New Charity NI Communications Strategy

NewCharity NI Communications Strategy

(In the autumn of 2008, the Communications Workstream team prepared the Communications Strategy document below and presented it to the Northern Ireland Transition Board to approve its key messages, risks and timetable.)

1. Introduction

This communications strategy sets out our recommendations and proposed activities for communicating NewCharity Northern Ireland from December 2008 through to April 2010. It sets out the role of the communications function and identifies the work that is now needed to communicate consistently and effectively to all our internal and external audiences. Much of the work in creating NewCharity NI is still ongoing and thus this communications strategy will evolve and adapt in line with this work. In addition, there are several areas of work which need the input of other departments, or are dependent upon the outcome of future decisions – these have been flagged as such.

2. Background

A joint Help the Aged and Age Concern England communications team was established in February 2008 to agree coordinated communications about NewCharity UK. Subsequently in May 2008 NewCharity Northern Ireland established a communications workstream to specifically look at communications for NewCharity NI. This work is led by XX of Help the Aged and XX of Age Concern Northern Ireland, reporting to the NI Programme Director and NI Transition Board. Weekly conference calls take place with communications representatives from all countries to ensure a consistent and joined up approach to communications as much as possible, and where appropriate.
3. Aim
Our aim is to deliver consistent, effective, professional communications with all of our internal and external audiences so that they are fully informed, engaged and supportive of the new charity.

4. Objectives

Our audiences need to understand what the new charity is going to be, what it stands for and what it will do. Our knowledge of the answers to these questions is constantly evolving and will continue to do so during the forthcoming months. Our objective is to identify the audiences that we have to consider, establish the channels by which we will communicate our key messages for each audience and ensure all communications are timely and effective. We also aim to identify potential risks to enable appropriate development of a risk management strategy.

From April 2009 – April 2010 the overarching objective of the communications strategy will be to:

· Support teams through a period of change and educate them on NewCharity NI.

· Educate all stakeholders on the change to ensure they understand what we are doing, how they fit in with our work and what our future plans are.

· Reaffirm to all that older people are at the heart of everything we do.

· Ensure older people understand the change and that we will continue to work to address their needs.

· Ensure service users are reassured that services will continue for the foreseeable future.

· Retain public support and donations.

5. Role of Communications

The communications strategy, delivered and overseen by the Communications Workstream is for all internal and external audiences of both existing charities. We are working closely with the other three nations’ Communications Workstreams to coordinate our plans, messages and channels, but are adapting the strategy to suit the very specific needs of the Northern Ireland audiences.

The strategy is intended to take NewCharity NI through the transition period as we aim for the full and unequivocal launch of a new brand and new organisation from April 2010 onwards. Anything we communicate could reach any of our audiences, therefore there needs to be a high degree of consistency between all our internal and external communications and across the communication activity of the three nations. As such we work to a set of agreed principles:

· Transparency: we communicate as openly and honestly as possible at all times; communicating in a timely manner recognising the necessity that some information will be confidential.

· Trust: we ensure that our messages and channels of communication engender trust among internal teams and external stakeholders

· Preparedness: not all messages need to be communicated externally but we are always prepared to answer questions about them

· Timeliness: wherever possible, we communicate the same things at the same time to our internal and external audiences

· Consistency: we communicate different things to different audiences but at all times we ensure our messages are consistent across all our external and internal communications
· Accuracy: we do all we can to ensure what we communicate is true and accurate

· Positive: all our communications, especially with teams, are positive in tone.

Our communications planning and work focuses on four key areas:

· Ongoing communications: providing the channels and deciding the content for regularly and consistently communicating with our audiences.

· Planned communications: identifying and planning for the key trigger points and deciding how we communicate these to each audience as appropriate.

· Crisis communications: identifying in advance the issues that could threaten the reputation of the new charity and of its founding partners and planning to minimise and contain such threats.
· Proactive communications: in partnership with other workstreams we are identifying the means by which we can maximise support and engagement for the new charity, its values and its mission. The primary focus to date has been our teams.

