

Developing A Winning Communications Plan

**Civil Air Patrol
Public Affairs
August 7, 2007**

Debbie Mason, APR
Fellow PRSA

Outcomes of the Day

- Generating plan goals
- Targeting audiences
- Setting clear objectives
- Forming specific strategies
- Best tactics
- Measurement

Debbie Mason, APR
Fellow PRSA

Purpose of Planning

Debbie Mason, APR
Fellow PRSA

Purpose of Plan

Organizational planning

- Integrates everyone's efforts
- Creates better teams
- Focuses efforts
- Creates more measurable results
- Reduces "wild ideas" and other diversions!

Debbie Mason, APR
Fellow PRSA

Outcome of Process

Utilizes public relations to reach the goals and objectives of the organization!

Debbie Mason, APR
Fellow PRSA

The Types of Plans Needed

Are You Planning to Win or
Failing to Plan?

Debbie Mason, APR
Fellow PRSA

Organizing Your Efforts

- Strategic Plan
 - Senior staff responsibility
- Annual Operating Plan and Budget
 - Senior staff responsibility
- Communications Plan
 - Public relations, marketing, etc. responsibility
- Crisis Communications Plan

Debbie Mason, APR
Fellow PRSA

Strategic Plan

- Focuses organization
- Builds team
- Sets tone for all other efforts
- Critical component for success
- Critical board responsibility!!

Debbie Mason, APR
Fellow PRSA

Strategic Plan

- Covers 18 months to three year time period (usually)
- Gives specific alternatives to review or definite direction to move
- Is a road map, not a mandate
- Is a living document updated quarterly or least semi-annually

Debbie Mason, APR
Fellow PRSA

Strategic Plan

- Competitive analysis
 - Competitive point of difference
- Considers growth options
 - Downsize, grow, move services
 - Spin off ventures
 - Resources needed for various options

Annual Operating Plan

- Covers specific 12 month period
- Articulates that year's goals, objectives and activities drawn from strategic plan
- Is basis for annual budget
- Is basis for performance evaluations

Debbie Mason, APR
Fellow PRSA

Communications Plan

- Tied to strategic plan objectives
- Tied to annual operating plan
- Is research based where possible

Debbie Mason, APR
Fellow PRSA

Communications Plan

- Focuses the resources
- Is measurable and accountable
- Has evaluation components

Debbie Mason, APR
Fellow PRSA

Communications Plan

- Identifies and articulates
 - Research (primary and secondary)
 - Audiences
 - Messages
 - Goals
 - Objectives (measurable and timely)

Communications Plan

- Identifies and articulates
 - Strategies
 - Tactics (the tools recommended)
 - Timeline
 - Budget
 - Evaluation methodologies

Debbie Mason, APR
Fellow PRSA

Definitions

Are We All On The Same
Page?

Debbie Mason, APR
Fellow PRSA

Public Relations

- Research-based
- Two-way communication
- Listening—responding—anticipating
- Reciprocal versus transaction
- Lasting
- Effective—positions organizations

Debbie Mason, APR
Fellow PRSA

Results of Effective Public Relations--Outcomes

- Creates relationships
- Identifies issues (proactively)
- Defines positions
- Establishes leadership
- Positions experts
- Increases awareness
- Builds credibility

Debbie Mason, APR
Fellow PRSA

Public Relations: The Process

- Research
- Planning
- Action
- Feedback
- Evaluation
- Repeat

Debbie Mason, APR
Fellow PRSA

Marketing

- Research based
- Develops the product and brand identity
- Develops promotions to drive sales, build customer loyalty and repeat sales

Debbie Mason, APR
Fellow PRSA

Marketing: The Process

- Research
- Planning
- Product development
- Product pricing
- Product distribution channels developed
- Product promotion
- Feedback
- Evaluation
- Repeat

Debbie Mason, APR
Fellow PRSA

Message Development

Is Anyone Paying
Attention?

Debbie Mason, APR
Fellow PRSA

Message Development

- Defining the competitive point of difference (tied to strategic plan)
- Messages must be:
 - Consistent
 - Relevant
 - Realistic
 - Measurable
 - Executed in a superior fashion

Debbie Mason, APR
Fellow PRSA

Message Development

Language is the key to brand messaging

- Use the language you want others to use
- Choose the *specific words*
- Use them
 - In all communications
 - All the time
 - Internal and external

Debbie Mason, APR
Fellow PRSA

Message Development

Create the....

