

The Dirty Dozen of Strategic Communication

Communication is something that every organization needs to do. Strategic communication is purposeful, informed, deliverable, and measureable. Thinking strategically about your organization's communications will help you connect with your audience in a targeted way, use informed approaches to deliver your message, and achieve the maximum impact with respect to your capacity.

	What is your goal?
1. Goal	
	What are the 3 most significant strengths that will help you reach the goal?
2. Assets/Internal Capacity	
	What are the 3 most significant weaknesses that may hinder your goal?
	How much time can your organization devote to this effort per week?
	Who is your audience(s)?
3. Audience	

Continued on next page

www.advocacyandcommunication.org

For more information about ACS, please contact us at info@advocacyandcommunication.org. Follow us on LinkedIn and Medium.

	Write 1–2 strategies that will help meet your goal.
4. Strategies	
	Write 1–2 tactics for each strategy.
5. Tactics	
	What data/research is available to help you meet your goal?
6. Data/Research	
	What is your key message(s)?
7. Message	
	Who is the most appropriate messenger(s)?
9 Magaangar	wito is the most appropriate messenger(s)?
8. Messenger	
	Who can you ask to share your message?
9. Cross-training	
	Do you need any materials? Are those materials written with your target audience in mind?
10. Materials	
	How will you know when you're successful?
11. Evaluation	
	Start at step 1, what is your next goal?
12. Start Again.	

