How to Influence Public Policy: An Introduction to Advocacy

Wisconsin Lakes Partnership Convention Green Bay, Wisconsin April 11, 2012

John Keckhaver, Wisconsin Lakes Lobbyist

Agenda

- Legislative Process Review
- Communication Tips

Legislative Process Review

Key Points to Remember

- There are several distinct stages of the legislative process.
- Each stage has key policy-makers who will make the decisions.
- Policy-makers respond to a variety of pressures –
 communications from citizens is one of those.
- Don't be afraid to learn about politics every governmental decision is made in a political context.

State Legislative Process

2-Year Legislative Sessions (Run on calendar years, but legislature not "active" throughout)

2-Year State Budgets (Fiscal years run July 1st to June 30th)

The legislative session calendar controls much of what you do as an advocate.

- January 3, 2011 Monday
- Floor period January 11, 2011 Tuesday
- Floor period Jan 25 to Feb. 10, 2011 Tu Th
- Floor period February 22 to 24, 2011 Tu Th
- Floor period March 8 to 10, 2011 Tu Th
- Bills sent to Governor March 24, 2011 Thursday
- Floor period April 5 to 14, 2011 Tu Th
- Floor period May 10 to 19, 2011 Tu Th
- Floor period June 7 to 30, 2011, OR budget passage
- Non budget Bills sent to Governor August 4, 2011 Thursday
- Budget Bill sent to Governor August 4, 2011 (or later) Thursday
- Floor period September 13 to 22, 2011 Tu Th
- Floor period October 18 to Nov. 3, 2011 Tu Th
- Bills sent to Governor December 8, 2011 Thursday
- Floor period January 17 to 26, 2012 Tu Th
- Floor period February 14 to 23, 2012 Tu Th
- Last general-business Floor period March 6 to 15, 2012 Tu Th
- Bills sent to Governor March 22, 2012 Thursday
- Limited-business Floor period April 24 to May 3, 2012 Tu Th
- Bills sent to Governor May 10, 2012 Thursday
- Veto Review Floor period May 22 and 23, 2012 Tu W
- Interim, committee work May 24, 2012, to Jan. 7, 2013 Th Mon
- Bills sent to Governor June 13, 2012 Wednesday
- 2013 Inauguration January 7, 2013 Monday

State Legislative Process

Public hearing then Governor Bill Bill executive signs (or drafted introduced session vetoes) Committee Vote in full Coassignment Senate / sponsors sign on Assembly

State Joint Conference Agency Veto Finance Committee **Overrides** Budget Budget (?) (?) Requests Governor's Assembly/ Governor's Executive Signature/ Senate **Budget Budgets** Vetoes

- State Agency Budget Requests
 - Agencies receive budget instructions in spring of 2012
 - Already at work internally developing their budget requests

- Governor's Executive Budget
 - State Budget Office/Department of Administration compile agency requests and combine them with most recent revenue estimates
 - New governor will take all of this information and form his budget, to be released in January, 2013

- Joint Finance Budget
 - February June, 2013
 - Comprised of 8 Senate members and 8 Assembly members (both parties represented but majority party controls)
 - Holds state agency briefings, public hearings and executive sessions
 - Powerful committee

Critical stage of the process

- Assembly/Senate Budgets
 - June July, 2013
 - Order switches every budget (2013-2015 budget will go to Assembly first)
 - Majority party caucus in each house writes their version
 - Can be significantly different than JFC version

- Conference Committee (?)
 - July ?, 2013
 - Even if one party controls both houses, a conference committee may be formed if Assembly and Senate versions differ

- Governor's Signature/Vetoes
 - July 1st is first day of fiscal year
 - Very powerful line-item veto power

- Veto Overrides (?)
 - Very unlikely (need two-thirds vote to override)

Constant Considerations

- Who is going to make the decisions on this issue?
- When are they going to have to make those decisions?

Resources

- Legislative Website:
 - http://legis.wisconsin.gov/
- Sign up for Wisconsin Lakes E-Alerts, etc.
 - www.wisconsinlakes.org
- Call me!
 - John Keckhaver 608.395.1805
- Web News Resources:
 - www.thewheelerreport.com
 - www.wispolitics.com

Communication Tips

• Knowledge about process will not matter unless you turn that knowledge into the rights kinds of **communications** to the right people at the right time.

Handout on Communication Tips