[image: image1.jpg]EMPLOYMENT

[image: image2.jpg]°°°°°°°°°° H ELVETAS | nepal

Together for a better world

[image: image3.jpg]THE WORLD BANK

[image: image4.jpg]Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Agency for Development
and Cooperation SDC

Communication and Outreach Strategy
of the

Employment Fund
Prepared for
Employment Fund Secretariat/Helvetas Nepal

January 2011

[image: image5.png]

Table of Contents

Page No.
Abbreviations

2
1.
Background

3
2.
Overall programme objectives

3
3.
Guiding principals

3
4.
Purpose of the communication and outreach strategy

4
5.
Communication objectives

4
6.
Expected outcomes

4
7.
Communication opportunities and challenges

5-6
7.1 Opportunities (media boom)

5
7.2 Challenges (cultural and language barriers)

5-6
8.
Approaches for communication

6-7
8.1 Mass communication approach for perception change

6
8.2 Communication for social mobilization

6
8.3 Communication for advocacy

6-7
9.
Strategic framework for communication

7-20
9.1
Target audiences/stakeholders

7-8
9.2
Key Messages

8-10
9. 3 Capacitating T&Es for the implementation of the strategy

11
9.4
Implementation plan and strategies

12-19
9.4.1 Pre-training phase

12-16
9.4.2 During the training phase

16
9.4.3 Post-training phase

17-19
10.
Proposed Three years strategic activity plan with cost

20-24
11.
Monitoring framework for Communication Strategy

24-26
Annexes
Annex 1:
Methodology used for the formulation of the Communication and Outreach Strategy

Annex 2:
Analysis of the responses of T&Es

Annex 3:
Analysis of the responses of Trained Graduates

Annex 4:
Analysis of the responses of Potential Trainee Youth

Annex 5:
Sample of Training announcement in different Geographical Cluster
Annex 6:
Tentative Budget for EF strategic communication activities
Abbreviations
CBOs

Community Based Organizations

CRBT

Caller Ring Back Tone

CTEVT

Council for Technical Education and Vocational Training(s)

DDC

District Development Committee

DFID

U.K. Department for International Development

EF

Employment Fund

EFS

Employment Fund Secretariat

FM

Frequency Modulation

GoN

Government of Nepal

IDPs

Internally displaced persons

IEC

Information Education and Communication

INGOs

International Non-governmental Organizations

IPOs

Indigenous People's Organizations

MoE

Ministry of Education

MoF

Ministry of Finance
MoLD

Minister of Local Development
NGOs

Non-governmental Organizations

PSAs

Public Service Announcements

SDC

Swiss Development Cooperation

SMCR

Sender-message-channel-receiver model

SMS

Short message system

T&E

Training and Employment Service Provider(s)

TEVT

Technical Education and Vocational Training(s)

TG

Target Group(s)

TV

Television

VDC

Village Development Committee

VET

Vocational Education & Training

WB

The World Bank

Background
The Employment Fund (EF) was incepted in 2007, and initially governed through the framework of an agreement between the Swiss Development Cooperation (SDC) and the Government of Nepal (GoN) with the aim to promote youth and employment. Nowadays, EF also receives funding from the Department for International Development (DFID) and the World Bank (WB).
The EF aims at improving access of young people aged 16 to 35 years, especially the school dropouts, from the economically poor (households with less than six months of food security) and socially disadvantaged groups (women, dalits, indigenous/nationalities, single women, internally displaced persons, physically challenged, HIV/AIDS infected, ex-combatants, etc.) to training and employment.

Hence, building on existing communication practices of the EF, an effective and efficient communication and outreach strategy has been developed to define the key messages to be conveyed to the target audiences, especially the aforementioned disadvantaged groups, and stakeholders in effective and efficient manner and also to get feedbacks from them.

To meet these objectives, the strategy includes a combination of low cost, concise, reliable and easy-to-understand mass media interrelations and interpersonal communication methods to attract more and more of the targeted young people to the training and also to engage and influence the other stakeholders, including the government, donors, think tanks, educational, social, cultural institutions, inter alias, to make informed pro-poor decisions in favour of youth and employment.
2. Overall programme objectives
The purpose of establishing the Employment Fund is:
· To promote private sector Training and Employment Service Providers (T&Es) to provide skills trainings to disadvantaged youth in order to increase their chances of accessing wage or self-employment on the domestic, regional and international labor markets,

· To enhance the training and management capacity of private sector T&Es so that they are able to deliver good quality market-oriented vocational trainings on an outcome- basis, and

· To establish the Fund as a model for funding Technical Education and Vocational Training (TEVT) for youths from disadvantaged groups thereby attracting investments from the public and private sector in the fund.

3. Guiding principles

EF communication activities and practices are based on and guided by the following principles:
· EF applies effective, cost-efficient and transparent communication mechanisms.

· The communication activities of EF aim primarily at improving outreach to those among the disadvantaged youth who are most in need of training & employment.

· The communication strategy of EF is applied in a gender-sensitive way, and has a primary focus on attracting disadvantaged young women to training & employment.

· Disadvantaged youth in rural and urban areas must have access to updated, transparent and comprehensive information about the training & employment services offered by EF in order to empower them to make informed choices.

· In its communication with the disadvantage youth, EF uses visualisation techniques, simple terminology, and (whenever possible) the local language(s).
· EF believes in learning from and sharing exemplary practices with donors and GoN with an aim to contribute to the social inclusion and livelihood improvements of the disadvantaged youth.
4. Purpose of the communication & outreach strategy
This communication and outreach strategy was developed on the basis of existing communication practices of EF and aims at improving its outcomes by:
· Increasing the access of youths from economically poor and socially discriminated groups to market-oriented skill trainings for gainful employment opportunities.

· Applying specific approaches and mechanisms to promote access of disadvantaged women to the training & employment services.

· Communicating the outcomes and lessons learnt of EF to the private sector, civil society, the Government and donors.

