[image: image1.jpg]

Unite for Development

Change Management Toolkit

Sample Communications Strategy

For Country Offices

August 2008
Introduction

Communication is a vital actor in development efforts, whether in the form of information dissemination, offering guidelines and prescriptions, instigating advocacy, or prompting persuasion or dialogue. Under some circumstances, supplying information is the most potent strategy there is. But there is a science to strategic planning. In order to deliver information clearly, communication efforts must be organized and carried out effectively.

As Country Offices move through the transitioning project of Delivering as One UN with the help of this toolkit, communication will play a crucial part in the improvement process. This document provides a road map on how to construct and launch a communications strategy and how to follow it through.
Please note: This toolkit is a sample and offers suggestions, however each Country Office must make sure their plan addresses their local needs and circumstances. The toolkit provides a range of points to consider, but it is certainly not exhaustive.
Purpose of a Communications Strategy
Good communication does not happen organically. It must be organized, developed, and constructed. A solid communications strategy allows you to exercise control on how to deliver your key messages and elevate their visibility.

In the UN System, everyone must be a communications agent in some form. This toolkit provides key communications and advocacy strategies, and the tools to help you to educate, advocate, prompt dialogue and build partnerships around your message. Country Offices must take the lead to create and carry out local solutions to their communication and advocacy challenges. There isn’t a universal, one-size-fits-all communications strategy, but the fundamentals of effective communication and advocacy are collective and essential to the UN’s success in carrying out its mission.
Primary Objectives

The United Nations must work together on a united front to propel its development efforts forward. By constructing and launching a System-wide communication strategy, Country Offices play a critical role in promoting the Delivering as One UN initiative and the continuous and systematic process of sharing information.
Communication around this transition project has three main objectives:
1. Ensure key messages promoting the Delivering as One UN initiative are quickly distributed to key audiences.
2. Provide a structured communication approach for managing and co-coordinating the wide variety of communication.
3. Build awareness, acceptance, ownership, and commitment within Country Offices and involved parties to prove the value of working together.
Power of the Message

It is an important opportunity to garner attention and promote the Delivering as One UN message. The strength of your message and how you deliver it is critical and influences how you are perceived by your target audience. If you can’t communicate a clear, concise and compelling message quickly, you will lose your audiences’ attention, interest or support. Once you catch their ear, however, you will have plenty of opportunities to explain the Delivering as One UN initiative in detail.
Key Messages
The key messages of the Delivering as One UN initiative must be conveyed throughout the entire communications strategy process.
	It is not a new initiative…

	…rather, it is there to help country offices move forward on existing corporate initiatives and bring them together into a coherent framework.

	It does not tell offices what to do…
	…rather, it suggests processes and provides “know-how” on how to get organized in a manner that makes sense in the local situation.

	It does not signal a downsizing exercise…
	…rather, it is aimed to help increase the capacity of country offices to deliver development results effectively and efficiently, and to professionalize our work.

Develop Your Message
It is imperative that your Country Office’s message is tied to its goals and objectives. Does your message convey the urgency and magnitude of the Delivering as One UN initiative? Is it memorable? To ensure your audience is willing to accept and process your message, be sure it includes:

· Clarity. It is essential that the information presented in your messages is clearly conveyed to your audience to prevent misunderstanding or prompt inappropriate action.

· Consistency. Ideally, the meaning of new findings would gain wide consensus and ensure all messages on new findings would convey the same information.

· Main points. The key points of your message should be stressed and repeated as often as possible.

· Tone and Appeal. The tenor of your message should be alarming, challenging, reassuring or straightforward, depending on your target audience and your desired impact. Needless to say, your message must be honest and its information complete.

· Credibility. If you have a spokesperson delivering your message, he/she must be convincing and trustworthy.
· Public Need. Does your message cater to your target audience’s interests or what they want to know? Your message should be crafted to cut through the modern day “information overload” and give exactly what your audience wants to know, learn or understand.
The UNCT Tanzania—and One UN pilot country—developed a muscular series of messages catered to their different audiences as part of their strategic communications plan. Here are some examples:
For UNCMT

· “Speak as One”

· “UN is committed to Delivering as One”

· “Demonstrate joint UN results”

· “Implications of UN reforms on UN agencies”

For UNOMT

· “UN Delivering as One is good for business”

· “Business as usual is UNacceptable”

· “Proper coordination is a must!”

