
Liberia extractive industry transparency initiative
COMMUNICATIONS STRATEGY

Drafted by: Lawrence Randall
Liberia Media Center, 1st Street, Sinkor
www.liberiamediacenter.org
1
INTRODUCTION

1.1
Background
1.1.1
The Extractive Industries Transparency Initiative was announced by then UK Prime Minister Tony Blair at the World Summit on Sustainable Development in Johannesburg, September 2002. Its aim is to increase transparency over payments by companies to governments and government-linked entities, as well as transparency over revenues by those host country governments. EITI is expanding globally with about 29 countries around the world publicly endorsing its “Principles and Criteria” and 23 recognized as “EITI Candidate Countries”.

However, it was only in May 2007 that the Liberian Government publicly endorsed the EITI process and on September 27, 2007 accepted as an EITI candidate country. The Liberia Extractive Industry Transparency Initiative, LEITI is directed by a Multi-stakeholder Steering Group comprising representatives of the Government of Liberia, Chaired by the Minister of Finance; civil society representatives, representatives of the private sector to include companies operating in the oil, mining and forestry sectors
; and representatives of multilateral institutions including the World Bank, African Development Bank, IMF, DFID, and the US Government. The steering committee is charged with the overall implementation of the LEITI.

The LEITI Secretariat (“Secretariat”) carries out the day-to-day activities of the Steering Group and provides required administrative and logistical support.

1.1.2 The core objectives of the LEITI are:

Ensuring the disclosure and publication, on a disaggregated basis, of all material payments made by the Private Sector to all agencies, entities and levels of the Government, and all corresponding revenues received by all agencies, entities and levels of the Government from the Private Sector; and

Ensuring that the payment and revenue information disclosed by both (1) the Government and (2) the Private Sector is the subject of a credible, independent audit and/or reconciliation conducted by applying international standards and accompanied by the opinion of the auditor or administrator regarding the discovery, resolution or non-resolution of material discrepancies if any .
1.2 Context
Implementation of the EITI process in Liberia is crucial to increasing the transparency of extractive industries payments and revenues, and opening the Liberian extractive sectors and their processes to greater public scrutiny through disclosure and publication of payments and revenues data.. Against the backdrop of several years of plunder and mismanagement leading to destabilization of the economy and increase poverty, the LEITI is an important foundation for achieving transparency and accountability, which should ensure that the revenues from the natural resources of the country benefits all Liberians. However, without adequate information regarding the LEITI implementation and its attending benefits, the process risks the exclusion and/or non participation of key stakeholders groups and communities that ought to be involved in its implementation and could very well contribute to its success and deepening..

It is in this light that the LEITI Communications Strategy is designed with a view to support and serve as a platform for consistent and sustainable public engagement and outreach through the use of diverse mass media channels accompanied by a system of assessing citizens’ knowledge of the initiative, its benefits, gains and achievements.
1.3 Assessment of LEITI Communication Gap
To determine the context of the communication problem and assess the prevailing environment supporting existing communication structures, the Consultant undertook an assessment of the overall communications platform for the LEITI implementation. The findings of the assessment show a huge communication gap in information and knowledge about the implementation of the LEITI.
Ideally, a Survey should have been conducted initially to determine the access of members of the public, here and abroad, to information and knowledge on how extractive industries operate and how payments of revenue are channeled to government. This result would have provided a baseline to track impact of ongoing communication initiatives and evaluating public response to the program. It is advised that this survey or study of access to LEITI information should be considered an integral part of this Communications Strategy and any other strategy for the purpose of evaluating the impact of the interventions proposed.
The LEITI operates an internet website and has produced a draft brochure. These two initiatives are laudable and represent humble steps aimed at reaching out to the public. However, they are grossly inadequate and fall short of meeting the communication and information needs of the public with respect to reasonable knowledge of what the LEITI is about and the benefits it offers.

Given the attending limitations, a successful communication program for LEITI must aim to strategically utilize and engage a range of channels for the effective delivery of information on the program. This would involve usage of all mass media channels including newspaper, radio, e-newsletter, and traditional means of communication including discussion forums, lecture series and road shows.

