[bookmark: _GoBack]University of Queensland Guide for Leading Change
Stakeholder Analysis & Communication Plan
A supporting resource for Step 4: Communicating the Vision and Strategy

Effective communication is one of the most critical aspects of any change initiative. This resource will help you to address key questions around your communication effort:
Key Questions
Who are the people who need to know about your change?
What are the likely concerns for each group?
How are you going to ensure they understand it?
What are the key points you need each group of people to know/understand?
How will you respond to them, to ensure you build a critical mass who support your change?

Stakeholder Analysis
A Stakeholder Analysis is a useful way to identify the people who need to know about the change and their likely concerns. The following is a brief guide to developing a Stakeholder Analysis, for a more detailed explanation, review the resources in the reference section.
Step 1: Identify your Stakeholders
Use your guiding coalition to identify all those who can contribute to or are impacted by the change initiative. This can be achieved through a brainstorming activity. Cast your thoughts as widely as possible. A stakeholder list that your guiding coalition may come up with for a change involving teaching methodology may include:
school academic staff; school professional staff; Head of School; Executive Dean; undergraduate students; post-graduate students; TEDI; ITS; Unions; employers; community; alumni; etc
Step 2: Categorise your Stakeholders
It can be useful to categorise your Stakeholders according to Influence and Attention. What is the amount of influence that each stakeholder group has on the success of the change? What is the likely attention each stakeholder group has with regard to the change? You can then map each stakeholder group onto the Influence – Attention diagram (example below).

	Influence
	High
	School Academic Staff
School Professional Staff
Head of School
Executive Dean
Unions
Alumni
Undergraduate Students
Postgraduate Students
TEDI
ITS

Consult

	

Consult Often

	
	

Low
	

Inform

	

Consult

	
	
	Low
	High

	
	
	Attention

	
	
	
	

	
	Mapping Influence and Attention

	
	
	
	

To continue our example of a change that involves teaching methodology, the Head of School, School Academic staff, ITS and TEDI may all have a high degree of both influence and attention in enabling the success of the change initiative. Alumni may have low influence and low attention. It’s important to monitor stakeholders over time, the Executive Dean may increase in attentiveness due to a number of factors as the change initiative evolves, so may the Unions’.

Communication Plan
Now that we have a better understanding of who our stakeholders are, we can develop a Communication Plan. The Communication Plan gives us a planned, structured approach to our communications and ensures that all the key stakeholders are consulted on their areas of interest and concern.
Key Messages
Consider the key messages that you want to reinforce in your communication. These will obviously be different for each change imitative but to continue our example of a change in teaching methodology the following are some examples of key messages that may relate to that change initiative:
· The new methodology has an evidence base that supports it as superior teaching practice
· All academic staff will receive professional development in the new methodology
· There are benefits for students from adopting the new methodology
· There will be no staff reductions as a result of the new methodology

Channel
It is important to consider multiple channels for communication. ‘Change by Email’ is rarely effective. Communication channels include: meetings; newsletters; project briefs; emails; teleconferences; video link; one-on-one; etc. Consider the channel that will be most useful for the audience and the message you are trying to convey.

We now have a better understanding of our stakeholders, the key messages we want to communicate, and the channels of communication available to us. We can now develop our Communication Plan.

Communication Plan Example

Below is an example of putting it all together into a Communication Plan for our teaching methodology change initiative scenario.

	Key Message
	Stakeholder
	Communication
	Channel
	When
	Responsibility
	Status

	The new methodology has an evidence base that supports it as superior teaching practice
	Head of School
	Paper that provides the evidence based research that supports the new initiative

Progress reports
	Email followed by face to face

Email
	End of June

Monthly

	Mary and John

Mary and John
	Completed

Not yet commenced

	
	Academic Staff
	Presentation to staff demonstrating the new technology and progress

	Staff meeting
	End of July then monthly
	Mary
	On-track

	
	ITS
	Discussion on the technical requirements for the new innovation

Implementation steering committee progress reports
	Meeting

Meeting papers
	End of July

Fortnightly
	John

Mary and John
	On-track

On-track

	All academic staff will receive professional development in the new methodology
	Academic staff
	Training plan with dates and times
	Email
	End of August
	John
	On-track

	
	TEDI
	Training requirements
	Meeting
	End of July
	Mary
	On-track

	
	
	
	
	
	
	

A Communication Plan template is attached for your use

UQ Guide for Leading Change		Stakeholder Analysis & Communication Plan
A supporting resource for Step 4: Communicating the Vision and Strategy

University of Queensland Guide for Leading Change
Communication Plan
A supporting resource for Step 4: Communicating the Vision and Strategy

	Key Message
	Stakeholder
	Communication
	Channel
	When
	Responsibility
	Status

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

References and resources

The following additional references and resources may be helpful when developing your Stakeholder Analysis and Communication Plan

Cohen, D. S., (2005) The Heart of Change Field Guide, Harvard Business School Press, Boston, MA

Kennon,N., Howden, P., & Hartley, M., (2013) Who really matters? A stakeholder analysis tool, retrieved 5 June 2013 http://www.csu.edu.au/__data/assets/pdf_file/0018/109602/EFS_Journal_vol_5_no_2_02_Kennon_et_al.pdf

Thompson, R (2013) Stakeholder Analysis: Winning Support for Your Projects, retrieved 5 June 2013 http://www.mindtools.com/pages/article/newPPM_07.htm

Transformed, (2013) What is stakeholder analysis?, retrieved 5 June 2013 http://transformed.businesscatalyst.com/media/articles/stakeholder_analysis.html