- Right message
- At the right time
- To the right audience
- Using the right vehicle
- To accomplish the right objective!

Debbie Mason, APR
Fellow PRSA

Audiences

Who? In What Order?

Debbie Mason, APR
Fellow PRSA

Internal Communication

- Goal—creates team mentality
- Controls the message
- Creates credibility
- Builds enthusiasm (or minimizes resistance)
- Cultivates ambassadors of your messages

Debbie Mason, APR
Fellow PRSA

Orderly Communication: Key Audiences

- Internal Audiences FIRST
 - Employees
 - Volunteers
 - Other units, wings, regions
 - Other essential relationships
 - KEY relationships such as retirees, partners, supporters, etc.

External Communication:

- External Audiences (exact order may depend on situation or objectives)
 - Partners
 - Referral sources
 - Key vendors
 - Opinion leaders
 - Civic leaders
 - Elected and appointed officials

External Communication:

- External Audiences (exact order may depend on situation or objectives)
 - Special target audiences (ethnic, age, etc.)
 - Media
 - General Public

Plan Components

The Typical Plan Structure

Debbie Mason, APR
Fellow PRSA

Plan Components

- Background/Overview
- Situational analysis
- Vision, mission, values
- Research
 - Process(es) (quantitative and qualitative)
 - Findings (from pre-research or post research from last year)

Plan Components

- SWOTT analysis
 - Strengths
 - Weaknesses
 - Opportunities
 - Threats
 - Trends
- Strategic plan goals
- Organization's business goals

Plan Components

- Communications plan goals
- Objectives
- Plan challenges
- Audience(s) identified
 - Issues by audience(s)
- Key messages by audience(s)

Plan Components

- Strategies
- Tactics
- Timeline
- Budget
- Evaluation methods

Debbie Mason, APR
Fellow PRSA

Communications Goals

Goals are:

- Overarching statements tied to vision, mission and business goals

Objectives

Objectives are:

- Overall and/or audience specific
- Baselined (where are we now)
- Measurable (by stated # or %)
- Within a defined time period
- Used to benchmark success

Strategies

Strategies are:

- How the objectives are getting implemented
- Embrace a specific function such as media relations, community relations, outreach, public affairs, lobbying, advocacy, advertising, collateral, etc.

Debbie Mason, APR
Fellow PRSA

The Tactics

Effective Communication
Relies On A Well Stocked
Toolkit

Debbie Mason, APR
Fellow PRSA

The Tactics

The same tactics are used in marketing and public relations at times, but in different ways.

For example, advertising and publicity. Public relations will use image ads and focus publicity to build image. Marketing will use product ads and focus publicity to drive sales.

Debbie Mason, APR
Fellow PRSA

The BEST Tactics

The best tactics are those that follow the three Rs! They....

- Are relevant
- Resonate
- Are reliable

Consider the source, message, timing and vehicle

The Tactics Are...

- Internal communications systems
- Collateral
 - Brochures, fliers, annual reports
- Media relations
- Special events
- Website
- Public affairs, outreach
- Advertising, direct mail

Debbie Mason, APR
Fellow PRSA

The Tactics: Internal Communication

- Newsletter
- Memo from Unit or Wing Commander
- Emails
- Videos/CDs/DVDs
- Bulletin boards
- Personal visits/forums

Debbie Mason, APR
Fellow PRSA

The Tactics: External (and Internal) Communication Tools

■ Collateral

- Branding package
- Newsletters
- Brochures
- Videos/CD ROMs
- Annual reports
- Biographies

The Tactics: Information Tools

- The boilerplate language
- Fact sheet
- Backgrounder
- FAQ (Q and A sheets)
- Direct mail
- Advertising
- PSAs

Debbie Mason, APR
Fellow PRSA

The Tactics: Branding Elements

- The brand package

- Name
- Logo
- Typeface
- Colors
- Positioning
- Taglines
- Icons
- Photos

Debbie Mason, APR
Fellow PRSA

The Tactics: Newsletters

- Casual
- Blurbs versus paragraphs
- Simple language
- Lots of photos
- Less copy
- Different version for online—
people read differently!