· “Your role and commitment is key to success”

· “Transparency is key to success of Delivering as One”
For BRANDED ONE UN

· UNited Vision: Delivering as One in Tanzania

Key Target Audiences
Target your audiences carefully and choose the most effective ways to communicate with them. How will they be affected if your County Office succeeds in achieving its goals? There are two key audiences, with subcategories, that are related to or should be involved with the Delivering as One UN communications strategy. They are:
· Internal Audiences
· UN Country Management Team (UNCMT)
· UN Inter-Agency Programme Committee (IAPC)
· UN Communication Group (UNCG)
· ‘Delivering as One UN’ Pilot Countries
· UN Staff

· UN Headquarters

· External Audiences

· Governments

· Development Partners

· Civil Society

· Media

· General Public

To guarantee your message promoting the Delivering as One UN initiative is quickly distributed to your key target audiences, Country Offices should consider to:
· communicate early, often, massively, intensely, repetitively, and persistently

· always be upfront and honest

· survey attitudes and knowledge regularly

· focus on those we can actually persuade, and encourage self-persuasion

· time requests for action in waves and manage expectations

· encourage consistent messaging across the system

· leverage learning to build peoples’ ability to change

· present working together as the default option and make it personal, manageable and relevant

· talk about the negatives/challenges in context

· use events to spread the word

· try to influence word-of-mouth, and encourage discussion and dialogue

· maximize face-to-face communication and build a sense of community and team spirit

· leverage empirical data, research, and external assessments whenever possible

· give the initiative a ‘face.’ Tell stories and circulate anecdotes, appeal to emotions and aspirations

· give champions a megaphone

· focus on the positive and give immediate reinforcement, broadly share praise and rewards

· be flexible and responsive on country-level communications needs embed coherence in other discussions

The Communication Fundamentals
The communications process can be complex if you let it. If you bear in mind these six fundamental laws of communications, however, your Country Office will have an easier time formulating its communication strategy:

Everything speaks. Every action taken, letter written, idea floated, word uttered, event attended or meeting held is an opportunity to communicate and an opportunity for others to judge the value and worth of your information, knowledge, values and goals.
Everything must speak the same message. The only way to raise your group’s voice above the cacophony of others is to sing in unison.
Everything must be repeated. Communications is about persistence and repetition. Your message must be omnipresent and unavoidable. It needs to come from all directions and from a variety of sources to build urgency and attention.

Everything that speaks must speak in turn. Effective communications depends on effective orchestration. Coordinating and prioritizing messages and messengers brings the power of a symphony to what would otherwise be a collection of people playing different instruments.

The message is everything, everything is the message. Effective communications depends on an effective message. The message dictates how you communicate and how you orchestrate. The message is the mantra.

Stay on message until the message gains power and influence. This is especially important for all Country Teams because the UN has the ability to communicate messages on a number of different levels and fronts. Country Teams can give power to its message on Delivering as One UN by speaking repeatedly in one voice.
Components of a Strategic Communications Plan

Determine your Goal

Sharpen the assessment of your Country Office’s current organizational goals. What goals do you hope to achieve in promoting the Delivering as One UN initiative and how? Who are you serving?
Form a Task Force
It is important for your Country Office to have a group comprised of technical staff, national staff, and a communications officer, as well as other key partners and coalition members such as civil society organizations in order to prove the value of working together.
Develop Your Message
Your Country Office’s task force should organize a message development session to position the campaign, determine positive and negative attributes and anticipate opposition arguments and roadblocks. Be sure your messages are tied to your goals and objectives. Put a “face” to your issue so that it is more relevant to your audience’s cultures, beliefs, and values. Does it motivate your audience to think, feel, believe or act on the issue?
Target your Audience