It is foreseen that the initial phase of the proposed strategy would require a robust and sustained information dissemination campaign to bring the public and communities at full speed with the initiatives and gains made so far. This is because, information about the program has not been adequately disseminated and even in the absence of empirically data, there’s limited public understanding of LEITI and its guiding principles. In this regard, it is suggested that a specialized firm be hired to support the implementation of the activities recommended for the short run, as it would require intense mobilization of resources and assets and use of diverse expertise. The firm would support LEITI in identifying competent communication specialist that would drive the long-term implementation of the proposed activities and oversee performance monitoring and evaluation.

2.
OBJECTIVES AND OUTCOMES
2.1
Rationale
The Communication Strategy will respond to the need for building an identity for the LEITI through branding and visibility. As a guiding principle, it will endeavor to promote access to information on the program implementation and compliance of stakeholders including private companies and government in meeting agreed performance standards. It is acknowledged amongst stakeholders that the achievement of these objectives will require efficient and systematic communications focusing on promoting the EITI principles and concepts and encouraging support and cooperation of communities, government and private companies for its successful implementation.

2.2 Objectives of the Strategy
The overall objective of the Communications Strategy is to support LEITI Secretariat communicate messages about the program and its implementation to the various stakeholders and the general public as best as possible.
 The specific objectives are:

· Assess public perception and knowledge of the LEITI initiative, to determine various tools and medium of communication to be used in addressing gaps and limitations;

· Support Communication of the LEITI’s mission, mandate, gains, results and implementation process to enhance its perception as a genuine and effective initiative for reform of the extractive industry sector, and consequently assist in promoting local ownership of the LEITI process;
· Enhancing public understanding and appreciation of the LEITI program, while addressing issues of perception and benefits and raising awareness level of impact;
· Enhancing media understanding of the LEITI process and the role it has to play in ensuring the fulfillment of the program goals and objectives;
2.3
Expected Outcomes

Without prejudice to the results of the baseline study to determine LEITI knowledge and information gap, the Communications Strategy hopes to achieve the following outcomes:
· A recognizable and unique LEITI brand and identity

· Clear understanding of information gap on LEITI program amongst various target groups and stakeholders;

· Increased outreach performances and information insertion on LEITI activities;
· Enhanced media understanding of LEITI goals and objectives;
· Enhanced public understanding of the reforms initiatives of LEITI program, its accomplishments, milestone, progress and status;

· Increased awareness of LEITI amongst various stakeholders and communities of its goals, objectives and accomplishments;

· Increased public and community interest and participation in LEITI monitoring and implementation processes;

3.0 INPUTS
In order to yield fruitful outcomes for the LEITI process, the program would require the following:
· Budget for mass media insertions of information on LEITI in initial phase

· Budget for structured radio program

· Budget for production of visibility toolkits (media tool kit, brochures etc)

· Budget for internet resources to include website, e-newsletter, mail alerts
· Budget for posters, billboards
· Budget for public communication events on the LEITI with universities, public centers, host communities etc

· Stationery and supplies
· Recruitment of a communications specialist
· Continuing technical advice and support of a Communications Consultant
· Logistical support
4.0 Target audience

The external audiences of the communications strategy include:

· The general public

· Resource-rich communities
· All stakeholders
The internal audiences of the communications strategy include:

· LEITI Multi-stakeholder Steering Group
· The international EITI Board and Secretarait
· Government of Liberia
· Private Companies
· Civil Society Liberia’s Development partners
5.0 COMMUNICATIONS CHANNELS AND TOOLS