6. Stakeholder Communications

Who are our stakeholders?

Broadly our stakeholders are: Northern Ireland Assembly and political parties; government departments; funders; corporate sponsors; trustees; media; partner organisations; business suppliers; volunteers; older people’s groups; donors; service partners; health trusts; Age Concern groups; general public; other charitable organisations and internal teams.

Key messages

For the period December 2008 – April 2010 (or until the launch of the new brand), it is essential that we are using consistent and clear messages that do not confuse either our teams or our external stakeholders. The transition period between the phasing out of the two previous charities and the launch of the new brand for NewCharity NI could result in confusion among a wide variety of stakeholders. Therefore, in all communications we are proposing that the following key messages are prevalent:

· Age Concern Northern Ireland and Help the Aged have decided that the best way to serve the interests of older people is to create a single new charity.

· This is an exciting and innovative opportunity to build on the best of both organisations and create something genuinely new.

· By reducing duplication and speaking with a single voice we believe one charity can deliver more for older people than two.

· There is still a great deal of work to be done before the new charity is created in April next year with much work to follow after that in forging a single organisation.

· Our vision is of ‘a world in which older people flourish’.

· In order to achieve this, our mission is ‘to attack and reduce the challenges for those facing serious and multiple disadvantages as they grow older’.

· We will do so by preventing and tackling the causes of disadvantage and by involving older people in everything we do.

· NewCharity NI is an independent body governed by an elected Board of Trustees. NewCharity NI will also work interdependently with its equivalent bodies in England, Scotland and Wales where there is opportunity to do so.

Communicating with stakeholders

Following the announcement from the UK Transition Board that the interim name for NewCharity UK will be ‘Age Concern and Help the Aged’, it is our recommendation that NewCharity NI adopts the same principle. It will be necessary however to include Northern Ireland or NI in our name to:

· distinguish us from the other national organisations

· help clarify our independence

· assist with the communication to external audiences that the core focus of our work is in Northern Ireland, and

· retain a link to our current identities.

Current thinking is that our interim name should be ‘Age Concern and Help the Aged Northern Ireland’, and while we would agree that it is preferable to state Northern Ireland in full we do have concerns about the practicalities of such a long name. We would already have concerns that we risk our interim name being shortened by media to just ‘Age Concern’ or ‘Help the Aged’ because it is simply too long – this is especially the case for any TV interviews where there is a character limit to what can be displayed on the screen. Adding Northern Ireland in full further adds to this risk and while it would not be our normal recommendation to use abbreviations we would like to at least offer the option of using ‘Age Concern and Help the Age NI’ as our interim name as a possible solution to this risk.

The greatest challenge facing the Communications Workstream is communicating that we have created a new organisation when we will be operating without a new brand identity for at least the first year of operation and that for the foreseeable future, little will change in our day-to-day operation. In addition to this, there is much work taking place at present around how best to communicate with each stakeholder group during the transition period: specifically whether our communications should be dual or single branded.

Initial thinking from NewCharity UK has been that we should tailor our message, and who is delivering the message, to each stakeholder. It has been proposed that only donors and service users are communicated to using our existing single brands. The rationale for this approach has been set out as limiting the risk of losing donors who have a specific affiliation to one Charity over the other; and for service users this approach is thought best to avoid the risk of confusion or undue worry.

It had been our initial thought that we should mirror this approach for NewCharity NI. However, as discussions around this have widened we have identified potential risks to this approach. Northern Ireland is a small place and there is potential for much cross over between the individuals and organisations that make up our stakeholder groups with the potential to lead to wide confusion if we communicate in different ways to different groups.

To highlight this we have used fundraising as an example:

· Donors continue to receive communications from ‘Help the Aged’ or ‘Age Concern’ and believe they are still supporting the original organisations.

· Donors become aware, through other communications, that the two charities have now formed one new charity and feel they have been duped into donating to organisations that essentially no longer exist.

· Legally, communicating under the guise of the original organisations could be considered mis-selling.

