4/5/01km/jk

Communication Strategy

For

Inventory and Monitoring Action Plan
&

Inventory and Monitoring Programs
IMIT (Inventory and Monitoring Issue Team) – April, 2001

Desired Outcomes

Knowledge about the conditions and trends of the America’s National Forests is of increasing importance to the American public, Congress, and land managers as public uses and valuing of these public lands increase. The status and trends of threatened, endangered and sensitive wildlife, fish and plants, the quality of watersheds, and the health of the forests and grasslands are of critical interest. Thus, inventories and monitoring of these natural systems provide the knowledge that managers rely upon for sound stewardship, offering goods and services, and keeping the public informed of the health and enjoyment of these National Forests and Grasslands. Inventory and monitoring include the realms of air, watersheds and fisheries, soils and geology, climate, vegetation and disturbances (such as fire, insects and disease, and spread of exotic species), and wildlife. Trends in public values and uses are also important to monitor.

Backround

Three concerns regarding communicating about inventory and monitoring programs are: “1) our ability to communicate the purpose of and findings from inventory and monitoring activities in ways that demonstrate relevance to public interests and concerns, 2) the access and use of data gathered through inventories, and 3) the scientific credibility, management, and accountability for inventory and monitoring programs, including quality assurance and quality control. The Forest Service needs to improve the communication and accountability throughout all inventory and monitoring programs.” (Inventory and Monitoring Action Plan, pg.7).

In addition, as corporate Inventory and Monitoring systems are established through the Action Plan, a concern is how employees and relevant external participants can best be engaged to help shape an effective inventory and monitoring system.

The IMIT (Inventory Monitoring Issues Team) has been charged by the ESCT (Ecosystem Sustainability Corporate Team), which will approve the communication plan and assure its implementation.

The task at hand is to turn an area of work that is multi-faceted, currently disparate and unconnected into something that is systematic and serving a variety of customers at local, regional and national levels. In order for external communications to be effective, employees need to understand the systematic approach so that Congress, other agencies and the public get consistent information on the status of their National Forests and Grasslands.

Principles of the Communication Strategy

Two Phases

Communication will be accomplished in two phases, the first targeting primarily internal audiences and other governments that are involved with inventories and monitoring for the “Development Phase”. The second phase will be the operational phase where a wide audience will manage, access, and/or use the inventories and monitoring information. Both phases will involve two-way communication in order to engage the audiences.

Audiences

Internal communication will be focused at all levels of the organization, particularly with those employees with responsibility for guiding or conducting inventories and monitoring. The purpose is to have a systematic, multi-scale approach that serves a variety of customers and addresses a variety of natural resource issues. Coordination nationally and regionally will be emphasized to convey the importance and get the necessary resources.

Coordination with other agencies is crucial in the establishment of an inventory and monitoring system for the Forest Service. This will include coordination with I&M program leaders in other agencies, such as the Natural Resource Conservation Service, Bureau of Land Management, Environmental Protection Agency, National Park Service, Fish & Wildlife Service, U.S. Geological Survey, and National Marine & Fisheries Service. Coordination will include efforts to assure the understanding and use of compatible approaches, developing common approaches that will make data easily accessible to all, contributing to the efforts of the other agencies, making sure that the activities and products in this communication strategy are consistent with and not at odds with other activities and announcements, and coordinating time lines. The Federal Geographic Data Committee is a key for coordination, as it is a leader in establishing national data standards. The Census Bureau and Bureau of Labor Statistics are other agencies with which to coordinate.

Evaluating effectiveness of communications

The effectiveness of the communication in each phase will be evaluated based on whether the goals were accomplished and the target audiences responded in the way intended.

It will be useful when evaluating the success of the communication if the method and extent of communication is examined, along with the reaction of the target audience, rather than simply responding with a yes-or-no answer, for example, as to whether employees were apprised. Did they actually become aware and engaged? Did they demonstrate understanding and provide consistent information to other employees and the public? This is to ensure a meaningful assessment of the communication, and whether it reached the right audiences in a timely manner with the desired effect.