· Designing an efficient communication framework which delimits the communication activities between EFS and its T&Es
· Building the communication & outreach capacity and competence of the Employment Fund Secretariat and its partner T&Es.
5. Communication objectives
The overall goal of the communication strategy of EF is to increase the access of the unemployed youths from disadvantaged family to skill training and employment. In line with this goal, the EF communicates with the disadvantaged youth and other stakeholders with the objectives:
· To increase the number of applicants from Category A & B
 and among them especially those who are most in need of training & employment services (i.e. better targeting);
· To increase the number of young women accessing the training and employment services;
· To enhance the transparency of the EF in the public;

· To communicate outcomes and lessons learnt by EF to the decision makers.

6. Expected outcomes
The expected outcome of the communication and outreach strategy is to drastically promote the participation of youth and especially women from poor and discriminated groups. In this context one important strategy will be an increased media coverage of the EF activities and achievements, which in turn will result in the increased promotion of the EF and thus contribute to its continued institutional and financial development.
The specific outcomes of the strategy with regards to the target group are to:

· Attract 50% more applications from young women aged 16-24 than there are training slots

· And, to achieve an 25% annual increase in the number of applicants from excluded or special groups (Category A).
7. Communication opportunities and challenges
7.1 Opportunities

Media boom

After the historical people's movement in Nepal in 1990, the communication sector, including the mass media--both print and electronic has drastically increased in quantity as well as quality. As of now, there are 400 registered FM stations across the country with more than 300 FM radio channels already functioning. The number of national-level television channels has reached 15 while more than 200 dailies are published at the national, as well as regional and local levels. This scenario presents communication opportunities to the EF.
With the rapid growth in the number of media organizations over the recent years, the EF has the opportunity to benefit in two ways: a) greater media choices and coverage to all the target audiences as never before, and b) cost-effectiveness in that there is cut-throat competition among the media, which has let the price of advertisements, including PSAs to go down, in one hand, while in the other, each media is looking for all good sources of information to cater something exclusive for its audiences. Building good rapport and disseminating messages through the media at this juncture should lead to dissemination of key messages to a lot of stakeholders at a relatively lower and nominal price.

7.2 Challenges
There are some challenges, which have been taken into account, while developing communication strategy. They are as follows:

Cultural barriers

The training supported by the EF, conveying the key messages directly to women form targeted groups is a challenge, especially in the Madhesi communities in the Terai regions. Madheshi women, especially from the target groups usually do not prefer or in a lot of cases decline to directly talk to and/or listen to message from the strangers, particularly men. They also usually do not listen to the messages disseminated through mass media, and/ or take the initiative to join the training on the basis of such messages. Their spouses have to be involved to convey the message properly and to convince them. At the same time, there are a lot of men who do not want their spouses to undertake activities other than the household chores. They need to be convinced in the first place. These cultural factors are to be taken into account while developing key messages to the target groups.
Language barriers

The micro survey conducted in course of developing this communication and outreach strategy shows that overwhelming number of people prefer Nepali language to get information about the trainings supported by the EF and want to get instructed in the national language. But this data can not be generalized or applicable for the rest of country, because of its size of sample and people asked. But if we refer that date around 20 percent of the respondents from the target groups did state that they prefer local languages over the Nepali. Many youths, especially those from the targeted indigenous nationalities, face varying degree of problems in getting the key messages in Nepali. Developing messages in Nepali as well as local languages as per the region they hail from at the pre-training phase is not a significant problem. excluding a little extra energy and resources on translating the messages in different languages as per the regions to the target groups. But developing training messages/ instructions in separate languages during and after the training period is a slight challenge in a few ways. Firstly, the T&Es have to either keep separate trainers or arrange separate schedules for trainees preferring national and the local languages. Secondly, all the information pertaining to the training, including the training materials have to be developed/ translated into the appropriate local languages, which means a little extra expense.
Lastly but most importantly, getting instruction in local language may not be as useful as getting instruction in Nepali if the graduates are to work in other parts of the country due to communication/language barriers that may affect seamless integration in the labor market. They also face problems while going abroad--language barrier while facing cross questionings by the staff of the labour and immigration desks at the international airport and at the place of employment abroad as there are lesser chances of getting people communicating in the local language of the graduates as compared to those communicating in Nepali. Still, as there is no alternative to give message about and instruction on the training to the segment of the target groups, who either do not understand Nepali at all or have problems communicating in that language. Attention should be paid to use as much of key technical terms in Nepali and even more preferably in English so that the trainees do not face much problems stemming from the language barrier when they enter the real market outside their localities.
Attracting Women and young girls in the training

The target set by the EF in its programme is to attract more young women in the training program every year. Women should be attracted not only to the conventional trades but also to the so-called men-friendly trades. EF aims at challenging this type of notion with the partnership with women led organizations from local to central level networks in all phases of its programme as a sustainable collaboration.
Similarly to attract the young girls in the training, it is very important to challenge the existing notion of society that young women are immature and can’t take their own decisions. So it is important to develop and disseminate the key messages (such as the ones developed in table 9.2 second row) for this age group. These should be used within the extensive social networks of young women by the T&Es as well as when using mass communication medium such as radio.

8. Approaches for communication

These are the approaches of the current communication and outreach strategy that can be used for promotion of training and employment:

8.1 Mass communication approach for perception change

This is the major approach of the strategy. Though the target groups usually have information about the training, not many of them turn up for the training. The reason behind is that they are not aware about the economic and social benefits of the training. The mass communication approach, which lays emphasis on the dissemination of success stories, is a persuasive approach to attract more trainees.

8.2 Communication for social mobilization

Mass communication approach is not enough when it comes to reach out to the target groups as the target groups comprise economically poor and socially disadvantaged youths, many of them live in rural areas with less mass media coverage. Cultural and language barriers, as stated in communication challenge section, also calls for this approach.
8.3 Communication for advocacy

This approach is crucial for the policy-level interventions, including upgrading national TEVT policy, curriculum, practices, evaluation mechanisms, to promote youth and employment initiatives, to avoid repetition of the training activities, inter alias.

