

Understanding Nonprofit Advocacy and Identifying Your Role

PRESENTER

Dan Puskar

Executive Director

Association of Partners for
Public Lands

dpuskar@appl.org

301.946.9475

WHY ADVOCACY?

- Public lands have opportunities and needs that are affected by the choices of legislators and policy makers.
- Our organizations do, too.

- **501 (c)(3) organizations may engage in any type of advocacy, education or lobbying that furthers their charitable purpose – but not too much lobbying!**
- **501 (c)(3) organizations generally may not pay for lobbying with government grant funds.**

KEY POINTS

- **Government employees may not engage in lobbying as part of their professional lives.**
- **However, as private citizens, they may take action, but should avoid the appearance of impropriety.**

KEY POINTS

EDUCATION, ADVOCACY AND LOBBYING

EDUCATION, ADVOCACY AND LOBBYING

EDUCATION

- Providing unbiased information to the government or the public

ADVOCACY

- Sharing information with legislators, executive branch or the public to influence them.

LOBBYING

- Attempts to influence specific government decisions or actions.

501(c)(3) Lobbying Rules

- Taxes and the IRS
- Grant and contract rules
- Criminal provisions about lobbying with federal funds

Tax Rules

- Lobbying may not be a “substantial part” of an organizations total activities
- Two Ways to Pass the Test
 - “Substantial Part” test: Activities and Expenditures
 - Section 501(h) test: Quantitative and broader

REGISTRATION AND DISCLOSURE

- **Federal Lobbying Disclosure Act**
 - Paid “lobbyists” must register and report
 - An organization must register if:
 - It has an employee who is a “lobbyist;” AND
 - Federal lobbying expenditures exceed or are expected to exceed \$12,500 in that quarter
- **State lobbying registration rules**
 - Differs by state
 - May require registration and/or reporting
 - Many have exceptions for small amounts of lobbying

REGISTRATION AND DISCLOSURE

- A lobbyist is “Any individual (1) who is either employed or retained by a client for financial or other compensation (2) whose services include more than one lobbying contact; and (3) whose lobbying activities constitute 20 percent or more of his or her services’ time on behalf of that client during any three-month period.”

“[Lobbying Disclosure Act Guidance](#),” Office of the Clerk, U.S. House of Representatives

Crafting Your Messages

- Education
- Advocacy
- Lobbying

PUBLIC LANDS SUPPORTERS IN ACTION

- **Protecting Public Lands**
 - Friends of Port Chicago Naval Magazine
- **Funding**
 - Friends of Maine's Seabird Islands
- **Partnership Authorities**
 - Golden Gate National Parks Conservancy

APPL AT WORK

- **U.S. Army Corps of Engineers**
 - Organizing the coalition to pass cooperative joint management authority
 - Testified before the Senate Energy and Natural Resources Committee for the inclusion of USACE in FLREA
- **Other Agencies**

Visiting Capitol Hill

- Request a meeting a few weeks out
- Staff meetings are as valuable as Member meetings
- Ask for something

Effective Packaging

- **Your Story**
 - You are somebody's constituent
 - Community Connectors
 - Programs and Impact
- **Your Organization's Economics**
 - Support to Public Lands
 - Jobs Created
 - Public Engagement
- **Your Public Lands Economics**
 - What data can you get your hands on?

NONPROFIT STRATEGIES

- **Make friends.
Relationships matter.**
- **Educate your
stakeholders.**
- **Participate in public
comment opportunities.**
- **Join a coalition to
support your advocacy
goals.**

- **501 (c)(3) organizations may engage in any type of advocacy, education, or lobbying that furthers their charitable purpose – but not too much lobbying!**
- **501 (c)(3) organizations generally may not pay for lobbying with government grant funds.**

KEY POINTS

Questions

- “Raise your hand” if you want to speak.

OR

- Type your question or comment into the chat box.

THANK YOU

Learn more about
APPL @ www.appl.org

More Questions?

Contact Dan at

dpuskar@appl.org or

301.946.9475

