

HOW TO COMMUNICATE

Strategic communication
on migration and integration

How to communicate**Strategic communication on migration and integration**

A publication of the King Baudouin Foundation
rue Brederodestraat 21
B-1000 Brussels - Belgium

Author

Jean-Paul Marthoz, Editorial director, Enjeux Internationaux

The texts contained in this publication are also based on contributions from the following experts:

Peter Claes and Roel Dekelver, Communications Advisors Groep C

Didier De Jaeger, Director Kadratura

Frank Sharry, Executive Director of the National Immigration Forum based in Washington D.C.

Coordination for the King Baudouin Foundation

Françoise Pissart, director

Saïda Sakali, project manager

Thierry Timmermans, project manager

Helena Vansynghele, assistant

Layout

Kaligram

This publication is available online via www.kbs-frb.be, free of charge

With the support of the Belgian National Lottery

Legal deposit: D/2006/2893/30

ISBN-13: 978-90-5130-549-4

ISBN-10: 90-5130-549-4

EAN: 9789051305494

December 2006

HOW TO COMMUNICATE

**Strategic communication
on migration and integration**

King Baudouin
Foundation

Table of contents

Preface	3
Chapter I: Trust the media! by Jean-Paul Marthoz.	5
Strategic communication	7
Your publics	8
Framing your messages	9
Frank Sharry’s Message Box	9
Some guiding principles	10
Tips	11
Your press service	12
Working with the media	13
Your tools	15
Chapter II: Experiences and examples of communications work	19
<i>You don’t need to be a communications expert to communicate more effectively</i> by Groep C	20
<i>The logic of communications</i> by Didier De Jaeger	24
<i>“Post 9-11 Message Box” Strategic Communications training</i> by Frank Sharry.	25
Bibliography	28
Summary	29

