follow up call
	Unregistered AfAm
	4,000
	2,500
	n/a
	Volunteer

	Issue Education
	Phones
	7/14-15
	
	Health Care Call
	Registered voters age 65+ w/phones
	9,000
	5,850
	0.55
	$3,217

	VBM
	Canvass
	9/21-22
	
	VBM Application Chase Walk
	AfAm voted in ’04 not ’06 not contacted or w/o phones
	9,150
	4,000
	n/a
	Volunteer

	GOTV
	Phones
	9/24-27
	
	Paid GOTV Calls
	AfAm voted in ’04 not ’02 w/phones
	11,000
	7,150
	0.65
	$4,647

V. TECHNOLOGY

A. Voter File Development and Enhancements

The voter file is a critical tool in campaign planning and organizing.

The Campaign Plan should also reflect how the state will deal with the management of the data locally. A clear plan needs to be in place regarding access to data, the costs of managing the file, control of the data entered, and turnaround time for data to be updated.

Voter File Standards

Your voter file plan should address the following standards of voter file maintenance and management. Voter files have become a critical and integrated component of issue organizing and civic engagement programs, and it is imperative to do a thorough review of these standards and how they will affect your organization

1. Management

· Identify the voter file manager on staff. Ideally, this person will be a permanent full time staff member to ensure continuity and will be able or can be trained to produce the products needed locally.

· Integrate the voter file as a year round project.

· Participate in on-going training of voter file managers and users.

· Dedication to continue the enhancements and data collection in real-time.

· Identify locally accessible demographic and commercial data lists that you can acquire to improve the data.

· A roadmap for continuing to maintain the file into the future.

· Identify and include the computer hardware necessary for voter file management.

2. Functionality for Post-back of Data

· System for collection of data in the field – using phones, email or canvass.

· System for appending the collected data onto the file – PDA, bar code, keyed data entry

· Timeline for data entry from time it is collected until it is posted onto the file.

3. Budget

· Ongoing management costs, including staff, training and data collection.

· Technology costs for collection and appending of data.

B. Web Presence and Email
The technology component of the plan should review your presence on the web and your ability to collect and use email for voter education and mobilization. This should be integrated into any voter contact plans.

VI. STAFF, OFFICES AND ORGANIZATION

A. Staff and Offices

The Campaign Plan should include a detailed plan for paid and volunteer staffing, including job descriptions for each key position and the person filling the position if known. The plan should also address how the project will provide training or collaborate and participate in national training programs. The Campaign Plan should also include a listing of office locations, both current and planned, and the staffing needs for each office.

1. Staffing Plan

The staffing plan should differentiate between what positions will be volunteer and what will be paid as well as how management will account for the unique challenges of both
2. Training

Training needs should be identified and addressed as a cost and component for your plan.
3. Office Locations and Set up

The current offices and possible expansion should correlate with the targeted universes in your civic engagement program. You plan should list your office locations, where there is paid and volunteer staff, as well as any potential locations that will allow more efficient implementation of the Campaign Plan.

	Current Office Location
	Paid Staff
	AA VR goal

	City X
	7
	47,000

	City Y
	1
	N/a

	City Z
	2
	N/a

VII. Total Plan BUDGET

Understanding that you will not have all of the listed expenses, the budget is designed to help you think through all the possible costs of a campaign. This is a highly detailed expenditure list created from all the costs that have ended up in campaigns, often not planned for therefore not funded.
2

