AIN Communication Strategy 2010-2011
1. Introduction

Despite the contributions INGOs have made, there is prevalence of negative perception of INGOs in general as well as by some key stakeholders, including the government authorities concerned, donors and the press. INGOs, consequently, have been criticized on several grounds. Thus, the AIN Strategic Plan 2008-2010 has identified INGOs image building as one of its six priorities. 

It requires strategic, concerted and long term efforts to reduce and gradually eliminate the negative perception. The communication strategy is basically geared towards addressing the aforementioned problem.

2. Situation Analysis
The causes of negative perception of INGOs can be broadly categorized into three categories: real or valid causes, perceived or biased causes and communication gap. The perceived or biased perception is due to the following three broad reasons.

I. Lack of knowledge about and/or realization of and/or unwillingness to acknowledge the contributions of INGOs:

People in general and the key stakeholders do not know the exact contribution INGOs have made. Even if they know there is a general tendency of being reluctant about acknowledging it. 
II. Inappropriate articulation and communication by INGOs:  INGOs in general tend to exaggerate when communicating about its efficacy, outputs and contributions. Such an exaggeration, on the one hand, raises the level of expectation of INGOs and, on the other hand, puts in jeopardy the credibility of what INGOs say. 

III. Lack of quality pro-development discourse: Lack of quality discourse on development has resulted in the downplaying of the importance of work INGOs are doing. Lack of quality discourse on development is due to lack of opportunities and impetus for scholarship, research and reporting on development issues and also due to lack of capacity of journalists. 

3. Goal

To build and promote the positive image of INGOs in Nepal. 

4. Overall Approach

The overall approach should be to communicate about and disseminate information on the positive aspects and contributions of INGOs, fight back false or biased criticisms and accusations with facts and seek proactive engagement with key stakeholders.  

5. Objectives
I. Validate and reinforce the contributions of INGOs and make general public and key stakeholders aware of and/or realize the contributions INGOs have made;

II. Communicate about good governance provisions, practices and efforts to improve governance of member organizations, particularly about transparency and accountability and disseminate information about it;

III. Develop and maintain relations and engage proactively with key stakeholders

IV. Foster efficient internal communication and cooperation between AIN and its member organizations, and mainstream communications in Working Groups

6. Activities
I. Develop and disseminate INGOs contributions in partnership with the Press and other stakeholders
II. Inform about AIN guidelines on partnership, transparency and accountability, publication of annual reports, social audit guidelines and encourage AIN members to follow the guidelines
III. Work with AIN member organizations, develop code of conduct on information and communication, and facilitate in mainstreaming communication within each of working group as appropriate
IV. Carry out periodic interactions with government, political parties, media, civil society organizations, donors and other key stakeholders
V. Monitor the press regularly and respond to negative coverage.

VI. Promote discourse on development, and participate and contribute on ongoing discourse.

VII. Develop and produce effective and quality publicity materials and distribute to key stakeholders.

7. Target Audience
The target audience is divided into five categories in order of priority as the following: 

a) General public 

b) Government authorities and agencies concerned 

c) Political parties
d) Donors  

e) Civil society organizations including NGOs

f) The Press

	The Press
	Government Authorities/Agencies
	Donors
	General public
	Political Parties

	Print, electronic, national, regional, local
	Social Welfare Council, Ministry of Finance, Ministry of Local Governance, District Development Committees
	UN, DFID, DANIDA, European Commission
	People in general 
	National and local level


8. Key Activities for 2010
I. Disseminate information about good governance practices and efforts on improving the governance of member organizations, particularly on transparency and accountability through the Press and other media, also in cooperation with AIN Capacity Building Working Group

II. Provide eight fellowships to journalists for conducting investigative and field-based reporting on key working themes and/or working areas of AIN members. 
III.  Disseminate, publish and launch the findings of the study/research/investigation widely through the press and other media.
IV. Organize interactions/workshops with representatives of key stakeholders (the Press, Donors, Government Agencies/Authorities, Political Parties)

V. Develop and implement a code of conduct for engaging with the Press

VI. Encourage and, if required, provide support for member organizations’ local partners to engage with the media and incorporate media components in projects and programs. 

