
COMMUNICATIONS PLAN
Below is an example template of a basic communications plan used for a BioBlitz in 2014.
	1. Who do you want to communicate with? Who uses your work/ collaborates with you/ funds you? Who do you want to influence?
	

	2 Objectives
What do you want to achieve? Why do you want to communicate?
	

	3 Relationships What are their perceptions of you? Their concerns? Their communication needs? Their expectations?
	

	4 Messages
What are your three key messages for this group? What do they want to know? What could they get wrong?
	

	5 Activities
Choose communication activities. How do they like to receive information?
	Mass communication
 Website
 Media
 Other…………………….

Face-to-face
 Personal briefing
 Seminar/ workshop
 Social events
 Field days
 Displays/ exhibitions
 Email
 Other…………………….
	Publications
 Scientific journal article
 Technical report
 Newsletter
 Fact sheet
 Briefing note
 Other……………………
	Consultation activities
 Focus groups
 Workshops
 Other…………………….

Networking activities
 Establish a network
 Link to established network
 Support champions to communicate
 Other………………………

	6 Evaluation
How will you evaluate as you go?
How will you evaluate at the end?
	 Team meeting to discuss progress
 Monitor web statistics
 Questionnaires/ surveys
 Interviews
 Test the effectiveness of written documents
 Monitor media coverage
 Short online survey
 Other…………………………………………………………………………………………..
 Other…………………………………………………………………………………………..

