

BENEFICIARY COMMUNICATION

What is it?

Listen. Act. **Now.**

Baseline consultation on communication channels

Information dissemination

Dialogue with the community

Data analysis and improved programme delivery

Why do it?

People need **information** as much as water, food, medicine and shelter.

Sharing information and collecting feedback can improve our work.

What are the outcomes?

Communities accept us as **partners**.

Evidence base for humanitarian diplomacy

Community driven programmes and community engagement

Data for decisions

More resilient communities

Tell us how you do it?

We invite you to share your current and future programmes and ideas for communications with communities at: <https://ifrcbcsoutheastasia.crowdmap.com>

Caroline Austin
South-East Asia
Beneficiary Communication
caroline.austin@ifrc.org
Tel: +66 2 661 8201
Mob: +66 089 814 4794