

COMPLETED EXAMPLE – WORKSHEET 8.1: DEVELOPING MESSAGE MAPS

Purpose: This worksheet provides some guidance to identify key areas of a message map for an expected or existing emergency.

Directions: Complete this worksheet together with stakeholders to promote a broad exchange and analysis. Wherever possible, access evidence-based data to complete this worksheet. You can refer to the completed worksheets from *Unit 2: Needs Assessment, Unit 4: Audience Analysis & Segmentation* and *Unit 5: Audience Profiling* as these contain helpful information for completing this worksheet.

Please note that this worksheet is followed by a completed example that you can use as reference if necessary.

Brainstorm with your team to name all possible audiences that are in some way affected by the emergency. The table below provides categories of stakeholders to prompt thinking; however, you may wish to add other categories that are specific to your context.

Category	Stakeholders/Audiences	
Individuals Directly Affected:	General public	
Individuals Indirectly Affected:	Same as above	
At-Risk and Vulnerable Individuals:	People living in the Rubera area	
Service providers:	Community Health Workers	
Influential Individuals/Decision Makers:	Community Leaders	
Authorities and Government Bodies:	Ministry of Hygiene & Sanitation	
Organizations Involved in the Response:	Organizations distributing water treatment kids	
Organizations Affected by the Emergency:		
The Media:	Local and national press, radio stations and television	
Other:		

COMPLETED EXAMPLE – WORKSHEET 8.1: DEVELOPING MESSAGE MAPS (Continued)

Purpose: This worksheet provides guidance to identify key areas of a message map for an expected or existing emergency.

Directions: To help you identify possible concerns or questions an audience may have relating to the emergency, consider the various aspects that may be impacted by the emergency or impact the way an individual responds to the emergency. For each audience, list possible concerns or questions relating to the following areas:

- Access to information
- Ethnicity
- Gender
- Health
- Economics/Income Generating Activities
- Legal
- Religion
- Trust
- Safety/security
- Livestock

Audience	Concerns/Questions
General Public	 What is cholera? How is it spread? What are this signs of cholera What do you do if you suspect you have cholera Who do you protect yourself against cholera?
People living in the Rubera area	Where did cholera come from?
Community Health Workers	 What key information should we give to our communities? What do we need to do to help our communities prevent and curb the cholera outbreak?
Community Leaders	What do we tell our communities? How do we reassure our communities?
Ministry of Hygiene & Sanitation	What do we need to do to help the public curb cholera?
Organizations distributing water treatment kits	Where can people obtain water treatment Kits? What do people need to know about cholera?
Local and national press; radio stations; television	 What is cholera? How is cholera spread? What are the signs of cholera? What do you do if you suspect someone has cholera? How do you prevent cholera?

COMPLETED EXAMPLE – WORKSHEET 8.1: DEVELOPING MESSAGE MAPS (Continued)

Review the questions/concerns in the table above and select the ones that you believe to be most pertinent. For each selected audience and question/concern develop:

- Three key messages that answer that question/concern
- o Three supporting facts for each key message

Audience:	General public		
Question:	What is cholera?		
Key Message 1	Key Message 2	Key Message 3	
Cholera is a severe diarrheal disease.	If not treated immediately, cholera can be deadly.	Cholera can affect anyone who comes in contact with the bacteria that causes cholera.	
Supporting Facts	Supporting Facts	Supporting Facts	
Cholera is caused by a bacteria found in feces. Cholera causes mild to severe watery diarrhea that looks like rice water.	Cholera can cause dehydration (loss of water) within a few hours if not treated Dehydration (loss of water) from cholera can cause death	Everyone can be affected by cholera if they come into contact with the bacteria causing cholera Children under the age of 5 years are at greater risk of being infected with cholera	
In severe cases diarrhea is accompanied vomiting and weakness.	Cholera must be treated immediately at a health facility	People living with someone who has cholera are at greater risk of infection	