	[image: image1.png]Yale

	Leaders’ Update or Topic Fact Sheet Template

	
	
	Date here

What is a Leader’s Update?

A Leader’s Update is topic fact-sheet that creates a proactive process to communicate “just the facts” to stakeholder groups. It helps reduce uncertainty, answer questions, address rumors, and communicate about bad news as soon as possible.

Fact-sheets facilitate open and honest communication by addressing the range of possibilities related to a topic. Doing so helps foster clarity and conveys respect while preserving leadership credibility should things not turn out exactly as expected.

How is it developed?

The structure of a fact sheets uses:

· A candid, straightforward, conversational tone to communicate what we know when we know it, admit when we don’t know the answers, answer questions, and communicate as soon as we can.

Utilizing the tool in this manner avoids waiting until everything is in “perfect order” before we communicate.

· No spin, “management-speak,” “consultant-speak,” or presentation of “benefits.”

· Ideally, no more than one page—for ongoing topics or issues; regular updates fill in existing gaps with more information as it becomes available.

If we need to convey more than one page of facts, we create additional fact sheets about more specific topics.

· The fact sheet format is a tool to facilitate conversations with stakeholders by arming project members or managers with current and critical information to reduce rumor and uncertainty about potentially controversial topics.

What Everyone Should Know

The fact sheet begins with a brief description of the strategic message for the project or topic, after which facts and upcoming decisions are categorized into three broad topic areas with three “probability buckets”:

· What’s happened so far...

· What you can expect…

· Some things that will happen

· Some things that will probably happen

· Some things that will not happen

· What we’re still figuring out…

Here’s what’s happened so far…

Brief bulleted update of important factual points, progress to bring everyone up to speed.
-
-
-
What can you expect?

Some things that will happen…

-
-
-
Some things that will probably happen…

-
-
-

Some things that will not happen…
-
-

-

What we’re still figuring out…

Factual description of current and/or critical information to reduce rumor and uncertainty about potentially controversial topics.
Leader’s Update Workday Implementation
 2/19/2013
Yale

[image: image1.png]