· By not being open and honest we risk alienating donors and potentially receiving negative publicity.

· We risk losing the opportunity to involve donors in the shaping of the new charity and thus they fail to buy in to the ethos, vision and mission of the new organisation during the transition period.

We are aware that NewCharity UK believes that communicating to donors as ‘Age Concern and Help the Aged’ could have a negative impact on donations and that direct mail fundraising could be particularly affected by the lack of a new brand. These are very justifiable concerns; however we believe the risks we have highlighted above are equally serious.

At present, it would be the recommendation of the Communications Workstream that NewCharity NI communicate to all stakeholders as ‘Age Concern and Help the Aged Northern Ireland’. However, we fully appreciate that this decision has wide implications and thus we are proposing to have detailed discussions with each workstream, and in particular with fundraising and services, to fully explore the risks and opportunities associated with each approach. This process will take place during November and December and we will present a further report to the NewCharity NI Transition Board in January.

It should be made clear at this stage that we are not recommending that all our materials, leaflets, HandyVan vans, Care Homes etc are rebranded. This would be an unnecessary expense only to be repeated a year later when the new brand is launched. Equally, it would be a shameful waste of resources, an exercise that would leave us open to wide criticism.

We are currently undertaking an audit of all printed materials to identify resources used by both organisations, crossover of publications and stock levels. This exercise is due to be complete by the end of November. What we are proposing is that all our existing stocks of leaflets and publications are used up during the transition period but that they are accompanied at all times by an insert explaining that we are now one organisation. (See Appendix 1: Sample Messages for Review by Transition Board). For leaflets and publications we would also need to use stickers on the back to display the new registered charity number.

For offices and care homes we would propose a poster is displayed in reception again explaining that we are now one organisation and to ‘bear with us during our transition period while we develop a new brand’. We believe this approach will not only address any possible confusion but equally provide reassurance to critics that we are not spending valuable funds on costly reprinting of materials and destruction of existing stocks. Communicated correctly this approach could provide a positive response from all stakeholders.

To assist with the dual branding, and in particular for use on new publications, press releases and letter head, we would like to propose a minor change to our logos to assist in communicating that we are now one organisation. We will be linking closely with the Branding Workstream on this, but for the purpose of this strategy we have included in Appendix 1 an example of a press release to be used during the transition year to visually present how we would recommend the logos be used during this year. This amend has been done internally and it would require very little cost to have this done professionally by a designer to be used on a wide variety of media.

Regardless of what approach is finally agreed as the most appropriate, our objective will remain to carefully manage expectations of all stakeholders during the transition year and to support fundraising in retaining the support of donors; policy to maintain a position of authority on older people’s issues; and provide reassurance to services users.

Internal Audiences

Overview
Our principal focus has been on the employees of both charities for two particular reasons: because they are the people who are most critical to the success of creating a new charity and because as employees they need to know from an early stage what is happening in relation to NewCharity NI, why and how the activity will impact on them. As there are many overlaps between the internal communications requirements and the activities of the People Workstream, we have identified the need to work ever more closely with the HR functions of both Age Concern Northern Ireland and Help the Aged to ensure that communications carefully manage the expectations of all employees.

In terms of current internal communication channels, everyone working for both charities receives a regular flow of information via fortnightly editions of feedback, the NewCharity UK newsletter. The newsletters are provided in hard copy and by email to those with internet access, and are supplemented with additional NI-specific updates. A joint team briefing which brought together teams from Age Concern NI and Help the Aged in October also provided a platform for cross-charity discussion about the progression towards one single organisation.

Given the fact that NewCharity NI will become a reality from 01 April 2009, we now propose moving towards a more frequent and proactive strategy of people engagement that will:

· Encourage individuals to share their thoughts and views on developments surrounding NewCharity NI more frequently and vocally.

· Reassure all teams that information about NewCharity NI will be shared as soon as it possibly can be by the Senior Management Teams in both existing charities.