	Communication approaches
	Salient features
	Target audiences

	Mass communication approach for perception change
	· Focuses on changing individual perception towards the training.

· Helps in persuading the target groups to attend skill training(s) for gainful employment and income generation.
	Youths from economically poor and socially disadvantaged groups.

	Communication for social mobilisation
	· Focuses on the target communities.

· Addresses cultural, language barriers to skill training.

· Improved livelihood and social status; addresses social exclusion.
	Local communities, community leaders, social mobilisers.

	Communication for advocacy

	· Focuses on the policy interventions.

· Influences programmatic decisions.

· Promotes coalition among stakeholders, community mobilisation for pro-poor decisions.
	Government, planners, policy makers, donors.

9. Strategic framework for communication
The Communication and Outreach Strategy identifies:

· The key stakeholders that the communication strategy addresses (Section 9.1);
· The key messages for communicating to the key stakeholders (Section 9.2);
· Capacitating T&Es for the implementation of the strategy: (Section 9.3);

· Implementation plan and strategies (Section 9.4)
· Pre-training phase (Section 9.4.1)

· During training phase (Section 9.4.2)

· Post training phase (Section 9.4.3)

· Proposed Three years strategic activity plan with cost (Section 10);
· Monitoring framework for communications (Section 11).
9.1 Target audiences/stakeholders

 The target audiences have been identified and classified according to the following stakeholder groups.

	Target audiences/ stakeholders
	Communication needs

Stakeholder(s)
	Preferred communication channels

(In the descending order)

	Primary stakeholders

	Youth between 16 to 35 years, especially the school dropouts, economically poor and socially disadvantaged groups
	To have access to information on the availability of training programs supported by EF.

	FM Radio

Social network

(Friends' circle)

Posters

Success stories/ pamphlets

Audio-visual aids

	Adolescent and young women aged 16-24
	To have access to information regarding the training that also relates to their special needs.
	Face-to-face interactions (with family, friends, kin, neighbors), counseling to young women and their guardians to help overcome cultural barriers/ taboos

Door-to-door campaigns, social network,

FM radios,

Posters, pamphlets, etc.

	Intermediary stakeholders

	Training and Employment Service Providers (T&Es)
	To expand outreach to the target disadvantaged groups in order to attract them to training.
	FM Radio,
social network (graduates' contacts),

success stories/ pamphlets, posters

audio-visual aids

	Potential employer, I/NGOs, CBOs, civil society, public interest groups, welfare societies, cooperatives
	To have access to information about the training activities that target the groups they support.
	Interactions, seminars, workshops, etc.

	Other stakeholders

	Policy-making level audiences:

Central level government officials, including, MOE/ MoLD,
	To get information about the EF's youth and employment initiatives so as to avoid duplications and forge cooperation.

	Impact/ evaluation reports, photo stories/ features and compact audio-visual materials on the training and employment activities, etc.

	Donors' community:

World Bank, DFID, Swiss Development Cooperation,

Other potential TVET donors,

AIN
	To get maximum information about the training activities supported by the EF
	Quarterly, half-yearly, annual reports, mid-term reviews, program review reports and to be discussed face-to-face, interactions, meetings, etc.

	Mass Media
	To access information about the EF/ EFS activities to develop news reports/ features
	Case studies, news and photo features, periodic reports and data base, especially related to youth and employment

	General Public
	To have access to information about the trainings supported by EF so that they may be conveyed to the target groups.
	FM Radio

Social network

(Friends' circle)

Posters

Success stories/ pamphlets

Audio-visual aids

9.2 Key Messages

The key messages in the Communication Strategy represent a different focus for each stakeholder, as broadly identified below:
	Stakeholders
	Key messages
	Suggestions

	Primary Stakeholders

	Youth between 16 to 35 years, especially the school dropouts, economically poor and socially disadvantaged groups

	· Skills for better life: Better livelihood and self respect.

· Once have the skill will help through out their life.

· If you do not have skills and you are still unemployed, EF is here to help you.

· You can lose your wealth but you will never lose your skills.

· Access to training must not be excluded based on gender, ethnicity, caste, religion etc.

· Lets break the tag that these occupations are for male and these are for female, Skill has no gender

· Nobody must be excluded based on gender.
	Convey clear, simple and persuasive message to raise awareness about the economic benefits of the trainings.

Clear and simple message about the free of cost nature of the training(s) supported by the EF but emphasizing on the requirement of immediate employment thereafter.

Emphasis on attracting disadvantaged groups and especially women.

Communicate when/ how to access training (i.e. locations, dates, application procedure, etc)

	Adolescent & young women aged 16-24 years
	· Maturity comes with skills and not necessarily with age

· Training will help you to overcome all sorts of discriminations and harassments

· Skill makes you confident even if you are not formally educated.

· Culture is man-made, you can break ill-traditions with the skills
	To begin with, the young women and their guardians should be counseled to over come the cultural barriers to the trainings with the help of the community leaders such as Mukhiyas in the Madhesi community, Badghars in Tharu community in the Terai since the locals hardly turn down their requests. Teachers could be part of the counseling in the hills and the plains alike. Female graduates could also be used as brand ambassadors to this effect--action speakers louder than words.

	Intermediary stakeholders

	Training and Employment Service Providers (T&Es)
	· Not only as profitable venture but also as a social responsibility.

· EF is a joint project between EFS and T&Es.

· From the part of private sector, we are contributing to the nation.

	T&Es have an intermediary role as they are receivers of communication messages from EFS and on the other hand they are conveyers of messages to the target population.
As a training provider, it should give clear, simple and persuasive communications to expand outreach to the potential candidates, especially through FM radio and social network

It should maintain constant communication with the EFS as an effective intermediary and maintain pre- and post-training documentations.

