

The John A. Hartford Foundation Grantee Communications Webinar

McCabe Message Partners

October 2, 2018

The John A. Hartford Foundation
Dedicated to Improving the Care of Older Adults

McCabe
Message Partners

Welcome

Rani Snyder
Program Director
The John A. Hartford
Foundation

Marcus Escobedo
*Senior Program Officer &
Communications Director*
The John A. Hartford
Foundation

Patrick McCabe
President
McCabe Message
Partners

Bethany Hardy
Vice President
McCabe Message
Partners

Our Shared Work

To Improve the Care of Older Adults

In Your Communications Toolkit

Resources to help you communicate about your JAHF-funded project:

1. Grantee communications guidelines
2. Key messages and sample talking points formula
3. Elements of a communications plan
4. “Ten Tips for Effective Message Delivery”
5. Customizable social media content
6. “Working Together: May We Help You?”
7. Reframing Aging

Requests and Reminders

Our primary goal is to support you. Remember:

- Share events, resources, and news.
- Sign up for JAHF E-News, follow @johnahartford.
- Coordinate with us on public communications.
- Visit our Guidelines & Resources page on johnahartford.org.
- Please always use our full name: **The John A. Hartford Foundation.**
- Let us know how we can help! Contact your program officer.

Important: Learn about Reframing Aging!

Communications Plans 101

What we'll cover today:

- What every successful communications plan needs (core elements)
- Narrowing down WHO you need to reach (target audiences)
- Determining WHAT you need them to do and WHY (key messages)
- Putting it all together (Q&A for your project-specific questions)

Core Elements of a Communications Plan

Your communications plan should include/be informed by:

- Mission
- Communications goals
- Strategic advantages
- Messages
- Tactics

And remember... it's all about TELLING YOUR STORY

Core Elements of a Communications Plan

Defining your project's MISSION

- What is your overarching goal?
- What motivates you?
- Think big!
- Try to keep it to five to six words.

Core Elements of a Communications Plan

Identifying your COMMUNICATIONS GOALS

- What do you hope to achieve by telling your story?
- What “wins” do you need to see while working toward your mission?
- Be realistic.
- Use goals to help you stay focused.

Core Elements of a Communications Plan

Identifying your COMMUNICATIONS GOALS

- Align with your project's programmatic goals
- Should reflect the HOW: How will your project change health care?
 - Building awareness about your issue or your project's findings
 - Recruiting stakeholders or participants in your project
 - Disseminating a model of care
 - Influencing policymakers
- Look to other JAHF grantees for examples

Core Elements of a Communications Plan

Leveraging your STRATEGIC ADVANTAGES

- What makes your work unique?
- What's the best thing about your project?
- Where do you have an edge, in terms of resources or people?
- Use all of these things to make your storytelling stand out.

Core Elements of a Communications Plan

Narrowing down your AUDIENCE(S)

- Who is best positioned to help you meet your mission?
- The number depends on timing, budget, expectations.
- The more specific the audience, the better.
 - *“The public” is hardly ever a target audience!*
- Get to know your target audience(s).

Core Elements of a Communications Plan

Developing effective MESSAGES

- Messages should:
 - Provide context around an existing challenge or problem
 - Articulate your unique value proposition
 - Illustrate the urgency (Why now?)
 - Inspire your audience to act

Core Elements of a Communications Plan

Developing effective MESSAGES

- Where can messages go wrong?
 - Too complicated
 - Too much
 - No relevance to me
 - No larger context
 - MEGO (My Eyes Glaze Over)

The JAHF Key Messages

- **Older Adults are Invaluable Assets to Society**
 - Older adults are living and working longer, redefining later life, and enriching communities, yet societal bias against aging remains.
- **Health Care for Older Adults Needs to Change**
 - Successful health systems know that health care's future requires bold approaches that value older adults, address their unique needs, and provide the best care and support.

(continued)

JAHF Key Messages

- **Leading the Way in Improving Care of Older Adults**
 - For more than three decades, The John A. Hartford Foundation has built a field of experts in aging and health, and now the Foundation is focused on implementing and replicating their innovative approaches.
- **Focused on Achieving Measurable Impact**
 - Fueled by evidence-based learnings and a proven record of results, The John A. Hartford Foundation is working with its grantees to rapidly make a meaningful difference in the care of older adults.
- **Let's Work Together to Make a Difference for Millions of People**
 - Our success relies on working with others. We seek partnerships with public and private organizations to spread learnings and transform care.

Making the Messages Your Own

Problem + Solution + What You/Your Project is Doing + What You Need Your Audience to Do

PROBLEM

[A specific problem that illustrates the JAHF key message: “***Health care for older adults needs to change.***”]

SOLUTION

[In the broadest terms, what is the solution to the specific problem outlined above?]

WHAT YOU ARE DOING

[How is your project (and, by extension, JAHF) uniquely contributing to the solution?]

WHAT YOUR AUDIENCE NEEDS TO DO

[The call to action to your target audience.]

Making the Messages Your Own

Problem + Solution + What You/Your Project is Doing + What You Need Your Audience to Do

PROBLEM

[A specific problem that illustrates the JAHF key message:
“***Health care for older adults needs to change.***”]

Example: Poor-quality care harms older patients, causes families to suffer, and wastes money.

Making the Messages Your Own

Problem + Solution + What You/Your Project is Doing + What You Need Your Audience to Do

SOLUTION

[In the broadest terms, what is the solution to the specific problem outlined above?]

Example: Older adults are invaluable assets and should receive high-value, evidence-based health care that treats them with respect and dignity, and meets their goals and preferences.

Making the Messages Your Own

Problem + Solution + What You/Your Project is Doing + What You Need Your Audience to Do

WHAT YOU ARE DOING

[How is your project (and, by extension, JAHF) uniquely contributing to the solution?]

Example: [Project X] provides safe, high-quality care to older adults in their own homes—a program that has made a tangible impact by reducing health care costs and hospital readmissions. With support from The John A. Hartford Foundation, we're now...

Making the Messages Your Own

Problem + Solution + What You/Your Project is Doing + What You Need Your Audience to Do

WHAT YOUR AUDIENCE NEEDS TO DO

[The call to action to your target audience.]

Example: Health systems looking to build their capacity and improve the care of older adults should contact us to learn how to implement this program. Let's work together to make a difference for older adults.

Putting It All Together

Do you:

- Have a question about audiences or messages?
- Want to know about tactics that will be successful for your audiences?
- Wonder how you can ensure the biggest communications return on your investment?
- Feel ready to test out your messages on us?

Now is the time to ask!

QUESTIONS/DISCUSSION

The John A. Hartford Foundation
Dedicated to Improving the Care of Older Adults

CLOSING THOUGHTS

The John A. Hartford Foundation
Dedicated to Improving the Care of Older Adults

