Sample Concept Paper
ABC Project Concept Paper:
How to involve young parents in advocating for proposed school regulation
Background of this idea

ABC’s mission is to advocate for the rights of people with disabilities. In the past few years, we have been concerned about how to best advocate for young parents with children who have disabilities—especially since a recently proposed school regulation will have a huge impact on their lives. To sufficiently influence policy makers, these parents need to be educated on the issues and involved in advocating for the new regulation. Their involvement will give ABC’s advocacy work the necessary visible support of young families. However, few young parents participate in ABC’s advocacy programs, preferring to join XYZ for their relevant information and support groups or LMN for their help in addressing problems in the school system. ABC recognizes that young parents have a limited amount of free time and wants to make it easy for them to participate in its advocacy efforts. In addition, ABC needs to be a good steward of its resources and not compete for clients with other organizations that are providing excellent complementary services.

Purpose of the alliance

The purpose of this alliance is to

· Share information about the proposed school regulation

· Recruit young parents into the project

· Provide training to young parents so that they can assist in revising the proposed school regulation

· Defray the costs of parent involvement in the project
Outcomes

An alliance of ABC, XYZ, and LMN (and perhaps other partners) will directly impact people with disabilities and their families and make a difference in their lives for years to come. The involvement of informed, concerned constituents will influence policy makers and help to make needed revisions in the proposed school regulation.

The first steps

Before the end of the summer, we will need to

1. Assign a lead organization to manage the advocacy component

2. Recruit young parents of disabled children who are willing to advocate for revising the proposed school regulation

3. Provide a comprehensive training program for the young parents so they understand the roles of each of the participating organizations, the background on the proposed regulation and the regulation’s probable impact on students

4. Involve the informed young parents in meetings the State Department of Education will hold on the regulation
This project will be complete by the end of December when the vote will be taken on the school regulation. At that time, we could decide to continue as an alliance to advocate for other issues or celebrate our success and conclude the alliance project.