Again, identify your internal and external audiences carefully and choose the most effective ways to communicate with them. How will they be affected if your County Office succeeds in achieving its goals? Encourage your task force to develop talking points for each potential audience.
Select your Communications Channel

A number of communication channels are available to deliver your message, but remember your audience. Which channels would be most effective to reach your public and clearly communicate your message? In the Country Office, communication channels are primarily:
Face-to-Face

· Workshops

· Status Meetings

· Team Meetings

· Evaluation Meetings Local Team

· Presentations

· Informal information exchange
Electronic

· Newsletters
· Internal Memos
· Website

Choose Activities and Materials

Activities, events, and communication materials are effective channels to carry and give weight to your message. Important factors to consider when choosing your channels include: costs, relevance to desired outcome, timing, and geographic and technical considerations.

Establish Partnerships

Harness the power of groups, organizations or allies and establish partnerships to realize your goals. These partnerships can be vital in providing the funding, expertise, support or other resources essential to help spread your message. The most practical way to establish partnerships is to: determine your needs; identify potential partners; prioritize your contacts; make your proposal strategic; engage face-to-face meetings; and make your partners a part of your team.

Write Your Strategic Communications Plan
This plan should define your Country Office’s primary and secondary messages, as well as your messengers, goals and activities, and time frame. Organize your team around the time, funding, and staff needed to jumpstart your initiative. Construct a detailed timeline to plan how you will deliver your message.
Implement the Plan, Evaluate and Make Mid-Course Corrections
Take stock of your communications plan mid-way and determine what did and did not work. What are the obstacles and how can they be overcome? What measures can you take to ensure the success of your initiative?
Roles of Key Partners

The success of your communications strategy is largely dependent on effective communication leadership. Those selected should be empowered to play their roles competently and consistently. Clear terms of reference should be developed for principal participants in communication efforts, including:

· Resident Coordinator of the UN System
The UN Resident Coordinator is the key implementer of the Delivering as One UN and the champion of the Communication Strategy
· UN Agencies
Agencies can play a useful communication role through their endorsement of the One UN policies. This can be done internally, when participating in agency meetings, or externally, by taking advantage of opportunities presented in publications or during media appearances.
· The UNCG
As the implementer of One UN communication and outreach activities, UNCG is responsible for coordinating information reporting and sharing; publishing periodic One UN publications; and organizing events such as seminars, retreats, conferences, press luncheons and receptions.

Monitoring and Evaluation

As the most difficult step in your communications strategy, M&E is also the most essential. Learning whether your strategy worked and why is critical to its success in the long-run. Along similar lines, to understand why your strategy didn’t achieve its anticipated results is equally as important in order to fine-tune your Country Office’s communication strategy for future implementation.
Monitoring

Your Office’s planned communication activities must be performed on time and according to set criteria. This will improve efficiency of communication programming to directly contribute to the realization of the Delivering as One UN goals.
Monitoring tools may include:

· Budget
· Communication matrix
· Communication implementation plans
Evaluation

Evaluation helps measure the effectiveness and efficiency of your Office’s communication activities. Some methods to evaluate communication effectiveness may include:
· Pre- and post-testing of your messages
· Opinion polls to measure changes in knowledge, attitudes and practices
· Content analysis to gauge media attitudes, tone and coverage
· Audience studies to gauge media reach, readability, ratings, coverage
Evaluation of your Office’s strategic communications will hopefully reveal real changes in knowledge, attitude and information, and communication habits and preferences.
Implementation Work Plan and Calendar

The strategy includes a month-by-month calendar for preparing products and organizing briefings and events that takes advantage of existing scheduled meetings whenever possible.
Budget
The funding required for your Country Office’s communication strategy is expected to come from donors contributing to the One UN initiative, as well as from cost-sharing among UN agencies, Offices, and entities.

It is important to factor in to your budget resource requirements, including:

· Human resources
· Office equipment (furniture, stationary, phones, exhibition panel, TV, Radio, scanner, colour printers, photocopy machine, camera, video camera, PA system, UN branded podium, ding lamps, LCD projector, desktop computers, laptop, extension cables, tape recorder, DTP software)

· Capacity development for your Country Office (media skills)
