[image: image1.png]

National Organisational

Development Network

Communications Plan
In its simplest definition, a communications plan outlines who you need to communicate with, about what, how you’re going to do it, and how often.
For some clubs and organisations, the idea of developing a communications plan might seem a bit daunting and may not be a high priority. In fact, compiling a communications plan is as simple as going through some simple steps and answering a few questions

Developing a communications plan should be an ongoing process - as your club grows and changes, the way you communication will also need to change. The most important thing to remember is that no matter what approach you take, you should always keep three things in mind: what, who and how.
Basic elements of a communication plan

1. Setting objectives

The key element of a communications plan is its objectives. These must clearly support your club in achieving its stated goals. If you are clear about where your club is heading and trying to achieve, it becomes much easier to work out what you need to do in terms of communicating to support this. You also need to be realistic about the resources and budget you have to support your objectives
2. Target audience
Many clubs overlook who it is they are really trying to communicate with. It is no use having something to say if you are targeting the wrong groups, so it is essential to be clear on the target audience. There will be a number of target audiences to communicate with that can influence the success of your club and it is important that you undertake a realistic assessment of this and what messages each will be interested in.
3. Key messages
Conflicting messages create confusion. For this reason it is essential that you define the key messages your club wants to communicate and ensure it is understood by your board, committee, staff, volunteers or anyone else likely to be communicating about you to others.
Without knowing what it is you want to say to people, or what they need to know about you, communication activities are wasted. A basic mistake is to talk about the things that are important to you, but not important or relevant to your audiences. It is ideal to have a set of key messages – one overriding set of messages that are applicable to all of your audiences, and a second set that are specific and relevant to your target audiences identified above.
4. Methods of communicating

Once you have worked out your key messages and target audiences, you need to then choose the right method to convey your messages. There are many ways of getting your messages across – from flyers, newsletters, electronic newsletters, local media (newspapers, radio, TV), website and engaging an online audience via email or social media.
Whatever way you decide to communicate your messages to your key stakeholders and audiences, you need to ensure the method you use is the right one for each. For example, if your audience is young teenagers, online social media could be the ideal way to get your message across.
You must keep very firmly in mind what you can realistically do given your budget and the skills and resources available to you. This will also help you determine the frequency of your messaging.
Some ideas for sources of communicating:

· E-Newsletters: a weekly or monthly email update is great if you have a database of email address to communicate with.

· Flyers: particularly useful if your target audience is in a particular area or neighbourhood. Also useful for schools, local councils, placing on community noticeboards or directly into letterboxes.

· Website: an essential communication tool for most audiences. This is generally the most used resources for communicating to your current and future audiences. It is essential you keep it up to date.

· Social media: establishing a Twitter feed or Facebook page for your club can be a good way of getting your message across to a large online audience. Ensure your messages are up to date and to the point.

· Local media: using local papers are an excellent way of getting your message out to the wider community.
5. Monitoring and reviewing
Once you have developed your communications strategy, it is important to monitor it’s effectiveness and achieving the objectives you set. This could be as simple as asking members if they have seen the news article in the local paper or received their e-newsletter and their thoughts on it. Another way is by looking at the number of visits to your website and the pages most visited.
A good communications plan is not something that is static. It constantly changes according to the nature of your club and the messages you need to communicate and the effectiveness of the channels you use to get your messages out.

By constantly reviewing and updating your communications plan, you can learn new ways of communicating with your audiences and therefore ensuring success for your club.

Page 1 of 2
Page 2 of 2