5. 1 The LEITI contacts database
Although it has almost become standard to use e-mail for easy communication, it is proposed to establish an LEITI contacts database to include other pertinent contacts information in addition to e-mail addresses of individuals. Such a contacts database, once its structure and categories have been designed, needs to be constantly updated and managed it in a manner which allows for the provision of quick results upon specific requests. All LEITI communications can then be directed to the relevant target audiences through the appropriate means. This will ensure that LEITI can send out “targeted” communications to one or several pre-defined target groups. This database could take the form of a web address book list where public information could be posted to many contacts for easy reference.
5.2 Corporate Identity Support Items
The Consultant has realized and the LEITI Secretariat concurs, that the initiative does not have a corporate identity. It is important to create one if the initiative must be remembered in various mass media campaigns. Logos and colors are easy identification marks for institutions and as such it is important for the LEITI to adopt a logo, color, motto and key messages that would identify the initiative even amongst non-lettered people. The Consultant proposes the design of a corporate identity which comprises a logo, corporate colors, and fonts etc. to help ensure that LEITI is recognizable to its audience. Other possible channel through which the corporate identity could be sold include:
· The LEITI website

The LEITI has and maintains an internet website. However, the Consultant recommends improvement of its content and the creation of additional links that would provide supplementary information on the LEITI Program.
· E-newsletters

Newsletters are a good PR material for organizations, but in most instances, they are read by a few

groups of people since their circulation is targeted to specific institutions and individuals. Due to cost

and desire for impact, it is proposed that an internet based newsletter be used to reach the same group
of individuals targeted for newsletter given the assumption and likely possibility that most people today
have email addresses and check their mails routinely. This will cancel cost of newsletter production and

printing and enhance wider circulation.
· An LEITI brochure and media tool kit

· Billboards and Information Posters

· T-shirts and flyers

5.3 LEITI Media Engagement
This is crucial in placing the LEITI on the news agenda of editors and publishers. An effective media engagement strategy ensures that messages and information have good chances of taking prominent places in news cast and on newspaper pages. A good media engagement strategy will provide the platform for editors to pay keen interest in LEITI press statements, nominate their best reporters to cover the LEITI events and go extra mile in raising critical debates on the extractive sector and the program itself through their editorials, commentaries and opinion pages. The media engagement would involve holding lunch meetings with editors and publishers and regularly interacting with reporters.
5.3.1 Establishing a media network
To achieve the results of good working relations with the media, it is proposed that LEITI maintains a small network of strong and credible journalists. This loose and informal network could be established following the journalism training workshop on EITI and the Secretariat could then pursue a working relationship through constant information flow. This relationship will guarantee a mechanism for feedback and instant redress in case of ethical problems arising from the conduct of any journalists working on the coverage of LEITI programs. It is instructive to note, that the proposed strategy does not seek to prevent the coverage by other journalists not involved with the training or a part of the loose network. It is simply intended to amplify and enforce information on the initiative to the media.
5.4 Press Releases, Media Alerts
Since there’s always the reoccurring tendency of journalists mis-interpreting their sources, it is suggested that LEITI use “Press Release” and “Press Statement” to communicate in most cases with the public through the media. For special events, the Secretariat could arrange “Press Conferences” that could be followed by a “Questions and Answers” session. In other cases, journalists could be invited for field trips depending on the nature of such trips and the value it would derive for public information. Using the network of reporters, press releases could be served as media alerts since most news agencies today have internet access. For important events, “Press Circulars” could be distributed through similar means to have journalists informed about the nature of the event ahead of schedule.
5.5 The LEITI Media Kit
A basic easy-to-read media kit should be produced to ensure that appropriate information on LEITI is readily available for distribution to media representatives at various occasions such as events, targeted dispatch, upon request, as a pdf file for download from the LEITI website. This should be much more enriching than a brochure and should capture other background and global developments in EITI implementation to keep the local media community at speed with emerging issues and trends in the implementation of the initiative.
5.7 Use of Radio

By all measures radio is the most effective and far-reaching medium of information dissemination in the country. A rapid rise in the growth of private radio stations in Monrovia, is being matched by soaring growth in community radio in rural areas. The value of community broadcasting is that, messages are tailored to the specific needs of communities and communicated in languages (including vernaculars) mostly spoken by residents of those communities. The strategy proposes the use of radio, especially community radio with initial focus on resource rich areas. The initial phase of implementation that would utilize the use of radio should last three months.
5.8 Use of print media