· Involve teams more actively in the consultation process that will take place in relation to NewCharity NI.

Bearing in mind that development towards NewCharity NI is as much about the management of change for the teams in both organisations, as it is about receiving the information about those changes, five key principles need to be kept in mind:

· Different people react differently to change.

· Everyone has fundamental needs that have to be met.

· Change often involves a loss, and people go through the ’loss curve’.

· Expectations need to be managed realistically.

· Fears have to be dealt with.

The communications function of NewCharity NI must ensure that this change process is fully considered in all internal communications activity and that cooperation with the HR function allows us to give people correct and timely information and to be open and honest about the facts, in a way that does not set unrealistic expectations or create further issues and concerns.

Strategy 08-10
Our internal communications will focus on:

· Providing news about important milestones.
· Gradually building up a shared knowledge of the two existing organisations and their key teams.
· Managing expectations about what is actually going to change during the transition period 09-10.
This will ensure that all teams are fully up to speed regarding ongoing developments. We acknowledge that while the above approach will ensure that teams are receiving as much information as is available at all times people will still feel uncertain about their positions within NewCharity NI and may not understand fully why information (particularly that surrounding the People Strategy) is not always available as quickly as they would like.
In an effort to ensure that employees do not feel disengaged from the process of creating NewCharity NI, we will increase the level and frequency of face-to-face team communications, allowing messages to be presented in a coherent, transparent and consistent way to people within both existing charities at the same time. This will also ensure that teams across both organisations have an opportunity to meet, discuss their concerns surrounding NewCharity NI and share questions, opinions and suggestions about the process of change going forward.

One of the most fundamental internal communications issues surrounding NewCharity NI is the development of a new culture and value set for all teams. There will be opportunities for all employees to consider the standards, culture and working values that NewCharity NI should draw on.

In addition to informal cross-charity briefings, a more formal consultation process will commence, led by the HR functions of both charities. While this is led by HR, there is an opportunity for the Communications Workstream to assist in the process by ensuring that the HR messages are consistent with the generic NewCharity NI communications messages, and that the concerns raised within formal consultation are fed back into the internal communications planning.

Internal Communications Channels

The feedback newsletter will continue to be an important tool in the dissemination of NewCharity NI and NewCharity UK updates to teams. We will ensure that the newsletter continues to be disseminated in hard copy to all teams, and by email where possible. We will include more detailed NI updates on NewCharity NI where there is need to do so, ensuring timeliness and consistency of messages to everyone in both existing charities.

Timing:
On-going, fortnightly

Team briefings will be scheduled throughout the forthcoming months to update both organisations’ teams simultaneously on progress and to encourage people to vocalise their thoughts, concerns and views about NewCharity NI developments.

Timing:
January 09, March 09 (further dates tbc post 01 April 09)

A NewCharity NI Briefing Document will be prepared by the Communications Workstream which will outline key messages for all employees to empower them with the knowledge to deal with any questions about NewCharity NI during the transition period of 09-10. The document will be an easy reference guide to enable all employees to best articulate who and what NewCharity NI is all about to external stakeholders. This will be distributed to all teams in print and will also be available on the intranet.

Timing:
December 2008 with updated version April 2009

An Open Door Policy will be prompted at every opportunity encouraging people to talk to those in senior positions about any concerns they may have, ask questions and give suggestions.

Timing:
Ongoing
A Social Committee will organise a series of events to bring employees of both existing charities together in a non-work environment to aid the development of relationships across teams and departments beyond the constraints of office walls.

Timing:
Social Committee established December 09

Event One:
Joint Christmas Celebration 16 December 09
A Residential Team Building Session and Hello to NewCharity NI Event will provide the opportunity to brief teams on the vision, mission, business objectives and values of the NewCharity NI in a relaxed environment, stimulating discussion on how the NewCharity can deliver on the above. If team building exercises are also incorporated this could be a fun, interactive and involving process and will assist with the bonding of the two teams. We envisage that the residential will take place across two days so that all employees have the opportunity to attend one full day team-building session. By incorporating the ‘Hello’ event with the residential we believe this will not only help reduce costs but also but make it easier for people to attend as everyone will be staying over night. Choosing a hotel in as central a location as possible will also make the event more inclusive. We would propose the evening event include activities such as bingo, a pub quiz or karaoke to stimulate interaction. Final proposed content of this event is still to be discussed by the Launch Sub-Group in consultation with teams and forwarded to the Programme Office for review.

