Internal Communication Plan:
Newsletter to volunteers and staff with updates monthly
Newsletter to donors, etc. monthly
Collect contact information for everyone involved: staff, volunteers, the board
Internal communications manager should be chosen
Create an emergency plan-notification phone tree, etc.
What is the mission-does everyone understand it? Does everyone agree on it?
What are the mission and goals?-specific and clearly defined
What is the organizational structure?
Characterize culture and internal communication
What are the communication tools?
Improvements that need to be made: communicating program activities/successes/failures to the board
Staff Handbook
Create a notice board

Example plan matrix
The following table, shows how a company may plan and manage its internal communications.
	Strategy
	Purpose
	Intended result
	Communications team role
	Frequency

	Intranet
	

	Home page
	Business metrics/ dashboard
	To keep employees up to date on progress
	Update data that is not automated
	Daily

	Departmental page
	Departmental dashboard.
Contracts/ budgets
	To keep employees up to date on local progress
	None
	Daily

	Project page
	Project KPI dashboard.
Contracts/ budgets
	To keep team members up to date on project
	None
	Daily

	
	

	E-mail
	

	Information bulletins
· Director messages
· Other organizational information
	Inform, engage
	Employees understand our purpose, progress, and how they connect
	Consult, develop, publish
	Weekly and as necessary

	Activity reports
	Inform
	Employees understand what the rest of the organization is doing
	Collect and publish
	monthly

	Meetings
	

	Coffee with director
	Inform, clarify, exchange
	
	Attend, notes if required
	Twice a month

	Brown Bag lunches/ info sessions
	Inform, clarify, exchange
	
	Plan, announce
	Varies

	Leadership team employee meeting (open to all)
	Model open organization, inform
	
	Take notes
	Weekly

	All-manager meetings
	Inform, clarify
	
	Note taking
	Monthly

	All-employee meetings
	Inform, clarify
	
	Planning, logistics
	Twice a year

	
	
	
	
	

	Staff meetings
	Inform, clarify
	
	
	

	Team meetings
	Daily work
	
	
	

	Corridor conversations
	Various
	
	
	

	Cafe based conversations
	Understanding
	
	
	

	Website pages
	

	Monthly news e-zine
	Connect people to colleagues, to organization and to to job
	Employees connected and informed
	Develop, publish
	Monthly

	Director staff meeting notes
	Connect people to organization and to document organizational history
	Employees connected and informed
	Develop, publish
	Weekly

	Organization calendar
	Provide visibility over organization activities
	
	Maintain
	As required

	Meeting actions
	Provide organizational accountability
	Employees connected and informed
	Develop, publish
	Weekly

	Decision log
	Document organizational decisions
	Organization has record of decisions
	Develop, publish
	As required

	Field-guide to organization
	Connections to organization
	Employees understand how organization fits together
	Develop, publish
	As required

	Organization support, infrastructure development
	

	Develop communications plans for other parts of the organization
	Consulting
	Single organizational message; communications activities are coordinated
	Develop, coordinate, publish
	As required

	Organizational distribution lists
	Infrastructure development
	Lists are current
	Maintain all staff lists
	As required

	Organizational performance reporting
	Employees connected to work
	Performance is visible
	To be determined
	Monthly.

	Information management
	Single source
	Information under configuration control
	To be determined
	As required

	"Branding" and organizational identity
	Common look & feel
	Consistent use of name and logo on signage, websites, etc.
	Coordinate and support
	As required

top

[bookmark: actionplantemplateforinternalcommunicati]Action Plan template
	Activity
	Responsibility
	Timeline
	Resources Needed
	Indicators of Success
	Date Completed

	
	
	
	
	
	

	
	
	
	
	
	