Not for Lobbying Use

Under no circumstances should any official activity identified in this plan be misused to influence Congress. Although the definition of lobbying differs within each statute or regulation, the restrictions generally prohibit contacting or encouraging others to contact federal legislators in an attempt to influence the enactment or modification of legislation or other specified activities. Should any questions arise as to the appropriateness of an activity, Legislative Affairs staff should be contacted prior to conducting the activity.

PHASE 1. Communication during the development of an Inventory and Monitoring System

Goals

· Develop awareness and encourage the engagement of employees whose work involves guiding or conducting inventories or monitoring at various administrative levels of the Forest Service and across Deputy areas.

· Achieve awareness and commitment of those employees currently engaged with inventories and monitoring, so that they will in turn provide understanding and consistent information to other employees and the public.

· Break cultural barriers where employees are developing their own inventory and monitoring methods or developing inventories based on “issues of the day.”

· Gain widespread use and application of the inventory and monitoring system.

· Assure the greatest amount of compatibility and sharing of inventory and monitoring approaches and methodologies across governments, including state and tribal governments, the National Park Service, Bureau of Land Management, and the Natural Resource Conservation Service. The Federal Geographic Data Committee (FGDC) is a leader in establishing national data standards and key for coordination.

Objectives

· Apprise employees of the I&M, and describe how this new system incorporates and builds upon the principles and design efforts of FIA (Forest Inventories and Analysis), FHM (Forest Health Monitoring), FGDC, etc. Demonstrate the gaps of inventory systems for other resource areas and the desired course to design and incorporate those systems.

· Maintain continual coordination with National Fire Plan and other issue areas to ensure that new inventory and monitoring systems are developed with integration and ecological and social systems’ approaches in mind.

· By Region and nationally, conduct discussions with program managers and key staff directors about their inventory systems. Determine the actions needed to gain participation and buy-in to changes that are being made in this effort. Inform audiences of what I&M is and what is being done, and how they may relate to it, and how it could be used.

· Assure all significant related activities in the I&M area are coordinated. <This is too vague, but don’t have ideas on how to be more explicit.>

· Obtain participation (across Regions, interested governments, branches) in reviewing draft protocols as they are produced for various I&M issue areas (vegetation, aquatic, fauna, wilderness, human dimension, TEVI (terrestrial ecological unit inventory group)).

· Actively participate with FGDC as it establishes national standards.

· Coordinate with I&M program leaders in other agencies, such as NRCS, BLM, EPA, NPS, F&WS, USGS, NMFS. <Could we be more specific…like include them in the IMIT effort and understand and use compatible approaches where possible. Identify differences and ways that those differences in approaches can evolve into common approaches that will make data across ownerships more seamless.>

· Assure that the Forest Service is contributing to the efforts of other agencies, promoting and participating effectively in interagency efforts. <put with above and make one objective.>

Audiences

Research Scientists who use National Forest/Grassland data or have expertise in statistical sampling designs.

National and Regional Program Managers with responsibilities for inventory and monitoring of their program area.

Line officers, Resource and Planning Staffs at Forest/Grassland and District levels

I&M program leaders in other governments and organizations

Key Messages

[What do you want to tell your audiences?

What do you want them to know?

3x3 – Three main points, with 3 supporting points for each one, so your audiences can remember them.]

Inventory and monitoring needs to bear knowledge [this phrase could be clarified—distribute information? Collect information? Etc.] of ecological and social conditions and trends at a variety of geographic scales, i.e., local, regional and national perspectives.

· Our inventory and monitoring systems in the current and past are often site-based without ways to assimilate data into broad geographic or trend-oriented conclusions.

· Articulation of conditions and trends of natural resource issues and associated funding is needed at a broad level. [Rephrased this message to avoid the word “broader,” as that calls for comparison and there wasn’t one, i.e., broader than what? Also changed broader to broad in previous one.]

· The knowledge of site conditions through inventories and monitoring will continue to be important in order for managers to restore lands and watersheds, conserve species, and provide for site-specific uses.

We cannot afford to design and inventory based on the “issue of the day,” but need to use an ecological and social systems approach to inventory and monitoring.

· Inventory and monitoring has been conducted in many different ways, for many different purposes and has lacked coordination and integration across resources and across administrative units.

