[bookmark: _GoBack]Communications Plan Template
Template resource provided by the Statewide Health Improvement Partnership (SHIP)

	Initiative Goal:
· What does your community’s SHIP initiative hope to achieve overall?

	TA Tip: Use this space to articulate your big picture goal that will anchor all work across sites and strategies.

	Communications Objective(s):
· Over the next 18 months, what will be achieved through communications to further the initiative’s goal?
· Build grassroots support? Engage decision makers? Keep stakeholders informed and engaged? Forge new partnerships?
	TA Tip: Communications objectives should create the influence needed to advance your initiative’s PSE change goal.

	Audience:
· Who does your initiative need to influence to achieve its goals?
· Who influences the people you must influence?
· Who are the key supporters you must motivate and sustain?
· Where do you need to build new relationships to advance your initiative’s goals?
· What relationships must you sustain or deepen?
	TA Tip: Categorize audiences (e.g. decision-makers, influencers, stakeholders) to help prioritize future communications.

	Key Messages:
· What is your initiative’s core story?
· What is the value your initiative contributes to the community? And to health?
· In plain language, why is your Community Leadership Team working in schools, worksites, and across the community to create lasting changes? How will your work benefit health?
	TA Tip: These messages will serve as your “refrain” across communications for all sites and strategies, reinforcing the value that your SHIP initiative is contributing to the community.

	Environmental Scan
Strengths, Weaknesses, Opportunities, Threats that influence what communications tactics are achievable on time/budget and how they will be percieved within the larger community conversation

	Strengths
· What are your initiative’s greatest assets that can further communications?
· Influential champions?
· Broad base of supporters (and database)?
· Strong media relationships?
	Weaknesses
· What are your initiative’s shortcomings that must be acknowledged in planning for communications?
· Does your initiative have any “blind spots” – influential leaders who are unfamiliar or lack relationships with your initiative?
	Opportunities
· Where are your initiative’s strongest relationships? Can this support be used to further initiative goals?
· What are upcoming community or calendar activities – holidays, back-to-school, local festivals – that offer opportunities to reinforce your initiative’s value?
	Threats
· Who are potential opponents to your initiative (they may not be publicly opposed)? Why might they oppose this work?

	Sustaining Tactics
Core communications tactics used to maintain support and information flow with key audiences

	Tactic
	Audience
	Timing
	Responsible
	Evaluation

	What tactics will you use to sustain positive information flow with supporters and stakeholders?
· Electronic/print newsletter?
· In-person updates with decision makers, reporters?
· Relationship-building outreach with potential allies?
· Social media
· Web content
· Other
	Who will the tactic aim to reach?
· Supporters
· Stakeholders
· Decision makers
· Site-specific contacts
	When will each tactic be executed?
· Monthly?
· Bi-monthly?
· Quarterly?
· Bi-annually?
	Who is responsible for coordinating execution of the tactic? This work would include:
· Collecting updates on actions across strategies.
· Drafting or editing communications-ready updates.
· Shepherding approval process.

	How will you evaluate success of these efforts? (Social media reach, newspaper coverage, open rates for e-newsletters, etc.)

NEW: Briefly describe successes and challenges of previous communications efforts. What worked? What didn’t? What were the lessons learned?

	Momentum-Building Tactics
One-time events that can be leveraged to communicate the Initaitive’s value with multiple audiences to generate momentum for change. Consider developing a specific plan for each “event”as they arise. Aim for at least 5 to 6 throughout the year.

	Event
	Tactics
	Audience
	“Headline” Message
	Messenger
	Timing
	Evaluation

	Events are gatherings and actions that exemplify the key values messages of your SHIP initiative. Possible events include:
· Public launch of local initiative
· Community forum on health
· Local fun-run
· Implementation of new farm-to-school policy
· Passage of a Complete Streets policy
	For each event, potential tactics could include:
· News release, radio interviews announcing event/action.
· Update in electronic or print newsletters.
· Update on website/calendar
· Personal invitations/ updates to decision makers.
· Update to key supporters, volunteers.
· Follow-up letter to the editor.
· Social media posts
· Mention on supporters’ web calendars and in newsletters
· Other
	Who will be reached for each tactic?

	What is the major take-away of this event or activity?

How does this event or activity reinforce the initiative’s overall key values messages, noted above?
	Who is the best voice (or voices) to share this message with credibility among the target audience(s)?
For example:
· Doctors are powerful messengers on health issues.
· Parents are enthusiastic supporters of fresh fruits and veggies in schools.
· Business owners listen to other business owners.
	When should each action be completed?
For example:
· Which communications should take place before the event?

· Which should take place as part of the announcement/
event?

· Which follow-up communications are appropriate?

	How will you evaluate success of these efforts? (attendance at events, news coverage, social media reach, etc.)

NEW: Briefly describe successes and challenges. What worked? What didn’t? What were the lessons learned?
	

	Program Branding
Branding includes both messaging and design elements that help identify a product or program

	Branding Elements
Messaging:
· Program name
· Tag line
· Elevator speech
· Talking points
· Key messages
· Domain name for website

Design elements:
· Logo
· Color pallet
· Font
· Presentation template
· Printed/electronic material template
· Web design

	What elements were introduced?

	What new elements are planned?