VII. Create and maintain a database of success stories from member organizations and publish/air at least five of them in the mainstream media

VIII. Produce and air a fortnightly radio program on development issues with focus on key working themes and areas of AIN members  

IX. (Peace, HIV AIDS, Disaster, Health, Capacity Building, Climate Change, Local Governance and Education)
X. Review performance of the Response Mechanism in the AIN Secretariat to monitor and respond to general biased, false and/or negative coverage.

XI. Publish quarterly magazine/journal on thematic basis with contributions from member organizations, partner organizations, specialist journalists and experts.
Action Plan for 2010
	Strategic Objective One: To make general public and key stakeholders know and/or realize the contribution of INGOs


	SN
	Activity
	Rationale
	Media
	Media/Coverage
	Budget
	Indicators
	Funding

	1.1
	Provide eight fellowships to journalists for conducting investigative and field-based reporting on key working themes and/or working areas of AIN members. 

	This will provide the journalists the opportunity to find out for themselves the contributions INGOs have made. Through their stories/reports, the public will also get to know of the contributions. This will also provide the journalists to better understand the development sector in general and the work of INGOs in particular. Will also help in building relations with the Press. 
	Print & Radio
	National
	3, 50,000/-/-
	-Number of themes on which reporting is conducted

	Fund to be raised to from Working Group

	1.2
	Disseminate, publish and launch the reports/stories of the investigation widely through the press and other media
	For informing the wider public about the work and contributions of member organizations
	Print, Radio, Television
	National
	1,50,000/-
	-Number of reports/stories published in the press 
	To be funded from core AIN fund

	1.3
	Produce and air a fortnightly radio program on development issues with focus on key working themes and areas of AIN members  

(Peace, HIV AIDS, Disaster, Health, Capacity Building, Climate Change, Local Governance and Education)

	This will make the work of member organizations more visibility, provide a platform to have their say about key development issues/themes, promote discourse on the themes and wider exposure to member organizations. 
	Radio
	National, Grassroots
	12x50,000=6,00,000/-
	-Number of community radios that aired the program
-Number of AIN/member organization issues/themes covered

-Number of Working Group members/representatives from AIN or member organizations who participated in the program

	Fund to be raised. Could be funded jointly by Working Groups

	1.3
	Collect stories and create a database of success stories from member organizations and pitch stories in both national and local media.
	This will widely inform the people about the work and contributions of member organizations. 
	Print
	National
	25,000/-
	-Number of stories maintained in the database
-Number of stories pitched

-Number of stories published/aired

	Not required

	1.4
	Develop and produce information kit about AIN and member organizations. 


	Very important for providing correct information about members, to fight back myths with facts and set the perspective right. 
	Print, Radio, Television
	National
	1,00,000/-
	-Number of kits distributed

-Number of times/occasions where kits are distributed
	To be spent from core AIN fund

	1.6
	AIN Steering members and representatives of member organizations participation on discourse on development
	Important for asserting AIN positions about key issues and securing say in public discourse.
	
	
	-No additional budget required
	-Number of programs where AIN representatives participated

-Number of times AIN representatives participated


	Not required

	1.7
	Encourage member organizations to provide opportunities for journalists to research, investigate and write on development issues
	This will promote discourse on development, generate knowledge and information on development issues and add value and significance of the work INGOs are doing. 
	
	
	-No additional budget required (for AIN)
	-Number of fellowship/grants awarded
-Number of researchers/journalists to whom fellowships/grants are awarded
-Number of reports/articles published
	Not required


	Objective Two: Communicate and disseminate information about transparency and accountability provision, practices and efforts of AIN to improve governance 


	SN
	Activity
	Rationale
	Media
	Scope/
Coverage
	Budget
	Indicators
	Funding

	2.1
	Reporting by journalists of provisions, practices and efforts of AIN 
	Will inform people about the issue and help reduce the corrupt perception of INGOs. 
	Print, Electronic
	national
	No additional budget required
	-Number of stories published
	Not required

	2.2
	Encourage and facilitate  publication of annual audit report by member organizations and other related and relevant documents in their websites and providing the information when asked for
	This is very important in responding to the accusation that INGOs are not transparent and accountable. It would be really effective if members could publish what they fund/spend. 
	Internet, Print
	National
	No additional budget required (for AIN)
	-Number of audit reports published 
-Number of cases of information provision when asked for
	Not required