· The costs and needs for knowledge about the status, condition and trends of the national forests is increasing amid declining budgets and concern for the accountability of inventory and monitoring funds.

· An ecological and social systems approach to inventory and monitoring provides a integrated, generalized view of the composition, structure and function of the system over time and across geographic? scales.
New information technology is changing the ways we inventory and monitor, and we need to adapt and incorporate these new ways.

· The public is more connected globally and aware of environmental conditions and concerns through the use of information technologies such as internet, GIS, and media advances. Their expectation for immediate, periodic, and scientific credible data and information is on the rise.

· Remotely sensed data through satellite offers the opportunity to spatially describe and understand ecological patterns and processes in ways that did not used to be as readily available.

PHASE 1. Roles in communicating and coordinating the development of Inventory & Monitoring Systems.

	Audience
	 Roles and Functions of Key Players in Inventory and Monitoring

	
	IMIT
	IM Protocol

Task Teams
	WO I&M

 Leaders
	WO Prog.

Leaders
	Research

& S&PF
	Region I&M

Prog. Ldrs
	Steering Group – ESCT& IREMCG

	External
	
	
	
	
	
	
	

	 NPS

 BLM

 NRCS

 EPA

 USFWS
	 X 1/
	X
	XX
	
	X
	X
	

	Internal
	
	
	
	
	
	
	

	WO Prog. Ldrs
	X
	XX 2/
	XX
	X
	
	X
	XX

	Stations
	X
	
	
	
	XX
	
	XX

	S&PF
	X
	
	
	
	XX
	
	XX

	Regions
	
	
	
	
	
	
	

	 RLT
	
	
	
	
	
	
	XX

	 RO
	X
	XX
	XX
	XX
	
	
	

	 Forests
	
	
	
	
	
	XX
	XX (line)

	 Districts
	
	
	
	
	
	XX
	

1/ X = Coordinating Role

2/ XX = Obtain Awareness, Commitment to Implement

Actions and Schedule for Communications

<Identify specific actions over the next six months to meet phase 1 and prepare for phase 2 - Action Plan Item #4A is targeted. Identify who will be responsible for providing communication. > <I filled in the table to more detail than what we had…actions could be identified at March 6-7 meeting.>
PHASE 1 ACTIONS:

IMIT (See list in Appendix)

1. Keep the ESCT and IREMCG apprised of the status and progress of the Inventory and Monitoring Action Plan. This will be done by the way of…. And (how often) (Solem, Lead – ongoing.)

2. Keep IMIT on task and informed thru quarterly conference calls. (Solem, Lead – ongoing)

3. Provide a IMIT Team Room for all participants to access and comment on documents. (IMI, Wickwar – Done in 11/00)

4. Website available..internet. (done)

5. Contact each of the IM Task Teams to ensure that they understand their role in communicating and coordinating their tasks.

6. IMIT will keep Regions, Stations and Areas apprised of status and progress through the Team rooms, web site. Expectation is that IMIT will network with counterparts to get others awareness thru the use of the sites. Having budgets linked will also bring attention. Show connections to planning regs…(message point?)

IM Task Teams (See list in Appendix)

1. IM Task Teams will develop a contact list including program managers at the Regional and National levels who are responsible for managing inventories and monitoring in the Task Team area of focus. The contact list will also include Research, other governments and NGOs whose area of focus is also similar to the Task Teams. (Early within the development of the protocol, Team Leader)

2. The IM Task Team will engage the key contacts in review and support of the protocol. (More detail will be developed by the task teams.) Ask that program managers identify and inform a similar list of key contacts at the Forest/Grassland levels.

3. Coordinate/integration with other task teams.

PHASE 1 Evaluation

· How were employees apprised of the I&M? What were they provided to delineate the connections between I&M and FIA, FHM, FGDC, etc.? How were they shown the gaps of inventory systems for other resource areas and the desired course to design and incorporate those systems?

Audience response:

· Did employees become aware?

· Did they become engaged?

· Audience response:

· Did employees involved with inventories and monitoring show awareness and commitment?

· Did they demonstrate understanding and provide consistent information to other employees and the public?

· Audience response:

· Was widespread use and application of the inventory and monitoring system gained?