	Potential Employer, I/NGOs, CBOs, civil society, public interest groups, welfare societies, cooperatives
	· Joining hands to meet our common objectives of peace and prosperity through the better livelihood of youth.

· Unitary voice to organize youth from needy community for their better livelihood
	Help persuade more and more disadvantaged groups to join the trainings supported by the EF.

Convey the message in simple language through interpersonal/group communications on a regular basis.

	Other Stakeholders

	Policy-making level audiences:

Central level government officials, including, MOE/ MoLD,
	· EF is helping to decrease unemployment rate of the country.

· The lessons learnt of the promising mechanisms for training of youth piloted by the EF are shared with GoN.
	Clear message that EF is supporting youth and employment efforts of the government, thereby overall development of the country (E.g. More than 15,000 youths, mostly SLC dropouts from the disadvantaged groups annualy benefiting from the training supported by the EF)

	Donors' community:

World Bank, DFID, Swiss Development Cooperation,

Other potential TVET donors,

AIN
	· It's all about approach of basket fund, collaborative approach produces good results. The project is maximizing the value of money
	Clear message regarding outstanding and exemplary achievements of the trainings in generating employment for the youths from the disadvantaged groups (to promote the programme).

	Other Project(s)

	· Avoid duplication in the same area or program. Let's look at ways to complement/supplement.
	Hold consultations with them to avoid duplication, competition, and to help each other in complimenting the youth and employment initiatives.

	Mass media
	· Dissemination of the developmental news for information, education and persuasion. Also for positive vibes.
	Cover success stories/ news/ opinions pertaining to youth and employment efforts of the EF

	General Public
	· If the pillar of the country ‘Youth’ are Skilled and employed they create peace and harmony in the society.

· Silver lines in dark clouds as youth are skilled and employed
	Convey clear, simple and persuasive message to raise awareness about the economic benefits of the trainings.

9. 3 Capacitating T&Es for the implementation of the strategy:

The communication and outreach strategy can be enforced only through the cooperation among the key stakeholders. The EFS and the T&Es are on the forefront in this regard. In this strategy T&Es have an intermediary role as they are receivers of communication messages from EFS and on the other hand they are conveyers of messages to the target population, stakeholder. Before the formal implementation of this strategy EF has to capacitate them some of the areas. The following measures are suggested to build the capacity of the T&Es in their communication behavior, practices and approaches:
	Areas for capacity building
	Pre-training phase
	During the training phase
	Post-training phase
	Role & responsibility

	Communication sensitization orientations
	On importance of the communication activities and ways to deal with media, especially developing press release and holding press conference for the upcoming trainings.
	On ways to deal with media persons regarding the exposure visit to the best training sites where successful graduates will also share their experience;

Also about the ways to tackle misleading news reported by media.
	On ways to effectively track, compile and document success stories on the regular basis.
	A two days training will be held in the first year by media persons with the support of the EFS.

Note: Review and follow up session will be held in between the annual review meetings with the EFS.

	Developing Information, Education and Communication (IEC) materials
	Why, how and when to develop posters, brochures, advertisements, public notices, etc. to attract potential trainees.
	How to disseminate success stories in forms of IEC materials to the trainees to motivate them and the people they know.
	How to develop and disseminate success stories of the T&Es as well as the graduates.
	Capacity building training to be conducted by EFS development communication experts with the support of the EFS once a year.

	Models of collaborations with different stakeholders for better outreach

	Identification of the stakeholders, including potential trainees and local partners.

Regular interactions with IPOs, Dalit, women/ single women's organizations, opinion shapers, media persons
	Grooming the trainees as the potential brand ambassadors as field visits has shown that friend's circle is an important tool to attract more potential trainees.

	Using graduates sensitized on the benefits of the training as the brand ambassadors.
	EFS initiates in year 1, there after T&Es to do the needful through the support of the EFS.

	Handling messages and feedbacks

	Selecting up a mechanism to collect as well as respond to the complaints and other feedbacks as per the SMCR (Sender-message -channel-response) model.
	Constant review of and response to the feedbacks
	Constant review of and response to the feedbacks
	EF to facilitate the T&Es to set up a feedback mechanism, including a complaint/ suggestion boxes initially

9.4 Implementation plan and strategies:
In this strategy activities are proposed for the implementation in all three phases of training and employment and combined activities are put under the three years strategic activity plan. So for the easy implementation of the strategy, it has been divided into pre-training, during training and post-training phases to outline especially what the EF and the T&Es should do to meet the objectives and desired outcomes of the strategy.
9.4.1 Pre-training phase:
	Activities
	Target groups
	Use of media
	Frequency
	Objectives
	Strategies
	Responsibility

	Preparation of press release for different media for the news coverage purpose for upcoming trainings.
	Youth between 16 to 35 years, especially the school dropouts, economically poor and socially disadvantaged groups ;

Young women aged 16-24 years

	Local FM radio

Local newspapers

	At least one release 2 to 4 weeks before the training

	To give details about the upcoming trainings and other EF events so that the media persons can make up the mind in advance to cover the training/ event and issues related to it
	Focus on the local media, especially FM stations

Provide both hard and soft copies of the press release to the media organizations---it really saves their time and makes them happy!

Make it a point to highlight data and information about the achievements of the training programme in the past in the releases

Use national/ and or preferred local languages as per the region
	T&Es

	
	
	National media outlets

	Once a year for overall programme information.

Once a month to notify about the training events & success stories/ achievements/ upcoming events
	
	
	

	
	
	
	
	
	Focus on the national level media, especially broadsheet dailies and popular TV stations

Provide both hard and soft copies of the same to the media organizations.

Use national language.
	EFS

	Development, dissemination and broadcasting of Public Announcement
	Youth between 16 to 35 years, especially the school dropouts, economically poor and socially disadvantaged groups ;

Young women aged 16-24

	Local FM stations

Local newspapers

Regional radios
National newspapers
Network of Outreach partners
	At least three times a day 15 days ahead of the training, especially during the musical hours.