	2.3
	Participation of local journalists during social audit of local partners of AIN members
	Will help reduce the perception of the public and the journalists as NGOs being corrupt
	Print, Radio
	Local
	No additional budget required(for AIN)
	-Number of times local journalists are invited
-Number of journalists invited
-Number of reports published in the local press
	Not required

	Objective three: Foster efficient internal communication and cooperation between AIN and its members, and mainstream communication in Working Groups


	SN
	Activity
	Rationale
	Budget
	Indicators
	Funding

	3.1
	Sharing of information, networks and expertise between and among communications unit/personnel and AIN Communications Team
	Important for having a common understanding and position of key communication issues and acting collectively. 
	50,000/-
	-Number of meetings/workshops organized

-Number of member organizations who participated in the meeting/workshops


	To be spent from general AIN fund

	3.2
	Develop and implement a code of conduct for engaging with the Press


	Will help reduce the accusation of journalists being ‘used by INGOs’ 
	40,000/-
	-Code of conduct 
-Number of members implementing the code of conduct
	From general AIN fund

	3.3 
	Appointment of Communication Focal Person in each Working Group
	Such division of work will result in more efficiency.
	No additional budget required.
	-Number of Working Groups with communication focal person
	Not required

	3.4
	Close cooperation between the AIN Secretariat and Communication Focal Person of Working Groups and providing technical support by AIN Secretariat to Communication Focal Person
	Important for mainstreaming communication in Working Groups. 
	No additional budget required
	-Number of meetings between AIN Communication Officer and Communication Focal person of Working Groups
	

	Objective Four: Develop and maintain relations and engage with proactively with key stakeholders


	SN
	Activity
	Rationale
	Media
	Scope/
Coverage
	Budget
	Indicators
	

	4.1
	Organize separate interaction (one each) between Steering Committee Members and the Press, Donors, Government Agencies/Authorities, Political Parties
	Will help build relations, reduce misunderstanding, misinformation and find solutions to 
	--
	National
	80,000/-
	-Number of interactions/meetings organized
-Number of stakeholders invited
-Number of stakeholders participated/attended
	From general AIN fund

	4.2
	Monitor the press and respond to key coverage
	Important for fighting back false accusations and myths.
	
	National
	36,000/-
	-Number of media monitored

-Number of coverage responded

-Number of responses published
	From general AIN fund

	4.3
	Distribute AIN publications to key stakeholders on regular basis
	For disseminating information about AIN. 
	Print, electronic
	National
	15,000/-
	-Number of publications distributed
-Types of publications distributed
	From general AIN fund

	4.4
	Encourage and facilitate member organizations and their partners to mobilize local journalists while implementing projects through incorporating media component in the projects/programs  
	Using local journalists will make the information work more credible. There is possibility of coverage of the work of INGOs in the press. This will also help get support and cooperation of local journalists. 
	Print, Electronic
	Local
	-No additonal budget required
	-Number of programs/projects in which media component is incoroprated
-Number of journalists mobilized in the media component
	Not required

	4.5
	Encourage member organizations for their local partners to have interaction and dialogue with key stakeholders at the local level
	Will result in better relations and cooperation among local partners of member organizations and help in reducing negative perception of local NGOs. 
	
	Local
	No additional budget required
	-Number of interactions organized
-Number of stakeholders invited
-Number of stakeholders participated
-Types of stakeholders participated
	Not required


The implementation of the following activities will depend on the availability of extra funds. 
	1.5
	Publish quarterly magazine/journal on thematic basis. (three issues)


	This will be important to promote discourse on key development issues and practices. It will become a common platform for members to share their experiences, insights, practices and opinions about development theory and practice. 
	
	
	6,00,000/-
	-Number of issues published

-Number of copies distributed
	Additional fund to be raised

	1.8
	Workshop on reporting social and development issues in the media 
	Important for building the capacity of the journalists to report on development issues and understand the value of development journalism.
	
	National 
	3,00,000/-
	-Number of journalists participated

-number of media houses/publications participated
	Additional fund to be raised

	1.9
	Award annually one journalist for outstanding contribution to development journalism
	Crucial to encourage and promote development journalism. 
	
	
	1,00,000/-
	
	Additional fund to be raised


[image: image1.png]


1

