8/01/00km

DRAFT Communication Strategy

For

Inventory and Monitoring Action Plan
&

Inventory and Monitoring Programs
IMIT (Inventory and Monitoring Issue Team) – July 2000

Introduction

Three major areas of concern have been expressed about inventory and monitoring programs and the awareness and use of these data and information: “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).

As members of the IMIT (Inventory and Monitoring Issue Team) proceed with addressing the above concerns, a secondary concern is how employees and others can best be engaged to help shape an effective inventory and monitoring system.

Goals and Objectives of the Communication Strategy

PHASE 1. Goals for communication during the development of an Inventory and Monitoring System:

· Develop multi-scale, ecological and social systems-based inventory and monitoring programs that is based upon the awareness, engagement, and needs of employees working at various administrative levels of the Forest Service.

· Develop an inventory and monitoring system that is linked with other governments’ or organizations’ I&M systems or needs for data from NFS lands. Cooperate to evolve towards a coordinated information system.

Objectives:

<List objectives.>

PHASE 2. Once the I&M System is in place, Goals for the operational System:

· 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.

Objectives:

1. Form a communications strategy for all Forest Service inventory and monitoring programs. Create a one-stop place for anyone to find out how inventory and monitoring efforts are organized and managed with effective links to data, protocols, and reports. (Action Plan #4A)

2. Develop a training program to 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)

3. To improve knowledge of sound practices prepare a series of technical papers 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)

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.>

Key Messages

<Identify key messages to be conveyed in the actions above. Below is an example from David Meriwether…on how we need to bring our messages to a key focus.>

On the communications strategy - I think we have to boil down a few key messages that show our effort is obviously important to Forest Supervisors and District Rangers and then focus a lot of our internal communication at that level. Something like, ultimately we hope to make their lives simpler and assure that we have a system in place that will meet their information needs (especially in some areas where we have weaknesses like M&E). In order for it to work it has to be coordinated nationally and regionally so we can convey the importance and get the resources we need to make it work. Our job will be to turn an area of our work that is very complex and chaotic into something simple and understandable. In order for our external communications to be effective, we have to have enough internal understanding so that Congress, other agencies and the public get consistent answers. – David Meriwether, R8

Major Audiences and Key Communicators

<Identify target audiences and who will be responsible for providing communication.>

PHASE 1. Development of Inventory & Monitoring System.

	Audience
	IMIT
	WO Program Leaders
	Research

& S&PG
	Regional I&M Contacts
	Steering Group – ESCT& IREMCG

	External
	
	
	
	
	

	 <List agencies>
	Key Partners

+ Others <match to list>
	
	
	
	

	
	
	
	
	
	

	Internal
	
	
	
	
	

	WO
	X 1/
	XX 2/
	
	
	

	Stations
	X
	
	XX
	
	XX

	S&PF
	X
	
	XX
	
	XX

	Regions
	
	
	
	
	

	 RLT
	
	
	
	
	XX

	 RO
	X
	X
	
	XX
	

	 Forests
	
	
	
	XX
	

	 Districts
	
	
	
	XX
	

1/ X = Coordinating Role

2/ XX = Implementing Role

PHASE 1. 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?>

J:\fsfiles\office\em_core_team\Inventory\General\Other Efforts\Communications strategy_IMIT.doc Page 2 of 4