Timing:
End March 09

Budget:
£X (based on 160 attendees)
Office internal branding will need to be addressed by both the Brand and Communications Workstreams during forthcoming months. In an effort to ensure that all departments witness at first hand the physical process of transition into one new charity as soon as possible from April 09 our recommendation is to remove all internal single charity posters and replace with the vision and mission of NewCharity NI. This could be achieved cost-efficiently by producing replacement posters internally. We would also propose posters are displayed in office reception areas explaining that all we have not changed the branding on shops and outside offices we are now one organisation.
Timing:
April 09
Budget:
£X (a small amount)
Department Days across both organisations will give teams the opportunity to ‘step into each other’s shoes’ before April 09 to get a sense of the work carried out by their opposite number in the other organisation.

Timing:
From January 09 – March 09

A Goodbye Event will be overseen by the Launch Sub-Group to encourage teams to ‘wave goodbye’ to their own organisation. These will be carried out by each individual charity and should also include Committee/Trust members of each organisation. The Goodbye Event will bring all current employees of each organisation together to share in the ‘end of the era’. This should ensure that despite the transition period throughout 09/10, everyone feels a sense of closure in respect of their previous charity. Again, although organised by the Launch Sub-Group, there will be informal consultation will all teams in each charity.

Timing:
March 09

Budget:
TBA
An FAQ Document will be developed by the Communications and People Workstreams in response to the questions that continue to arise among teams in relation to NewCharity NI. The initial version of this document will be in response to the Q&As that evolved during the joint team briefing session in October. It will be made available on intranet systems as well as in print format, and will be updated with new responses as and when additional information to those questions becomes available. Likewise, any new issues, concerns or queries that arise will be addressed by the People Workstream and Communications Workstream and added to the content where applicable.

Timing:
November 2008 Onwards

(Please see: Appendix 2: Timing Grid)

Risk Management

· ACNI/HtA teams could feel uninformed about the development of creating a new charity leading to loss of engagement and support.

Mitigation: feedback newsletter, team briefings and face-to-face updates.
· Not all team members are fully aware of the services and functions of ‘Age Concern and Help the Aged’ when in contact with stakeholders thus leading to frustration about NewCharity NI among teams.
Mitigation: departments days, NewCharity NI briefing document and the team residential.
· Inconsistent messages to teams could lead to confusion and lack of trust in what we are doing and in our ability to create the new charity.

Mitigation: feedback newsletter, team briefing, face-to-face updates, FAQ document and the consultation process.

· Team motivation levels could drop during the transition period into NewCharity NI with people becoming disillusioned at the lack of progress towards creating a new charity. This could lead to teams having little pride in what they perceive to be an overly-extended project and decide to leave.

Mitigation: departments days, NewCharity NI briefing document and the team residential.
· The lack of substance about the specific launch of the new charity on 1 April 2009 could lead to a loss of faith in the rationale for the new charity and the ability of the two organisations to deliver it.

Mitigation: feedback, team briefing, face-to-face updates and the consistency of accurate and timely messages to teams.

External Audiences

Overview

To date our NewCharity NI communications to these groups has been limited to face-to-face meetings or a letter about the potential creation of NewCharity NI during July and August of this year. The media has not been active in requesting information about the development of plans for NewCharity NI, and neither have we been proactive in raising the profile of the planned changes. Our media plan has always been to share information where there is actual worthwhile news to share. We see the recruitment of the new Chair as the start of proactive media communications surrounding NewCharity NI.
Strategy 08-10

Our external stakeholder communications will initially focus on the message ‘speaking with one voice’ and will let stakeholders know that while we have yet to announce a name and new brand, we are in fact now one organisation working together.

