

COMMUNICATORS SHOULD

- design information in line with WHO's goal to help people to take healthy behaviours
- understand the knowledge, attitudes and current behaviours of the target audiences

IN ORDER TO

- create messages that address barriers for following WHO's advice
- encourage decision-makers to take the WHO-recommended steps
- bring them towards accepting and acting on WHO advice


What is the behaviour or action you want target audiences to take?

Do they understand the situation, the health risks and your recommendations?

Do audiences feel personally engaged with the issue?

Do decision-makers understand the benefits of adopting the WHO-recommended behaviours or the consequences of not adopting them?

WHAT TO ASK WHEN PLANNING

What are the barriers they encounter?

Which social norms may positively or negatively influence people's choices?

How confident are decision-makers in their ability to endorse the WHO advice?

Is the target audience able to act independently?

If they need help, does your message describe the support available or where to find additional information?

HOW TO MAKE YOUR COMMUNICATIONS ACTIONABLE?

provide information

evaluate the effects of the decisions and actions taken

propose a cost-benefit analysis

support and ensure an appropriate understanding of the risk

MOVE AUDIENCES TO ACTION

promote knowledge of solutions and reinforce benefits to overcome barriers

build people's capacity to make a change

influence social norms

instil confidence to act


plan a communications sequence that moves people from awareness towards a behaviour resulting in health gains

involve partners early and continuously

use trusted messengers

BEHAVIOUR CHANGE CAMPAIGNS

model and roll out the desired health behavior

ensure the availability of community resources

work with country offices and local partners


use the WHO emergency communications network (ECN)

consider the communications landscape and emphasize on what is being done to control the emergency

use consistent planning

ENCOURAGE ACTION DURING HEALTH EMERGENCIES

adapt messages and approaches to the rapidly changing status of the health threat

coordinate messages and advice with partners

support community engagement