Debbie Mason, APR
Fellow PRSA

The Tactics: Brochures

- Different types for different messages
- Compelling photos
- Vision, mission, values
- Business card info
- Call to action
- Readily available

Debbie Mason, APR
Fellow PRSA

The Tactics: CD/DVD/Video

- Production counts—make it great or don't make it
- Good tool for younger audiences and high tech lovers
- Must have emotional elements and compelling visuals—not just a brochure
- Updating can be expensive

Debbie Mason, APR
Fellow PRSA

The Tactics: Annual Reports

- Excellent tool
 - Volunteer, partner recognition
 - Big picture vision
 - Tells story of mission
 - Provides call to action
 - Gives compelling stories
 - Has great photos
 - Good general positioning tool
 - Professional design is key

Debbie Mason, APR
Fellow PRSA

The Tactics: Special Events

- Success is in the details
 - Clarity of purpose
 - Celebrities or emcees
 - Planning tools
 - Timeline
 - Tasklist
 - Budget—60% net if fundraiser
 - Follow up strategy

The Tactics: Speakers Bureau

- Consistent messaging
 - Everyone **MUST** be trained
 - Must use the speeches
 - Different speech for different audiences

Debbie Mason, APR
Fellow PRSA

The Tactics: Speakers Bureau

- Consistent messaging
 - Short, punchy, relevant to audience
 - Great way to gain advocates and friend raise
 - Try to follow up!

Debbie Mason, APR
Fellow PRSA

The Tactics: The Website

- Two way communication
- Purpose
- Design
 - Simple copy—no reverse
 - Clear graphics—templates
 - Lots of photos
 - Easy navigation
 - Call to action
 - Response systems

Debbie Mason, APR
Fellow PRSA

The Tactics: Blogs

- Two way communication
- Timely—breaking news
- Tone....fun? Offbeat? Factual?
- Real time?
- Messages
- Monitor and respond to others
- Post on others

Debbie Mason, APR
Fellow PRSA

The Tactics: Direct Mail

- Must be very targeted
- Message read while being tossed
- Production and design count
- Good lists are a must
- Can be expensive
- Can yield results with the right audiences

Debbie Mason, APR
Fellow PRSA

The Tactics: Advertising

- Image and product opportunities
- Production and design count
- Can be expensive
- Good sponsorship opportunity for business partners
- Pick the right message
- Use only as needed

Debbie Mason, APR
Fellow PRSA

Evaluation: Measurement Methodologies

Opportunities To Learn and
Spend More Wisely

Debbie Mason, APR
Fellow PRSA

Evaluation

■ Evaluation

- How will we judge our success?
- What metrics will we use to evaluate that?
- With what audiences?
- When? Pre? Post? Both?
- How (the methodology)

Quantitative

Scientific approach to data gathering that is:

- Reliable (margin of error defined)
- Replicable (repeated with same results)
- Objective
- Empirical

Debbie Mason, APR
Fellow PRSA

Qualitative

NOT Scientific approach in that it does not have the reliability or ability to be statistically valid with replication

It IS a good glimpse at something if approached correctly and use for the right forums

Quantitative Methods

Surveys (if reliable and replicable)

– Written

- Handouts
- Mailed
- Faxed
- Intercept

– Web-based

– Telephone polling

Qualitative Methods

Content analysis

Focus groups

Webinars

Written surveys (not scientific)

Sampling

Personal interviews

Debbie Mason, APR
Fellow PRSA

Summary

Tips for Success

Debbie Mason, APR
Fellow PRSA

Tips For Success

- Get buy-in from Commander
- Get buy-in from those you serve
- Circulate drafts for input
- Build your team
- Update frequently during the year
- Research continually

Debbie Mason, APR
Fellow PRSA

Tips For Success

- Plan, plan, plan
- See the big picture
- Think creatively
- Monitor the details
- Execute professionally
- Remember timing
- Evaluate efforts
- Plan, plan, plan

Debbie Mason, APR
Fellow PRSA

Good Luck!

For more information:

Debbie Mason, APR

Strategists, Inc.

debbie@strategistsinc.com

www.strategistsinc.com

954.480.7814

Debbie Mason, APR
Fellow PRSA

Produced By

Society for Nonprofit Organizations

5820 Canton Center Rd, Ste #165
Canton, MI 48187

Email: info@snpo.org

Web: www.snpo.org

Ph: 734-451-3582 | Fax: 734-451-
5935

Debbie Mason, APR
Fellow PRSA