

Purpose

The purpose of this communication plan is to support the strategic objectives and provide action items for the organizational communication of the Alliance for the next 2 years. This plan serves as a guiding map for all external communication regarding restoration and protection strategies being implemented for the general public, stakeholders, legislators, and potential funding sources.

Mission/Vision

A communications strategy that looks at ways to message effectively and consistently on important public restoration and protection issues in the South Sound for the South Sound as a region. The strategy will to be used for advocacy and education. Our local strategy should take into account Puget Sound wide communication efforts by Puget Sound Partnership and others to ensure coordination as well as adequate coverage of all the issues.
Communication issues to address
1. Build awareness of the Alliance
a. It looks at South Sound as a whole

b. It is designed to identify and address South Sound restoration and protection issues from the bottom up.
c. Who is involved

d. How it functions

e. What Alliance organizations have been accomplishing
2. Build support for the need for restoration and protection of South Sound
3. Build an understanding of the problems and potential solutions for the restoration and protection of South Sound
4. 4. Build support and awareness regarding issues that relate to the implementation of specific discrete projects (as needed/appropriate)
General Strategy

Develop educational materials on an inlet specific basis and deliver to a range of audiences using a spectrum of delivery methods dependent on audience type and resources available.

Step one: Develop a white paper for the entire South Sound watershed, and then for each watershed that conveys the following information in a concise manner.
· General characterization of the watershed

i. Geology and geographic boundaries
ii. Land covers

iii. General ecological conditions
iv. Unique and interesting features
· Identify the main ecological problems

· Identify potential solutions (as they are understood) and strategies
· Identify information needs/gaps
· Identify what people can do in their own lives to help
· Identify what we (Alliance organizations) are doing – especially, with priority restoration and protection projects in that inlet
· Identify past successes
· Identify the larger issues that affect South Sound, in a local context.

Develop full white paper – outline provided by communications group (perhaps an Evergreen Green MES student/Intern could be recruited)
· Fleshed out based on information from Tech committee, communications group

· Also need to develop a background piece on who the Alliance is
Step Two: Develop audience specific materials that utilize the information from the white papers.
TBD in future Communications Subcommittee meetings

· Initial ideas include -
· Legislative briefs/fact sheets/talking points
· Web page

· App - tags

· Short videos – access TV/other
· Radio spots

· Publicly accessible brochures by inlet
ID who will carry information to what audiences – Initial ideas include:

· Executives will carry information to decision makers – regarding policy and funding

· EcoNets will be asked to carry to general public – regarding behavior change

· Alliance restoration committee will bring information to the subcommittee

· Educate exec committee on the big picture topics from the Inlet up, and why they should be involved.

Communication infrastructure? (capacity) Not much infrastructure dedicated for communication, except via council member organizations.

Other Communications Subcommittee Tasks:

· ID ways that we use organizations to get our key messages out.
· Alliance identifies issues that are blocking communication – ie gaps in education (topics, audiences), lack of resources for schools for field trips (buses) for the South Sound region in coordination with the Eco-nets
· Develop a matrix that identifies:
	Audience
	Legislators
	EcoNet

Organizations
	County and City Officials (AHSS exec too), member organizations

	Prime Issue (for this Audience)
	
	
	

	Outreach Methods
	
	
	

	Outreach Tools
	Exec summary of white paper
	
	

	Outreach Provider
	Commissioners, tribal reps, etc
	
	

	Outreach Goal
	
	
	

	Measures of Effectiveness
	
	
	

General Public – who AHSS is and what we do.

The vetting process for information developed will be as follows:

1. Alliance Communications Subcommittee

2. Alliance Council
3. Alliance Executive Committee

4. Finalized by the Communications Subcommittee

The Communications Subcommittee is a committee of the willing – open to all. We definitely need someone from the tech committee involved.
If the white papers are developed the Communication subcommittee will take the lead, we can use the recovery strategy as a starting place.
AHSS Communication Plan

April 2013 Draft

AHSS Communications Strategy 4/17/2013

