International Federation of Red Cross and Red Crescent Societies
2 I Communications and advocacy /South-East Asia / February 2013

International Federation of Red Cross and Red Crescent Societies
COMMUNICATIONS AND ADVOCACY
Concept note / South-East Asia regional delegation / February 2013
Introduction
This brief concept note offers an initial overview of the communications and advocacy team in the International Federation of Red Cross and Red Crescent Societies’ South-East Asia regional delegation. It is a preliminary outline on our approach, as well as our priority areas of ongoing work.
Our goal: We aim to meet the expressed needs of National Societies in the realm of communications and advocacy, and will achieve this by building on existing initiatives and resources. We strive to strengthen the capacity of National Societies in the interest of serving the most vulnerable. And while we recognise the value of being part of a global humanitarian family, we respect the diversity of each member and understand the importance of adapting to each unique, cultural context.
A vision for South-East Asia

As the communications and advocacy team works to support National Societies, it is paramount that we remain focused with the right approach. Below are three principals that will guide our work:
Service-oriented: Communications and advocacy should look outwards, rather than inwards. Our work in media relations, campaigning, publications and beneficiary communications, among others, will be defined by the needs of our National Societies and beneficiaries. Bangkok as the third largest humanitarian hub in the world, our role is to also facilitate and maintain relationships with media, partner organisations and diplomatic missions that benefit our National Societies as well as the wider Red Cross and Red Crescent Movement.
Capacity building: Everything we do must incrementally contribute to stronger and more effective National Societies. We will support National Societies to learn, engage or strengthen their use of existing communication and advocacy platforms, while also being open to the use of new technologies or initiatives where it serves best. Support for capacity building can come from within the wider-Red Cross Red Crescent community, or we will help facilitate and promote the sharing of skills and experiences between National Societies.
An active member of a global team: Utilising existing expertise and strengthening partnerships within our global team will only result in greater success. Everything we do will be done in coordination not only with the community safety and resilience and organisational development unit in the regional delegation, but as well with country heads of delegation, the zone, secretariat and the International Committee of the Red Cross. We will actively contribute to improving communication channels and cooperation among all members of the Red Cross Red Crescent Movement in order to strengthen our results, and be as effective as possible.

Areas of focus

Communications and advocacy in South-East Asia will be structured around the following three inter-related areas of focus. These areas of focus have been developed in the context of global and zone communications and advocacy planning.
Communications in emergencies
In one of the most disaster-prone areas of the world, communications during emergencies is a clear priority. In line with our aim to focus on capacity building and remain service-oriented, the long-term goal is to support National Societies to better manage their own emergency communications. However, in the immediate term, and concurrent to this, we will endeavor to strengthen and expand our networks of skilled communications professionals in disaster-prone countries to support National Societies.

Objectives: Provide on-demand training for specific communications skills and support which is relevant for emergencies and non-emergencies (i.e., media relations, use of social media), strengthening local photography and video networks, maximizing the use of existing communications tools such as FedNet, and support to National Society communicators to use traditional and new media channels during emergencies.
Advocacy and campaigns

We aim to provide communications and advocacy skills and tools that can enhance the success of our National Societies from a local to a global level. Whether it is with government partners or external stakeholders, we will help National Societies to use advocacy training materials, campaign materials, publications or audio-visual materials to communicate clearly and strongly the messages they want to achieve. We also recognise that with high profile disasters, we have key opportunities to advocate on issues such as legal preparedness or funding for disaster risk reduction, and we aim to help National Societies make the most of these opportunities.
Objectives: Support the capacity building of National Societies to advocate on specific issues, and provide the necessary tools, which will provide a strong platform either at a regional or national level to gain visibility or make change in favour of vulnerable communities. Support the development of audio visual or publication materials which will help streamline the messages at a regional or country level for donors and other external partners, strengthening the image and voice of the Red Cross Red Crescent network in South-East Asia.
Beneficiary communication
Beneficiary communication, also known as communication with communities, is about engaging in a dialogue those we serve. Through different communication channels such as radio, television, direct communication and SMS, there is a great potential to enhance existing programmes and strengthen National Societies’ involvement in beneficiary communications to better serve the communities where they work. Beneficiary communication reminds us that not only is communication a form of aid, but it also contributes to more effective disaster response operations.
Objectives: Develop understanding on beneficiary communications internally, and how it can be used as a tool to expand and upscale existing programmes (i.e., enhance their preparedness and response to disasters, or their ability to provide information on health messaging). Build relationships with media and information providers as well as other agencies around beneficiary communications, and pilot the SMS project (Trilogy Emergency Response Application, TERA) initiatives with one or two National Societies in the region.
Contact information
For further information, please contact:
Kate Roux, regional communications and advocacy manager
katherine.roux@ifrc.org, +66 (0)81 376 5107

Caroline Austin, beneficiary communication delegate

Caroline.austin@ifrc.org, +66(0)89 814 4794
[image: image1.jpg]www.ifrc.org
Saving lives, changing minds.

+C

International Federation
of Red Cross and Red Crescent Societies