Liberia has a staggering illiteracy rate. Even amongst the literate minority, there’s a poor reading culture. Newspapers in most cases are not thoroughly read, owing to the quality of content of most newspapers and the tendency for readers to simply scan headlines and chase important developments. Due to this situation, it is important to engage the public, especially newspaper readers in a very strategic manner if the full results of this form of engagement must be met. It is recommended that newspaper earpieces be used for an extended period capturing various messages on the LEITI program. Cartoon illustration on LEITI matched against easy to follow FAQs (Frequently Asked Questions) could be published juxtapose to draw readers’ attention and interest. These could be published in leading dailies for a very minimum period due to cost.
5.9 Television Documentary
Television is a major source of information for a growing number of urban inhabitants especially in Monrovia. In addition to Liberia’s urban elite, the audiovisual medium of Television can bring LEITI work and messages to rural communities through the use of image projection during road shows and town hall events.
6.0 IMPLEMENTATION STRATEGY

The activities elaborated below are designed to match specific outputs. Four key outputs have been identified. The strategy (see sequence chart) has been constructed in phases, with the most intensive phase which involves the mass insertion of information in dailies and radios, commencing in the initial three months of the implementation of the strategy. The strategy provides for other routine and recurring communication functions and activities. This will involve provision of communication support services to the LEITI and assist in shaping and defining message and information deriving from policy decisions or activities about the program. The implementation of the initial phase of the mass media campaign should last eight months.
7.1 strategy PER OUTCOME
Output 1: Increase information flow on the activities of the Liberia Extractive Industry Transparency Initiative to the public in initial phase;

1. Engage six (6) regularly published daily newspapers on the publication of a centre spread (illustration and FAQ) on the LEITI process, status and milestones;

2. Engage six (6) regularly published newspaper on a three-months contract to carry short, incisive and pointed messages on EITI in their newspaper earpieces;

3. Engage four local radio stations on short messages about the LEITI initiative in simple, Liberian English for three months;

4. Engage eight community radio stations in eight resource concentrated areas on LEITI initiative in the dominate vernacular of those areas and regions;

5. Design and produce visibility and branding kits including (logo, motto, color, media kit, brochures, billboards, posters, T-shirts and flyers)

6. Reorganize and improve content of the LEITI website;

7. Create and operationalize LEITI mailing contact database for public communication purpose;
Output 2: Determine information and knowledge gap amongst stakeholders and various interest groups through a sample survey methodology further enhancing the right mix of media to address gaps;

1. Conduct a sample survey on citizens access to information on extractive industries, their knowledge base and understanding and expectations of the outcome of the LEITI initiatives;

2. Produce a short report detailing the results of the sample survey and its main features, including socio-economic profile and the demographic considerations associated with various respondents and groups;
Output 3: The public and host communities better informed and educated about activities of the LEITI through public engagement activities;

1. Organize four (4) campus based interactive discussion on the LEITI process in Liberia targeting Universities including the Cuttington University College;

2. Organize twelve (12) town-hall-style entertainment and filming events on the LEITI process and its benefit to the country and resource rich communities;
Output 4: The media especially reporters, train and educated about the initiative and subsequently engage on raising awareness on key events and activities;
1. Conduct journalism training on EITI principles and the work of the LEITI;

2. Organize informal and loose network of journalists reporting on LEITI

3. Design and produce media tool kit on the LEITI and the global EITI process;

Output 5: Internal as well as external audiences routinely informed about the LEITI and its results in the medium to long term phase of the activities;
1. Utilize LEITI contact database to increase and sustain information flow to the public through the use of internet;

2. Design and launch LEITI e-newsletter using contacts available in the database;
3. LEITI communications support specialist recruited and oriented;

4. Production and syndication of LEITI documentary
activity sequencing and Results Matrix (Attached)

budget (attached)

Evaluation Plan (Attached)

LEITI

� LEITI brochure: While logging is not an extractive sector, it has been included under the LEITI in order that revenues from the forestry sector are properly accounted for and not mismanaged as was done in the past

PAGE
12

