HOW TO CREATE A COMMUNICATIONS PLAN
	Introduction
	A Communications Plan identifies people with an interest in the project, the communication needs, and the methods of communication used to disseminate the information.

DETERMINE THE INFORMATION TO BE COMMUNICATED
1. What issue is the most important? Determine the main message that needs to be communicated.
2. What is the overall communication goal? Determine the effect you want the information to have.
· Are you supplying information only?
· Are you initiating a change that requires action from the recipients?
· What type of information does the recipient need to receive?
· Ongoing status
· Strategy and vision
· Awareness
· Promotional
· Educational
· Informational
· How often does the recipient need to receive the information?
· As needed
· Daily
· Weekly
· Monthly
· Quarterly
· Annually
· If you have more than one type of recipient, do you have different communication goals for each type?
IDENTIFY THE AUDIENCE
1. Who is affected by the issue? Determine who needs to receive the message.
· Are there secondary audiences besides the main message recipients?
· Is the secondary audience influenced by the primary audience?
· Audiences can be customers, users, vendors, managers, and stakeholders, or any combination of these.
· If there are multiple audiences, evaluate each audience separately.
2. Will others influence your audience? Determine what organizations or individuals influence the reception of the message; they may have a positive or negative influence.
· Use positive influencers as partners to disseminate the information.
· Target negative influencers and win their support of the message.
3. What do you know about the audience? Describe what you know about the intended audience.
· What is the audience’s attitude toward the issue to be communicated?
· What makes new information credible to the audience?
· Where does the audience receive new information from?
· What would motivate the audience to take action or support a change?
4. Does the audience have resistance to the message? List the resistance the audience has to the message.
5. Are there benefits from the message for the audience? List the benefits gained by the audience.
COMPOSING THE MESSAGE
1. Closely tie the message to your goals and objectives: The message you convey must deliver important information about the issue and should compel the audience to think, feel, or act.
· The message may be used to convey new facts, alter attitudes, change behavior, or encourage participation.
2. Make the message clear and concise: The message must clearly convey only the intended information.
· Use as few technical terms as possible.
· Eliminate information that is not pertinent to the issue.
· Convey the message in 3 sentences.
3. Make the message pertinent and credible to the audience. The message must be perceived as directly affecting the audience. It must appear important and timely. Delivery must be via a source the audience finds credible or respectable.
· Relate the problem in terms relevant to the audience. State how it affects them.
· Provide a solution that is attractive to the audience. State the benefits of the message to them.
· Call on the audience to take the desired action. Tell them what you want them to do after receiving the message.
4. Stress and repeat the main points of the message.
· For communication to be effective, the audience must first receive the information and then understand what information is being presented to them.
· Communication needs to be received two to three times to be effective.
5. Use a tone appropriate for the message. The tone can be reassuring, alarming, challenging, or straight forward, depending on the desired impact to the audience.
SELECTING COMMUNICATION CHANNELS
1. Where does the audience get information? List the media where the audience receives information from.

		[image: Macintosh HD:Users:nhulme:Desktop:Emory Identifiers:LITS:LITS Final:horizontal:jpg/png:LibraryInfoTech_hz_280.jpg]

·

Planning: How to Create a Communications Plan	LITS Project Management Office	Page 1 of 3
· Newsletters
· Email
· Intranet
· Internet
· Postcards
· Briefings/Meetings
· Promotional Items
· Table Toppers
· Blogs/Bulletin Boards
· Events/Parties/Openings
· Fliers/Posters/Banners
2. Which media does the audience find credible? List the media the audience finds credible and rank it by perceived credibility by the audience.
3. What are the costs associated with the media? List the costs associated with the media used by the audience.
4. What are the available funds for communication? List the budgeted amount and any other available funds.
5. Are there groups, organizations, or businesses that will provide funding for communication? List any additional funding that may be available to distribute the message.

CREATE A SCHEDULE
1. Determine a timeline for the communication.
· When does the message need to be distributed?
· What is the timeline for completing the communication?
· What are the deadlines for the media selected?
· Do materials or advertisements have to be created?
· Who will be creating the materials or advertisements?
· What is the timeline for completion?
· Does the message have to be reviewed and approved?
2. Review schedule. Review the schedule with the project team and the sponsors.
EVALUATE COMMUNICATIONS PLAN
1. Monitor and review the communications plan. Use surveys, word of mouth, message boards, meetings, or other feedback techniques to determine the effectiveness of the plan.
· Is the audience receiving the communication?
· Is the message that is being delivered timely?
· [bookmark: _GoBack]Is the message understood by the audience?
· Is the audience responding to the message as intended?
2. Alter and append the communications plan as needed.
· Add or remove communication channels.
· Add or remove members from the audience.
· Change or restructure the message.
· Extend or shorten the timeline for completing the communication.
· Review the altered or appended communications plan with the project team and the sponsors.
image1.jpeg
a3

RY

LIBRARIES &
INFORMATION
TECHNOLOGY