At the same time it will be vital that all our communications reassure service users that our services will continue with little operational changes during 2009, engage with donors and volunteers to maintain their support and maintain reputation by speaking with an authoritative voice on older people’s issues and maintain relationships with decision makers and media.

In order to refine our external communications strategy a detailed external stakeholders’ communication plan will be developed following the consultation process with all workstreams. It will set out:

· The most appropriate method of communication for each stakeholder group.

· The timing of communications to each stakeholder group.

· Any specific messages to each stakeholder group.

· What are the risks associated with each stakeholder group.

Age Concern NI is currently developing new software to enable greater database efficiency and discussions are currently taking place regarding the possibility of transferring Age Concern databases across to the Help the Aged database system. Should this exercise proceed it would make communications with stakeholders during 09/10 a much simpler exercise.

Further specific consideration needs to be given to the appropriate solution to the lack of a new brand during 09/10 as discussed earlier in this document. This is a particular concern in respect of external stakeholders. Discussions are currently taking place between the Communications Workstreams across the four nations on whether all stakeholders should receive ‘Age Concern and Help the Aged’ branded communications, or whether it is more appropriate to retain our single identities with certain stakeholder groups such as donors and service users. This discussion now needs to widen out to include other workstream leaders to ensure the decision taken reduces the risk of alienating stakeholders, confusing services users or losing donors. As previously mentioned, the fact that Northern Ireland is so small can often lead to overlapping of our external audiences therefore careful consideration must be given to this issue.

Additional thought must also be given to planned external activities and events from now onwards. An audit is currently underway across both charities to assess what activities are planned and to enable discussion about whether there might be a need to prioritise, postpone or even combine activities; how these events should be branded; and what messages should be communicated.

This process to agree external stakeholder communications will take place throughout November/December in conjunction with other workstreams, in particular services, advice and fundraising - our most ‘at risk’ groups. An external communications plan will be presented to the Transition Board in January for agreement.
Finally, there is the added issue of internet presence which is a key communication channel for external stakeholders. Help the Aged in Northern Ireland does not have a stand-alone website but is part of the wider UK site. There are limitations to the amount of content available to Northern Ireland, and it is not always easy to locate. Consideration needs to be given to how this will be managed during the transition year when it is likely the sites will experience increased traffic as people try to find out more information about the new charity, its work and how the changes might impact them. While Age Concern NI has a stand-alone site it is in need of major attention regarding content, tone and visual appeal. An interim plan must be agreed to ensure that online presence does not appear weak while NewCharity NI is in development throughout 09-10.
How do we communicate?

Until discussion with other workstreams has taken place, we are unable to detail the specific content of our external communications. Below are a number of activities that we know will be taking place, although the specifics of the messages are not yet known:

Face to face meetings with funders will be important over the coming months to address any concerns they may having surrounding deliver of existing projects, and to ensure their continued support of new projects during the transition year and beyond.

Timing:
January 09 – March 09

Press release to announce the Chair of New Charity NI

Timing:
December 08 (TBC)

Press release to announce the CEO of NewCharity NI
Timing:
January/February 09 (TBC)

Older People’s event to mark the creation of a single new charity – to be agreed by Launch Sub-Group.
Timing:
April/May 09
Communication to selected stakeholders informing them of NewCharity NI official start date (not ‘launch’)
Timing:
April 09

Event with key decision makers and influencers to celebrate the release of a new joint policy review document

Timing:
April/May 09

(See Appendix 2: Timing Grid)

Risk Management

· Lack of ability to commit to one new and identifiable brand until 2010 could cause a lack of understanding about NewCharity NI and confusion regarding our activity and outputs, and might lead to reluctance to offer support, especially regarding fundraising.

Mitigation: Dual branding process, boiler plate activity, and the clear communication of key messages.

· Those stakeholders who have a relationship with both existing charities, particularly funders, could become disengaged with NewCharity NI.