At least three times a day 15 days ahead of the training, especially during the prime time news hours.

At least twice 15 days before training
Once in a week
	To convey the message directly to the target clientele, even without persuading journalists/ media persons to cover and disseminate Fund's activities.
	Develop clear, concise and easily understandable Public announcements that are valuable to target audiences, especially the disadvantaged groups.

Give top priority to FM (in Public Service Announcement-PSA format) followed by local print media. announcement as advertisement

	T&Es

	
	
	
	
	
	EFS Field staffs must compile all training announcements for the T&Es in each region (cluster of districts) and send to the central communication system and such regional announcement will be broadcasted in regional radios as per the suggestions from EFS field officers, T&Es in the regions and Outreach partner organizations. Use of local languages varies as per the region. And published in national newspapers as advertisement,

EFS will provide the information clusterwise to the outreach partner organizations during the training period in which training occupation, venue, T&Es detail address and deadline of the application (See annex 5 for the sample of clusterwise training information)

As outreach partners are paid on outcome based modality for the year 2011 (i.e. if the person comes through their network and selected for the interview, they will get per participants cost, for men Rs. And for women Rs. But for the year 2012 this modality should be changed, Increase in Local outreach partner organizations (especially women led organizations)

Where is there no presence of outreach partners in the geographical clusters EFS has to go for radio announcement through regional radio
	EFS and Outreach partner organizations (IPOs, Women led organizations: WHR-SWG, FEDO, NMWWS, NSK-Pokhara)

	Door-to-door campaigns at potential clusters

	Youth between 16 to 35 years, especially the school dropouts, economically poor and socially disadvantaged groups

Young women aged 16-24
	
	At least one visit to potential clusters 15 days ahead of the training
	To personally convince the potential trainees about the benefits of the training
	Go specifically to areas/ locations/ villages where it is know that mainly disadvantaged groups are living

Encourage graduates to join the campaign as the brand ambassadors.
Provide leaflets, posters, etc giving all relevant information about the training to the potential trainees

Make sure that the last visit to the cluster should be at least 15 days ahead of the training
	T&Es

CBOs/ NGOs/ IPOs/ Dalits/ women's/ disabled/ HIV-affected/ IDPs' organizations/ VDCs/ DDCs

	Notices and mass announcements in public places.

	Youth between 16 to 35 years, especially the school dropouts, economically poor and socially disadvantaged groups

Young women aged 16-24
	Pamphlets, posters, leaflets, miking, etc.

Website announcements

Flex boards, hoarding boards 1
Brochures, leaflets, etc.
	Every day since 15 days ahead of the training

At least one month ahead of the training

Place at least one month ahead of the training

Distribute on a regular basis
	To directly disseminate information and key messages about the training to the target groups and their kin through public notices and announcements at the grassroots level where newspapers and magazines are not so common.

Helpful in disseminating information even during the load shedding hours.
	Post notices at VDC offices, haat bazaars, tea shops, schools, club offices etc.

in the local and adjoining/ nearby districts and make mass announcements in the school, credits groups, mother groups, cooperatives, etc.

	T&Es

	
	
	
	
	
	Make Website announcement

Place Flex board at vantage points at busy junctions mentioning the detail of the training and importance of skill training, Hoarding board of training announcement or generic message regarding the importance of skill training in the daily life.

Ask T&Es to distribute them at public places at the local level.
	EFS

	Use of social networks

	CBOs/ NGOs/ IPOs/ Dalits/ women's/ disabled/ HIV-affected/ IDPs' organization
	Interactions, discussions, invitation letters
	On a regular basis at least one month ahead of the training
	Social networks are powerful tools to convey persuasive messages in the rural areas in both hills and the terai regions.
	Hold regular interactions that gives the details of organization and its performance in past

	T&Es

	Audio-visual aids materials

	Targeted disadvantaged groups
	Short films, visual stories in form of training videos, TV programmes for local cable televisions, etc.
	For one month up to the training
	Influential tools of persuasion.

T&Es, graduates and targeted potential trainees are also asking for such materials to attract more young people to the training.
	Choose the best case studies and develop promotional/inspirational audio-visual material to be used by the T&Es to attract the potential trainees by viewing then through local cables and at public places with the help of local stakeholders such as governmental organisations/NGOs/ CBOs, etc.

Provide audio-visual materials to media organisations for reporting/ TV programmes
	EFS

	Use of new media use; cell phone
	Targeted disadvantaged groups
	Short Message System (SMS), Notice Board Service
, Caller Ring Back Tone-CRBT

	Before 15 days ahead training
	Especially cell phones are important communication tools in that they are getting increasingly popular among the youths, including the ones from the target groups.
It maybe noted here that a lot of youths from the economically poor groups also have cell phones as evident from the field visits.
	Design clear, concise and easily understandable SMS.
This would probably need a partnership with a cell phone company (e.g. NCell, Nepal Telecom, Smart Phone, UTL) under their corporate social responsibility (CSR) activities.
	T&Es/EFS

	Promotion of traditional medium
	Targeted disadvantaged groups
	Indigenous Katuwal tradition in rural hilly areas. Chhaukidar system practiced in the central Terai, etc.
	At least 15 days ahead of the training announcement
	Cultural/ religious/ traditional organisations/ institutions have extensive networks and influence on the target groups.
	Flow clear, concise and understandable message in the language(s) preferred by the local target groups using local cultural organisations/ institutions

	T&Es

	Development of photo stories/ features
	Policy-making level audiences, donors, media, targeted disadvantaged groups
	Print/ publications
	At least one each year
	A picture can speak more than a thousand words. It is a powerful persuasive tool for the target beneficiaries.
	Select the best snaps from the photo documentations and case studies and provide them to all the concerned stakeholders, including media during the regular interactions/ programs or by post/ direct deliveries. T&Es should seek the cooperation of governmental organizations, CBOs/ NGOs to reach out to the target disadvantaged groups.
	EFS/T&Es

	Calendar preparation
	Basically targeted disadvantaged groups
	Print/ publications
	One each year
	Everyone needs calendars. Posting relevant quotes and messages from the success stories will encourage the target groups to opt for the training(s)
	Develop the calendar by placing inspirational quotes and synopsis of the best success stories.
	EFS

	
	
	
	
	
	Distribute the calendar in the clusters of the target groups.

	T&Es/ CBOs/ NGOs

9.4.2 During the training phase:
	Activities
	Target groups
	Use of media
	Frequency
	Objectives
	Strategies
	Responsibility

	Interactions with journalists and other opinion shapers.

	Policy-making level audiences/ donors, targeted disadvantaged groups
	Interactions, meetings.
	At least one times at the beginning and towards the end of the training
	To lobby and persuade them to cover and disseminate relevant information to the stakeholders.

	Build good rapport with focal media persons at the district/ regional level and persuade them to cover the trainings.

	T&Es

	
	
	
	
	
	Build good rapport with focal media persons at the central level and persuade them to cover the training
	EFS

	Journalists exposure visits
	Policy-making level audiences/ donors, targeted disadvantaged groups
	Radio, print, TV
	At least once during the training period for the local level media persons

At least one visit to each of the districts covered by the project once a year
	To organise exposure visits for journalists to the project sites is the best way to jumpstart coverage of the project activities and achievements in the mass media.
	Show them all the good activities taking place in the training centres. Don’t forget to invite the graduates to share their success stories.
	T&Es

	
	
	
	
	
	Help link the media persons from the central level to the T&Es, and graduates.

	EFS

	Press releases of training events

	Policy-making level audiences/ donors, targeted disadvantaged groups
	Local radio, print and local cables

National media outlets
	One for each of the training events

At least one release about all the training activities per month
	To encourage media persons to approach the training centres on their own to cover the events
	Issue releases in the appropriate language for the local print and electronic media, especially FM stations.
	T&Es

	
	
	
	
	
	Issue releases in Nepali and/or English language at the centre.

	EFS

	Distribution of brochures/ success stories in Nepali / local languages while going for the monitoring visit
	Targeted disadvantaged groups
	Direct contact between potential new trainees (e.g. friends of current trainees) and T&E or EFS staff
	On a regular basis
	To encourage current trainees to share the message among their friends.
	Use T&Es guidance and active support to distribute them.

	EFS and T&Es

9.4.3 Post-training phase:

	Activities
	Target groups
	Use of media
	Frequency
	Objectives
	Strategies
	Responsibility

	Documentation-on of case studies.
	Policy-making level audiences/ donors, targeted disadvantaged groups
	Collection of all case studies in written formats

	On a regular basis after the training at least 20 case studies each year.
On a quarterly basis
	Documentation on regular basis is vital for frequent coverage in mass media and also for the saleability of the project to the target beneficiaries.

	Collect and compile all the case studies in a systematic manner.
	T&Es

	
	
	
	
	
	First ask T&Es to compile all the case studies, and then carefully develop the best of the case studies/ success stories, mainly from the angle of economic benefits as people directly relate to money.
The stories developed in that manner should then be provided to media having maximum coverage in the areas of the disadvantaged groups.

The information should also be provided to the policy-making level audiences, donors, and other stakeholders in the form of booklets, broachers, IEC materials to promote the training activities.
	EF

	Maintaining constant flow of information to mass media of the outcomes of training (i.e. gainful employment)
	Targeted disadvantaged groups
	Press releases

Success cases with photographs

	After completion of each training

On a regular basis as and when required

	To ensure broader outreach to the target audience, especially the disadvantaged groups
	Coordinate with local newspapers to publish their success stories and similar effort for the FM radio in their interactive programmes.
	T&Es

	Reward for the best performer (gainful employed graduate) by organizing an event
	Targeted disadvantaged groups
	Invitation to all local media
	At least once year
	To encourage trainees to make the best use of the trainings and so to attract more trainees
	Invite media to cover the event.

	T&Es

	Exposure visit for the local level influential persons such as

CDOs, LDOs, local politicians,

Social worker etc.
	Government officers/ CBOs/ NGOs/ business leaders
	Invitations
	At least twice a year
	To use their good offices to promote the trainings
	Hand over copies of well documented success stories and also lead them to the graduates for story sharing.

	T&Es

	Select the Best performers skill graduates and make their story public through a national level summit; declare them brand ambassadors and skill heroes
	Targeted disadvantaged groups
	Audio and visual form

success stories book/leaflets

Web publication
	Once a year

Once a year

On a regular basis
	To be used as the part of the audio visual aids to attract more potential trainees as well as to make the programme more sellable
	Try to cover stories from different regions and ethnic/ social backgrounds.

	EFS

	Exposure visit of the media persons donors, opinion makers etc.
	Policy-making level audiences, donors, media, other similar projects, targeted disadvantaged groups
	Invitation
	Twice a year
	To provide the first hand information about the trainings

	To help them make pro-poor decisions and to pledge support for the trainings.

	EFS

	Use of print media for more credible/ effective information for policy-level interventions

	Policy-making level audiences, opinion shapers; targeted disadvantaged groups
	Local newspapers, magazines
	At least 12 feature articles on case studies for the regional newspapers and magazines per year. At least 100 news reports based on the best case studies per year.
	It has more influence than radio or TV on the policy-makers, think tanks, universities, etc. as people prefer leading print media over electronic ones when it comes to accuracy and reliability of the messages. Print media is also the second most influential medium to convey the message to the groups targeted for the trainings
	Issue press releases on the best stories, preferably in a news report/ feature format—provide both hard and soft copies of the same to the media organizations---it really saves their time and make them happy!

Use local newspapers and magazines to cover success stories to attract the potential trainees as print media is also getting increasingly popular and growing in numbers in the districts over the past few years.
	T&Es

	
	
	National level newspapers, magazines
	At least four feature articles a month on case studies.

	
	Issue press releases on the best stories, preferably in a news report/ feature format—provide both hard and soft copies of the same to the media organizations.
Use broadsheet dailies and national magazines for news reports/ features from the journalists' field visits, encourage EF staff and partners to write op-ed articles on the activities/ achievements of programme for the better impact at the policy-making level.
	EFS

	Development of photo stories/ features
	Media, donors, policy makers
	
	Once a year
	A picture can speak more than a thousand words. It is a powerful persuasive tool for the target beneficiaries.
	Select the best snaps from the photo documentations and case studies and distribute it during interaction with media persons, especially ahead of the field visits.

	EFS

	Project leaflet, success stories, e-newsletter

	Policy makers, donors
	Leaflet, Newsletters, e-newsletter

Books/ booklets,

	Quarterly

At least once a year
	The idea is to package the information useful to the target national and international beneficiaries to make the project more sellable.
	Select the best case studies.

Develop a list of e-mail addresses to whom an e-newsletter with hyperlinks to news on our website is sent.

	EFS

10. Proposed Three years strategic activity plan with cost

	Activities
	Target plan (Descending order)
	Reasons
	Responsibility

	Tentative amount

(NRS 000)
(see annex 6 for breakdown of the cost)

	
	2011
	2012
	2013
	
	implementation
	support
	

	Communication orientations to the T&Es
	Two events covering all T&E providers
	A one day two follow up workshop to review of the communication practices practiced in the last year (what has worked and what not)
	A one day two follow up workshop to review of the communication practices practiced in the last years and lesson learned
	It is necessary to capacitate them for the effective implementation of the strategy
	EFS
	T&Es, resource persons
	

	Publication of success stories as part of IEC materials

	Prepare at least 20 best case studies and disseminate through media- radio, newspapers, etc.

Develop three radio PSAs from them as success stories motivate people.
	At least 40 case studies will produced and dissemination through national and local media- newspaper/local FM.
Develop three radio PSAs from them.
	At least 60 case studies are prepared and dissemination through mass media.

Develop three radio PSAs from them.
	The outreach to the target beneficiaries are based largely on the effective documentation of the case studies.
	T&Es collect at first levels
EFS reviews, finalize and publish

	T&Es

Resource persons
	

	Interactions with journalists and other opinion shapers at National level
	Identify communication interfaces to interact/ lobby with these key stakeholders. At least one interaction with each of the groups (journalist and opinion shapers) once a year.
	Follow-up interactions twice a year
	Follow-up interactions twice a year
	To directly persuade journalists to cover the training events
	EFS-at national level

	T &Es
	

	Journalists exposure visits
	At least one visit organized by EFS in a selected area
one each by the T&E providers to their major working area
	At least one visit organized by EFS in a selected area
At least two follow-up visit organized by the T&E to their major working area
	At least one visit organized by EFS in a selected area
At least two follow-up visit organized by the T&E to their major working area
	To directly persuade journalists to cover the training events
	EFS-at national level

T&Es-at local levels
	T &Es
	

	Development and broadcasting of Radio magazine/program

	At least one fortnightly radio programme (half an hour) with relates to skill and employment is developed and broadcasted through FM stations.
	Continuation of the national radio programme

At least 5 T&Es will sponsor for a 15 minute radio programme (once a month) in a local radio
	Continuation of the national radio program

At least 8 T&Es will sponsor for a 15 minute radio programme in a local radio
	Because of the geographical structure and can inform mass people FM radio is the most effective medium to reach out to the target disadvantaged groups
	EFS-at national level

T&Es-at local levels
	EFS
	

	Development of print media coverage plan
	At least 12 feature articles on case studies for the national, regional newspapers and magazines are published at central level.
At least 100 news reports based on the best case studies are published at local level.
	At least 20 feature articles on case studies for the national, regional newspapers and magazines.
At least 150 news reports based on the best case studies
	At least 30 feature articles on case studies for the national, regional newspapers and magazines.
At least 200 news reports based on the best case studies
	To reach out to all the target audiences
	EFS-at national level

T&Es-at local levels
	T &Es
Local newspapers and FM stations
	No cost

	Develop and Broadcast Public Service Announcement
	Around 50 PSA materials for FMs .
	Around 50 of PSA materials for FMs.
	Around 50 of PSA materials for FMs.
	To persuade to all the target disadvantaged audiences in all phases of the program and all type of audiences to keep informing about the importance of skill and Employment training
	EFS
	Radio Stations
	

	Development of audio-visual aids materials

	At least two short) films (five-minutes) based on success stories, one documentary/ training video is prepared.
	At least five short (five-minute) films based on success stories, one documentary/ training video.
	At least five short (five-minute) films based on success stories, one documentary/ training video.
	To promote Employment Fund as a model fund in national arean and persuade the target disadvantaged groups as well as other stakeholders
	EFS
	T&Es and production houses/ development communication experts
	

	Use of new media use: Cell phone
	Develop attractive short songs in Nepali and regional languages (at least 5 short songs) for mobile ring tones to be used by trainees and T&Es initially.
For this the EF should approach the telecom companies for CSR partnership so that it may allow SMS service for free or at a reduced cost
	Develop attractive short song in Nepali and regional languages (at least 5 short songs) mobile ring tones to be used by trainee, potential trainee, T&E and other general people
	Review and update of such song
	Multiplier effects

Cost effectiveness
	EFS
	Music composer, Nepal Telecom and Ncell, T&Es, graduates,
	

	Development of photo stories/ features
	One

	One
	One
	A picture speaks more than a 1000 words
	EFS/ T&Es
	Resource persons/ development communication experts
	

	Official publications

	One booklet, annual news letter, leaflets, broachers, flyers, etc.
	One booklet, half yearly news letters, leaflets, broachers, flyers, etc
	One booklet, quarterly news letters, leaflets, broachers, flyers, etc
	To persuade the target disadvantaged groups as well as other stakeholders
	EFS
	T&Es/ publishers
	

	Calendar publication and dissemination
	One (for 2068/69)
	One (for 2069/70)
	One (for 2070/71)
	It has so many uses –target audience use it daily and get reminded about the importance of trainings
	EFS
	T&Es/ publishers/ IPOs
	

	Reward for the best performer
	One best performer skill graduates from each occupation by at least 10 T&E providers are rewarded.
	One best performer skill graduates from each occupation by at least 15 T&E providers are rewarded
	One best performer skill graduates from each occupation by at least 20 T&E providers are rewarded.
	To inspire potential trainees, to keep motivated to the trained graduates
	EFS
	T&Es
	

	A summit of the selected successful person and make them public after the tracer study. and make them public amidst a gala function/ summit. Give trophies and cash prize.
	-
	Once in every two years
	-
	To inspire potential trainees
	EFS
	T&Es
	

	Exposure visits of the donors, governmental, politicians, opinion makers, entrepreneurs, etc.
	At least once during the peak training season/ once a year
	At least once during the peak training season.
	At least once during the peak training season.
	To influence the stakeholders
	EFS at the central level

T&Es at the local level
	IPOs/ CBOs/ NGOs/ media
	

	Total
	

11. Monitoring Framework for Communication Strategy

It is important to develop a mechanism to monitor effectiveness of the communication strategy every year as per the target plan of the strategy. To do so, it is crucial to develop clear and measurable indicators of the activities suggested in the implementation plan. Hence, the following monitoring framework has been designed with quantifiable indicators of expanded communication and outreach of the target groups.
· Attract 50% more applications from young women aged 16-24 than there are training slots

· And, to achieve 25% annual increase in the number of applicants from excluded or special groups (Category A).
	Outcome
	Outputs
	Indicator
	Means of Verification
	Baseline Year 2010
	Target 1 Year 2011
	Target 2 Year 2012
	Target 3 Year 2013

	Communication and Outreach of Target Group is expanded
	No. of applicant increased
	Total no. of applicants
	EF database
	-
	20% more applicants than the available training slots
	25% more applicants than the available training slots
	30% more applicants than the available slots

	
	No of applicants from Category A increased
	No. of applicants from Category A
	EF database
	13% of Category A is women
	25% annual increase in the number of women applicants from excluded or special groups
	25% annual increase in the number of women applicants from excluded or special groups
	25% annual increase in the number of women applicants from excluded or special groups

	
	No. of women and girls increased
	No. of women and girls applicants
	EF database
	-
	attract 50% more applications from young women aged 16-24 than there are training slots

	attract 50% more applications from young women aged 16-24 than there are training slots

	attract 50% more applications from young women aged 16-24 than there are training slots

	
	Collaboration for EF program activities with Indigenous People’s Organizations (IPOs), Women Led Organization, Dalit organizations and other special group’s organizations as outreach partners organization
	No of applicants from category A and B come for the training increased
	EF Database

Memorandum of Understandings (MoUs) with different outreach partners organizations
	NA
	Since formal collaboration with partner organizations begins with this year, so the no. of applicants of this year would become baseline data for the coming year
	15 percent more applicants then the previous year will come from the outreach partner organizations’ network
	20 percent more applicants then the previous year will come from the outreach partner organizations’ network

	
	EF outreach in public domain increased and EF Transparency enhanced
	No. of news, reports, features, articles, radio programs, PSA appeared in the local, regional and national media
No. of Short films, Short songs, Photo story book and Calendar
	Newspapers (daily, weekly, fortnightly), Radio, Television
CD/DVD of Short Films, prepared short songs, published photo story book and published calendar
	· 3 articles in national newspapers
· 12 news reports in national newspapers
· 10 news reports/features in local newspaper/s
· 3 radio news reports broadcasted nationally

	· 12 articles in national newspapers
· 100 News/reports related to EF and its activities in local newspapers
· 26 episodes of radio program in national level

· 50 PSA

· 2 Short Film

· 5 Short songs

· 1 Photo Story book

· 1 Calendar
	· 20 articles in national newspapers
· 150 News/reports related to EF and its activities in local newspapers
· 26 episodes of radio program in national level

· 60 episodes of radio program (12 each by 5 T&Es) in local level

· 50 PSA

· 5 Short films

· 5 Short songs

· 1 Photo Story book

· 1 Calendar
	· 30 articles in national newspapers

· 200 News/reports related to EF and its activities in local newspapers
· 26 episodes of radio program in national level

· 96 episodes of radio program (12 each by 8 T&Es) in local level

· 50 PSA

· 5 Short films

· 1 Photo Story book

· 1 Calendar

	
	Success Story Documentation
	No. of Success Stories increased
	Published copies of success stories
	28 success stories have been published till this year
	20 success stories will be published
	40 success stories will be published
	60 success stories will be published

The Employment Fund is financed by:

� 	According to the Operating Guidelines of EF, Category A comprises economically poor and socially discriminated Dalit men and women, widows, internally displaced people (IDP), physically disabled, HIV infected and ex-combatants. Category B comprises economically poor and socially discriminated Janajati men and women as well as women of all castes. Category C comprises the economically poor from other castes than those referred to in Category A and B.

1	Flex and hoarding boards are kinds of billboards that can be place in a public junction and they are used to give information about advantages of the skill training and promote the training activities

� 	It can be used for the same information dissemination time and again without the support of human physical presence

� 	It is a service that mobile user can use, When a caller dials to his/her friend at that time there is a sound/song or any other message instead of the NTC/NCell or other network’s dial tone

13
Communication and Outreach Strategy of the Employment Fund, 2011

