[image: ]

FACT SHEET: HIGH QUALITY COMMUNICATION STRATEGY
Introduction
While the IAP2 Spectrum provides the theoretical underpinning for the Better Together Handbook and is referred to throughout, we wanted to spend some time exploring the inform element of the Spectrum.
Even though ‘inform’ is the first element, it is not a default position and will not simply happen. Effort and investment is required to deliver what should be in essence a high quality communication strategy, which honestly and openly provides high quality, accessible information to those affected by and interested in (see Principle 2: We know who to engage) the government’s decisions.
Fulfilling the inform element in the Spectrum can be achieved by:

Understanding why inform is the only element of the spectrum you can (currently) fulfil
There are many good reasons why you would only be able to fulfil the inform element of the spectrum, but we are also finding that there is a blurred understanding of when deeper engagement (eg, consult, involve, etc) can be legitimately sacrificed for a communication strategy. 
It’s important to be clear upfront why you can’t do more, be ready to explain this if asked (because you are very likely to be asked) and understand that while you may not be able to do anything more than inform in the first instance, there may be opportunities down the track to engage the public in a more genuine way.

Determining the goals of your communication
Knowing upfront what you want out of the communication strategy is vital.  Again it’s about asking yourself why you’re doing this and what you want to achieve by sharing this information with the public. For more detailed advice on this see Principle 1: We know why we are engaging.

Identifying and profiling your audience
Getting your message out to the right groups is also fundamental to your success. The Better Together Handbook refers to the importance of reaching those who are affected by government decisions and also those who are interested in a particular decision (refer to Principle 2: We know who to engage). Once you have identified the right groups, develop profiles on them, gain an understanding of their traits, motivations and skills. The reason for taking the time to look this closely at your audiences is that this kind of background information is essential in choosing the most effective ways to communicate with the audience.

Developing messages
Your messages are closely tied to your goals. They deliver important information about the issue and compel the targeted audience to think, feel, or act.  


Messages can:
Show the importance, urgency or magnitude of the issue 
Highlight the relevance of the issue
Be tied to specific audience values, beliefs, or interests of the audience
Reflect an understanding of what would motivate the audience to thin, feel, or act
Be culturally relevant and sensitive
Be memorable and have a lasting impact on the audience

Selecting communication channels
Communications channels carry the messages to the target audiences. Channels take many forms (online, face-to-face, traditional media and social media) and there is an infinite list of possibilities. Your communications should be creative, relevant and engaging to your target audience to maximise reach and impact. See Principle 6: We are relevant and engaging.

Establishing partnerships
Groups, organisations, or businesses may exist that will assist you in reaching your goal by providing funds, expertise, support, or other resources.  Local councils, community leaders, NGOs, businesses and community groups are all examples of groups that could be partnered with to drive your message further.

Implementing the plan
[bookmark: _GoBack]The practical rollout of the communication strategy should occur systematically, along a clear timeline with appropriate staffing and support in place.  DPC Government Communications can assist with developing and implementing your communication strategy.  Contact: GovCommunications@sa.gov.au

Evaluating and making mid-course corrections
You can never truly know if something is going to work until it has been set in motion. Set aside time to take stock of progress in implementing your communications strategy at various points throughout its progress.  Determine strengths and weaknesses, identify obstacles you are facing and create and implement new approaches for success.
image1.png


image2.png


image3.png

image4.png
Toge'l'her Together.sa.gov.au

f W B /YourFutureSA