· Did employees refrain from developing their own I&M methods, or inventories based on “issues of the day?”

· In what way was continual coordination maintained with the National Fire Plan? With other issue areas?

Audience response:

· Is it evident that target audiences developed new I&M systems with integration and ecological and social systems’ approaches in mind?

· Were discussions conducted with program managers and key staff directors about their inventory systems? How many?

Audience response:

· Did they buy in and participate?

· In what ways were target audiences informed of what I&M is, what is being done, how they may relate to it, and how it could be used? Which audiences?

· Did the audiences retain the messages?

· With whom and in what manner were significant related activities in the I&M coordinated?

Audience response:

· Did they participate?

· Who was contacted to participate in reviewing draft protocols for the various issue areas?

Audience response:

· Did they participate?

· What involvement was there with FDGC in establishing national standards?

· Was there active participation?

· How did the FS coordinate with I&M program leaders in other agencies?

· Was coordination accomplished?

PHASE 2. The Operational System once the I&M System is in place

· . [Will need to simplify your key messages in phase 2 and make them less technical so that this wider array of audiences can understand and remember them.]
Goals
· Clearly articulate the purpose, scope, operations, uses, and findings of inventory and monitoring programs

· Ensure that employees, other governments, and interested public are aware of, have access to, and have the ability to retrieve and use data and information about National Forest System lands.

· Connect and coordinate with other monitoring programs across government and states.

· Improve knowledge of sound practices.

Objectives

· Create a one-stop place for anyone [Do you really mean “anyone,” or are there specific audiences you want to reach? Your communication will be more effective if you pick certain groups you want to make sure get the information.] to find out how inventory and monitoring efforts are organized and managed with effective links to data, protocols, and reports. (Action Plan #4A)

· Create interface tools for ease of using and understanding of inventory systems.

· Increase understanding and core competencies related to inventory and monitoring design, quality management, data analysis, reporting, and information sharing. The program should address both managerial and technical skills. (Action Plan #4B)

· Inform public groups interested in the details, and field employees that are using the systems addressing important topics such as existing statistical design and sampling methods, protocol selection, quality assurance practices, certification, technology applications, and analysis methods successfully used in the agency. (Action Plan #4C)

· Improve confidence of public groups in the scientific basis for doing I&M, thus increasing the credibility of I&M systems.

Audiences

Field employees

Other governments

States

I&M managers

Congress

Public groups interested in the details - Permittees, Leasees, National Forest/Grassland user groups such a OHV, backcountry horsemen, etc, Industry such as oil and gas, mining interests, timber producers, grazing associations, ski area industry, Environmental groups

General public at local, regional, and national levels
- these citizens will be interested in the general conditions of National Forests at various times. Information will generalized from technical, detailed data into a variety of reports to the public.

Key Messages

[What do you want to tell your audiences?

What do you want them to know?

3x3 – Three main points, with 3 supporting points for each one, so your audiences can remember them.]

PHASE 2. Operational System.

	Audience
	WO + Key Partners
	Research
	State and Private
	Regional I&M Contacts
	Agency Leadership

	External
	
	
	
	
	

	 <List agencies>
	
	
	
	
	

	
	
	
	
	
	

	Internal
	
	
	
	
	

	WO
	
	
	
	
	

	Stations
	
	
	
	
	

	S&PF
	
	
	
	
	

	Regions
	
	
	
	
	

	 RLT
	
	
	
	
	XX

	 RO
	X
	
	
	XX
	

	 Forests
	
	
	
	XX
	

	 Districts
	
	
	
	XX
	

Sources of Information

<List documents/web sites, etc. used in communications.>

Glossary

<What commonly used terms needed defining?>

Questions and Answers

[Recommended. This section will have questions that might be asked about I&M. The purpose is to provide consistent answers.

· They will have more detail than key messages.

· They can be used to respond to media and others.

· This will help insure uniform responses.]

For example, some possible questions:

What is inventorying?

What do you inventory?

What is monitoring?

What is the purpose of these activities?

What do you do with the information?

3/16/01-jkissinger

C:\DOCUME~1\apeavy\LOCALS~1\Temp\C.Lotus.Notes.Data\Communications strategy_IMIT.doc Page 1 of 12

