

**inspire a positive future
by connecting people
and nature today**

UNESCO MAB - Global Communication Strategy

EuroMAB - Audiences & Messaging

Lima Action Plan:

Strategic Action Area D

Comprehensive, modern, open, and transparent communication, information and data sharing

D2. Increased awareness of all aspects of the MAB Programme

D2.1. Create a communication strategy and an action plan

MAB Global Communication Strategy

Development timeline

The Lima Action Plan has established a clear and pressing mandate for MAB to develop a global communication strategy.

MAB has the opportunity to create a communication strategy that inspires how the entire network engages - with each other and with stakeholders. This strategy should be developed by the network, for the network.

Today:

Content for the Global Communication strategy

- **Co-creating the global communication strategy**
- **Draft objectives**
- **Audiences**
- **Messaging**

What makes a good strategy?

“Modern, open & transparent communication”

COMMUNICATION

VS.

ENGAGEMENT

What makes a good strategy?

“Modern, open & transparent communication”

Changing how we engage:

The big shift

The way we tell our story can change to more effectively engage people on what a biosphere reserve is, why it is important to them and how they can get involved.

Consider each of these shifts when you are creating your engagement plans.

Broadcast

Conversation

Less talking to, more talking with

Explain

Inspire

Less words and justification, more inspiration and images

Place

People

Less geography, more human

Facts

Stories

Less data sharing, more storytelling

Regulation

Opportunity

Less about things people can't do, more about what they can

What makes a good strategy?

Using the toolkit

Set objectives

Aligning all engagement activity to engagement outcomes

Target audiences

Getting specific on who you are engaging and what they care most about in order to connect with them

Create messaging

Considering inspirational key messages, and who your target audience will listen to

Choose activities

Selecting the best method to deliver your message to the target audience to have the greatest measurable impact

What does success look like?

Set objectives

Aligning all engagement activity to engagement outcomes

Target audiences

Getting specific on who you are engaging and what they care most about in order to connect with them

Create messaging

Considering inspirational key messages, and who your target audience will listen to

Choose activities

Selecting the best method to deliver your message to the target audience to have the greatest measurable impact

Measurement

What does success look like?

Who are we involving?

Set objectives

Aligning all engagement activity to engagement outcomes

Target audiences

Getting specific on who you are engaging and what they care most about in order to connect with them

Create messaging

Considering inspirational key messages, and who your target audience will listen to

Choose activities

Selecting the best method to deliver your message to the target audience to have the greatest measurable impact

Measurement

What does success look like?

Set objectives

Aligning all engagement activity to engagement outcomes

Who are we involving?

Target audiences

Getting specific on who you are engaging and what they care most about in order to connect with them

What is said and who says it?

Create messaging

Considering inspirational key messages, and who your target audience will listen to

Choose activities

Selecting the best method to deliver your message to the target audience to have the greatest measurable impact

What does success look like?

Set objectives

Aligning all engagement activity to engagement outcomes

Who are we involving?

Target audiences

Getting specific on who you are engaging and what they care most about in order to connect with them

What is said and who says it?

Create messaging

Considering inspirational key messages, and who your target audience will listen to

How do we reach them?

Choose activities

Selecting the best method to deliver your message to the target audience to have the greatest measurable impact

What does success look like?

Set objectives

Aligning all engagement activity to engagement outcomes

Who are we involving?

Target audiences

Getting specific on who you are engaging and what they care most about in order to connect with them

What is said and who says it?

Create messaging

Considering inspirational key messages, and who your target audience will listen to

How do we reach them?

Choose activities

Selecting the best method to deliver your message to the target audience to have the greatest measurable impact

How do we track performance?

Measurement

Where are we so far? And what is in store today ...

Set objectives

Aligning all engagement activity to engagement outcomes

Target audiences

Getting specific on who you are engaging and what they care most about in order to connect with them

Create messaging

Considering inspirational key messages, and who your target audience will listen to

Choose activities

Selecting the best method to deliver your message to the target audience to have the greatest measurable impact

“Modern, open & transparent communication”

Changing how we engage:

The big shift

The way we tell our story can change to more effectively engage people on what a biosphere reserve is, why it is important to them and how they can get involved.

Consider each of these shifts when you are creating your engagement plans.

Broadcast

Conversation

Less talking to, more talking with

Explain

Inspire

Less words and justification, more inspiration and images

Place

People

Less geography, more human

Facts

Stories

Less data sharing, more storytelling

Regulation

Opportunity

Less about things people can't do, more about what they can

Objective Setting Session: Working together to set outcomes

Participants were asked to explore objectives for the strategy on two levels:

Engagement Goal

A strategic communication objective that outlines what success looks like for communication within the network by 2025

Communication Outcomes

Tactical objectives that should be achieved to reach the engagement goal.

The circular shape of the outcomes around the goal refers to communication as a holistic journey - with the ability of the MAB to execute action plans to meet communication outcomes depending on stakeholder needs.

MAB Communication Strategy

Draft objectives

For discussion:

Why is it important that we begin to tell a consistent story about biosphere reserves and the network?

Target audiences

Who are the audiences that are most important to engage:

- at the local biosphere reserve level and
- at the regional level

- List them out
- **BE SPECIFIC!**

Global Engagement Strategy Objectives

Audiences

	Inspire Demonstrate the impact of biosphere reserves and the work of MAB	Belong Create a sense of belonging to something bigger	Empower Share knowledge and build capacity for people to follow the principles and values of the MAB
Which audience is most important to engage at the local level?			
Which audience is most important to engage at the regional level?			

GROUP:

Create messaging

What we have learned:

- Target your audiences & be specific
- Don't try to "talk" to everyone in the same way
- Choose the right messenger

STEP 1:

Discuss which one audience that you feel is most important to engage at both the local level and regional level

Make a choice & defend why

STEP 2:

What do we want audiences to think / feel / do under each of the engagement outcomes?

Use the three worksheets

Do each sheet quickly!

Inspire

Demonstrate the impact of biosphere reserves
and the work of MAB

What do we want people to
THINK

What do we want people to
FEEL

What do we want people to
DO

 AUDIENCE:

STEP 3:

What messaging is most important for the audience
at the local level?

At the regional level?

Create messaging

LOCAL LEVEL What are your three most powerful messages?	REGIONAL LEVEL What are your three most powerful messages?
1:	1:
2:	2:
3:	3:

GROUP: