Stakeholder Engagement Plan - Guide and Template

A Stakeholder Engagement Plan is a way to communicate with project stakeholders (patients, carers, families and clinicians/non-clinical staff on the ward/unit, hospital executives etc) to achieve their support for the project. It specifies the frequency and type of communications and communication activities that will help communicate, build and maintain engagement with your improvement project at all levels.
It is valuable to consider the following stakeholder issues before completing the Stakeholder Engagement Plan Template available on Page 3.
Local Contacts and Governance
Your local Communications team is an essential stakeholder in any public communications (that is, to patients/families/carers) and can provide substantial assistance with internal communications to colleagues. Seek assistance from your local team for advice on developing print or online materials so you can meet standards including use of Plain English and compliance with branding guidelines. You will also need to work with this team to gain access to communications channels such as the intranet or public facing pages such as the internet or Facebook groups.
Timeline
· What is the timeline for your engagement? When will it start and stop?
· Are there any significant milestones – will they align with your project plan?
Stakeholders
· Make a list of everyone who may have an interest in your project.
· What is their current level of engagement? See below:
· Unaware. Not aware of the project and potential impacts.
· Resistant. Aware of the project and potential impacts and resistant to change
· Neutral. Aware of the project, yet neither supportive nor resistant
· Supportive.
· Leading.

· What do they already know about the project?
· What do they need to know?
· How much power do they have to influence the project?
Engagement Activities
Each of your stakeholder groups will have unique characteristics, needs and motivations and will require different ways to communicate with them effectively. This will often require a variety of communication activities and you will need to be selective, so you don’t either overwhelm the audience or exhaust your team. Think about whether the following activities could be effective:
· Utilising hospital wide communication channels, such as a newsletter, intranet etc.
· Using local nursing, medical, pharmacy and clinical champions to advocate for improvement and support clinicians on the floor
· Creating a display board on the wards or face sheet handout with education, information and data about the improvement project
· Setting a standing agenda item or PowerPoint presentation at regular meetings
· Using double staffing time or staff meeting to provide short, regular updates
· Creating posters, lanyards and computer screensavers
· Holding a project launch, workshop or integrate engagement activities into existing local events e.g. medication safety forums, grand rounds.
· Conducting a quiz, creating social media posts or sending email communications
· Distributing information to general practitioner Visiting Medical Officers (in rural and regional areas)
Feedback
Don’t forget to consider feedback pathways for your project and communications efforts.

Insert Health Services/Organisation letter head

Stakeholder Engagement Plan Template
This template may be tailored as appropriate to your improvement project needs
	Example generic key messages to be used in all communications:
· Senior Executives/XXX Departments support the change
· The activity is seen as a priority and fits with the hospital’s messaging on <insert issue name>
· Influential medical and nursing staff are involved and leading the change
· The change is about improving the care and experience of patients/their family/carers who are experiencing <insert issue name>

	Target audience
Who do you want to inform?
	Key messages for this audience
What do you want to tell them?
	Communication methods
How are you going to tell them?
	Who is responsible for doing it?
	Deadline
By when it needs to happen?
	Date completed

	Project team – kick off meeting
	· Introduce the team and project
· Review project objectives and management approach e.g. schedule / deliverables/ communication
	Face to face
	Project Lead
Project Sponsor
	Once
	

	Project team meetings
	· Update / review status of project
· Monitor and assign key tasks
· Monitor risks
	Face to face
Conference call
	Project Lead
	Fortnightly / As required
	

	Executive
	· Project status – high level information
· Support may be required to ‘push’ the project or remove barriers
	Face to face
Conference call
	Project Lead
	Monthly
	

	Staff
	· Project purpose and why it matters
· Clarify their role in the project and what they can expect
	Multiple methods e.g. email, grand rounds, leaflets/flyers, launch countdown
	Project team
	Ongoing through project
	

	Patient/family/carers
	· What is the project and its aims
· What will be different and how it affects them
· How they could be involved
	Multiple methods e.g. posters, leaflets/flyers
	Project team
	Ongoing through project
	

	Other teams
	
	
	
	
	