Mitigation: Continued communication of key messages and face-to-face meetings where appropriate.

· Lack of public understanding of the rationale for creating NewCharity could lead to adverse media comment, negative impact on fundraising, and damage to potential relationships with new partners.

Mitigation: Continued communication of key messages.

· The creation of a new charity could create negative publicity and ill feeling with supporters who perceive the process to be as waste of valuable resources.

Mitigation: Continued communication of key messages and face-to-face meetings where appropriate.

· Inconsistent messages could lead to confusion and lack of trust in what we are doing and in our ability to create the new charity, and a potential reduction in influencing and campaigning power of Age Concern and Help the Aged and therefore ultimately the NewCharity NI itself.

Mitigation: Continued communication of key messages and face-to-face meetings where appropriate.
A more in-depth mitigation process will be established on completion of the external stakeholders plan.
Appendix 1: Sample Standard Messages for Review by Transition Board

Boilerplate (standard message) for generic external publications

Age Concern Northern Ireland and Help the Aged in Northern Ireland have joined forces to create a single new charity for older people in Northern Ireland. In the transition year from April 2009 – April 2010, the new charity will operate under the name ‘Age Concern and Help the Aged Northern Ireland’ allowing time to create not only the name and branding for the new charity, but also ensuring that we do not waste valuable and costly resources such as our publications and leaflets. Should you have any questions about the new charity in Northern Ireland please do not hesitate to contact us on: [email address to be provided]

Boilerplate for media coverage

Age Concern Northern Ireland and Help the Aged in Northern Ireland have joined forces to create an independent, single new charity for older people in Northern Ireland. At the heart of the organisation is a pledge to tackle the serious and multiple disadvantages that older people face in Northern Ireland and a continued commitment to deliver stronger, more unified messages to those who influence older people’s everyday lives. The new charity will work interdependently with its equivalent bodies in England, Scotland and Wales and during the transition year from April 2009 – April 2010 will operate under the name ‘Age Concern and Help the Aged Northern Ireland’.

Boilerplate for new charity donors (need to check the legality of donor support issues)

Age Concern Northern Ireland and Help the Aged in Northern Ireland have joined forces to create an independent, single new charity for older people in Northern Ireland. At the heart of the organisation is a commitment to tackle the serious and multiple disadvantages that older people face in Northern Ireland. During the transition year from April 2009 – April 2010 the new charity will operate under the name ‘Age Concern and Help the Aged Northern Ireland’ and will continue to work for, and on behalf of older people in Northern Ireland. Your financial support has been fundamental to the work of both charities in the past, and is ever more important to the work of the new charity in the future. We hope that like us, you believe that a single new charity for older people in Northern Ireland will be stronger and more influential than ever before ensuring that older people have an even greater voice in Northern Ireland today.

Appendix 2: Timing Grid

	
	Internal activity
	
	External activity
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity
	Wk 1/12
	Wk 8/12
	Wk 15/12
	Wk 22/12
	Wk 29/12
	Wk 5/1
	Wk 12/1
	Wk 19/1
	Wk 26/1
	Wk 2/2
	Wk 9/2
	Wk 16/2
	Wk 23/2
	Wk 2/3
	Wk 9/3
	Wk 16/3
	Wk 23/3
	Wk 30/3
	Wk 6/4
	Wk 13/4
	Wk 20/4
	Wk 27/4
	Wk 4/5
	Wk 11/5
	Wk 18/5

	feedback
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Team Briefings
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Staff Briefing Doc
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Face-to-face Updates
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Residential/Hello event
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Goodbye event
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other Social events
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Office branding
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Department Days
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revised Questions & Answers Doc
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Press release re Chair
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Press release re Chief Exec
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Communication to stakeholders
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Older People's event
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Spotlight on Policy event
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Page 23 of 23
AmalgaMate – A toolkit of ideas and practice for mergers in the third sector

Based on the merger to form Age NI, developed by CO3, funded by Atlantic Philanthropies

