Competency-Based Pathways Communications Toolkit			 	 [image:]
Stakeholder Engagement Worksheet
	Stakeholder
Name of group and key individuals.
	

	Desired Action / Outcome
What do you want this stakeholder to do?
	

	Influence*
How much influence does the stakeholder have on the issue?
	

	Knowledge*
How much does this stakeholder know about the issue?
	

	Interest*
What is stakeholder’s level of interest & investment (threat / benefit) in issue?
	

	Moveability
Has the stakeholder already formed an opinion on the issue? Are they open to new ideas?
	

	Delivery
How does this stakeholder like to be addressed? What cultural or historical factors influence them?
	

	Messages
Targeted messages (goal of 3) about competency-based pathways for this stakeholder.

	

	Activities and Timeline
Best ways to engage with stakeholder:
· One-on-one briefings
· Small group discussion / feedback sessions
· Presentations at group meetings
· Regular calls / meetings
· Surveys

When will each activity take place?
	Activity
	Timing

	Lead contact
Your team member who will lead engagement with stakeholder.
	

	Key Next Steps
What are the key next steps needed to take action on the first activity identified above?
	

[bookmark: _GoBack]
* Please rank as “High,” “Moderate,” “Low to none,” or “Unknown” and provide necessary details.

image1.png
g Achieve

NS

