Steps toward Successful Engagement of

Imagine Housing Board and Volunteers in Advocacy

(1) Made advocacy a priority for Imagine Housing:
a. Added advocacy as a key organizational objective in Imagine Housing’s five-year strategic plan (2007-2011) and designed specific advocacy goals to include in the plan.
b. Developed an Advocacy Committee comprised of past and present Board members and other community volunteers and began meeting quarterly at first and then monthly.
c. Chaired by Board members, Advocacy Committee built on strategic plan goals to develop yearly goals for the Committee.
d. Advocacy Committee Board Chairs have developed monthly Board reports to communicate important progress to fellow Board members and engage the Board in advocacy efforts.
e. Executive Director has reported quarterly to the Board on the progress toward advocacy goals, in addition to all other strategic plan and committee goals.
(2) Worked to build advocacy skills of the Board members and volunteers :
a. Recognized that some Board members and volunteers have extensive experience with public speaking and advocacy, while others do not

b. Provided support to Board members and volunteers, as needed, to develop their public speaking and advocacy skills.
c. Worked to familiarize Board members and volunteers with the legislative process so they would feel comfortable providing testimony at budget hearings and legislative committee hearings and advocating in one-on-one meetings with elected officials and their staff.
(3) Disseminated information to Board members and volunteers regarding advocacy opportunities:
a. Created an email distribution list of Board members and others interested in supporting Imagine Housing’s advocacy efforts.
b. Imagine Housing’s Executive Director and the Advocacy Committee members regularly use this distribution list to share information regarding important advocacy opportunities and to call their colleagues into action.
(4) Connected and aligned with other organizations advocating for affordable housing:
a. Developed an understanding of the advocacy priorities and messaging of organizations including HDC, WLIHA, CEH and others and shared this information with Advocacy Committee.
b. Invited HDC’s Suburban Outreach Coordinator to participate in a few Advocacy Committee meetings so the Advocacy Committee could feel more connected to the work of HDC and the advocacy efforts HDC was coordinating on the Eastside.
c. Advocacy Committee reviewed yearly legislative priorities from WLIHA and CEH, gathered information related to relevant legislative items, and developed its own legislative and advocacy priorities.
(5) Seized on opportunities to advocate for affordable housing:
a. Planned for yearly participation in Housing Advocacy Day:
i. Advocacy Committee reached agreement regarding top legislative items Imagine Housing would support

ii. Prepared annual talking points for all Imagine Housing participants in Housing Advocacy Day.
iii. Advocacy Committee Board Chairs recruited several Board members, other volunteers and residents to participate in Housing Advocacy Day.
iv. Coordinated carpooling so Imagine Housing participants, especially residents, could travel to Olympia together.
b. Recruited Imagine Housing Board members to participate in the One Night Count on the Eastside.
c. Organized Board and volunteer testimony at Eastside cities’ budget hearings:
i. Shared with Advocacy Committee and Board members the budget hearing schedule that HDC’s Suburban Outreach Coordinator developed and recruited Board members to testify in support of cities’ contribution to the ARCH Housing Trust Fund.
ii. Shared information with the Board members who planned to testify regarding the impact that ARCH funding has had on Imagine Housing’s housing development projects.
iii. Board members reported back their positive experiences and responses following testimony at these public hearings to their fellow Board members.
(6) Spread awareness of affordable housing needs during “quiet” times:
a. Advocacy Committee and Imagine Housing staff developed a PowerPoint presentation regarding the affordable housing needs on the Eastside.
b. Developed an informational sheet detailing ways that individuals and groups could support affordable housing and contribute to Imagine Housing.
c. Coordinated presentations to local churches, service clubs and other community organizations to discuss the need for and importance of affordable housing in East King County.
d. Staff worked closely with Advocacy Committee members to tailor the PowerPoint presentation to each audience and ensure that the presenters felt equipped with the skills, knowledge and materials to provide a great presentation and address any questions that were raised.
e. Advocacy Committee members paired with Imagine Housing staff to deliver these presentations to local churches, services clubs and other community organizations

