[image: image1.jpg]Version 6, 27 March 08

Forest Service Strategic Communication Plan
g
Boy Scouts of America, ArrowCorps5

SIGNATURE PAGE

e %Q,éx Aol 7 v
J oel Ho]tro Deputy Chicf, Natjbnhl Forcst Systems Ddte

G o) R Apeil 16, 2208

/I%He Weldon, External Affairs Officer
. |

7 g [

I LA N\ D ar>a i

(A

Allison Stewart, Director, National Press Office

'{' Ss// \L/m'w
Doug Crandall, Director, I egislative Affairs
x 5 £

A L

&7 chdwcll Dircctor, Recrcation & Heritage,
Youth and Volunteer Programs

Deidra L. McGee, Accouhr 1
Communication \

Forest Service and Boy Scouts of America

ArrowCorps5
As of 27 March 08
Contacts

Program Lead: Tim Beaty, Recreation, Senior, Youth and Volunteer Program
Program Enterprise Team Lead: Karen Finlayson, Forest Service, Recreation Solutions
WO Recreation liaison: Jamie Schwartz

OC Account liaison: Deidra L. McGee

Legislative Affairs: Gary Schiff
Press Office: Joe Walsh
Forest Service Strategic Communication Plan
Boy Scouts of America, ArrowCorps5
SIGNATURE PAGE

[image: image3.jpg]

Table of Contents

2SIGNATURE PAGE

Table of Contents
3
EXECUTIVE SUMMARY
4
BACKGROUND
4
OPPORTUNITY STATEMENT
5
COMMUNICATION STRATEGY
5
KEY MESSAGES
6
Questions and AnSWERS
7
AUDIENCES

 8

COMMUNICATION GOALS

 8
ACTION PLAN
9
EVALUATION OBJECTIVES

 11
CONTACTS
9
BRIEFING PAPER

 APPENDIX A

PRESS RELEASE

 APPENDIX B

EXECUTIVE SUMMARY
In June of 2003, past Chairman of the Boy Scouts of America (BSA) Order of Arrow (OA), the Honorable Ed Pease, and Director of the OA, Clyde Mayer, met with Under Secretary Mark Rey and Chief Dale Bosworth. The Order of the Arrow is the “National Honor Society” of the Boy Scouts of America (BSA). Since the BSA decided to move their National Jamboree back a year to fall on their centennial year, 2010, they asked the Forest Service if they could do a significant conservation service project for the Forest Service in 2008. This concept was endorsed by both Under Secretary Rey and Chief Bosworth. The National Forest Foundation has also become a supporting partner. The Boy Scouts of America OA has named this effort “ArrowCorps5” and is committed to a significant effort in supporting the Chief of the US Forest Service’s, “More Kids in the Woods” campaign.

The ArrowCorps5 conservation service project will conduct:

· 5 very significant projects on

· 5 National Forests over

· 5 weeks involving

· 5,000 volunteers
This communication plan addresses activities that will take place before, during, and after these projects.

BACKGROUND

Following the meeting with Under Secretary Mark Rey and Chief Dale Bosworth in June of 2003, every Forest Supervisor was contacted in 2004 and asked if they had any projects that could use 800 to 1,000 Scouts to accomplish in 2008. The forests came up with thirteen proposed projects.
In April of 2004, the OA and the Forest Service selected five sites with the greatest need and potential for long-term benefits. While the OA was originally only going to do one project, they were so committed to making a difference that they selected five of them to do in 2008 as well as a training exercise in 2007. The training site selected was on the Hoosier National Forest and was completed in late July of 2007.
ArrowCorps5 will include five high profile projects, happening in local communities across the country. This will also be an opportunity to highlight the value of community service, as this will be one of the largest volunteer service projects ever to be performed on our national forest lands.

ArrowCorps5 will occur over 5 weeks in June and July of 2008. It will involve about 5,000 volunteers and will result in about 250,000 volunteer hours at a value of approximately $5,000,000. The major projects will be as follows:

Mark Twain National Forest – June 7 to 14, 2008 - over 100 acres of invasive species removed and native glade ecosystem restored;

Manti-La Sal National Forest – June 14 to 21, 2008 – 36,000 acre drainage cleared of invasive species much of which will be on BLM land;

George Washington & Jefferson National Forests – June 21 to 28, 2008 – about 40 miles of multi-user trail maintained/reconstructed and 13 miles of new trail built;

Shasta-Trinity National Forest – July 12 to 19, 2008 – more than 150 miles of nationally designated trails maintained or reconstructed;

Bridger-Teton National Forest – July 26 to August 2, 2008 – about 13 miles of new difficult high elevation trail constructed and wildlife migration patterns restored.

To accomplish this effort, the OA has established individual Incident Command teams for each site. The forests are completing the NEPA process and preparing a complete Job Hazard Analysis. The OA has established a budget of approximately $2,500,000 for the OA’s expenses to complete these projects. About half of that amount will come from individual fees from the participants. The other half will be from individual and corporate donors, with the possibility of additional funds from various grant requests.

OPPORTUNITY STATEMENT

The Forest Service and the Boy Scouts of America, Order of the Arrow have the opportunity to strengthen their partnership while accomplishing critical work in the field for the Forest Service and supporting the Chief’s Kids in the Woods emphasis area.
COMMUNICATION STRATEGY

Our communication strategy will keep the focus on the benefits to public resources and the participants in the projects. We will notify opinion leaders and the general public with easily accessible and understandable information about these five forests and the work being done. We will keep track of feedback from our communication activities as we move from the first project site through to the last. We will rely on the mass media to increase awareness that these projects are occurring and to track stories for their accuracy. Our employees and the OA will be trained in the Talking Points and Key Messages we want to deliver about this work. Stories will be checked for accuracy. Formal information dissemination will involve multiple Forest employees and OA leaders.

We will develop a wide variety of communication tactics to accomplish our communications in three phases: pre-project release, release, and post release.

Special attention will be placed on pre-release information activities especially with Congressional leaders and others with whom we have important relationships.

KEY MESSAGES

1. The Boy Scouts and the Forest Service are working on a partnership called ArrowCorps5. The Boy Scouts are conducting a significant conservation project with the Forest Service that includes:

· Involving Five national forests

· Spending Over Five weeks

· Involving Five thousand volunteers

· Conducting 250,000 hours of service

· Partnering project will help the Forest Service conduct critical projects and participants will have a better understanding of the natural world and develop a sense of stewardship and pride in themselves and their work

2. The five projects to be completed by the Boy Scouts will protect and improve the forest environment by:

· Removing invasive species and restoring native plant ecosystems

· Protecting wildlife and helping restore migration patterns

· Protecting sensitive habitats by constructing trails in appropriate locations

3. The ArrowCorps5 project is only one of many ongoing Forest Service activities to help connect children with nature in its “More Kids in the Woods” initiative.
· Working with partners on dozens of projects around the country to get kids out into the forest – face to face with nature, up close and personal under the “More Kids in the Woods,” program.
· Working to ensure that every child in America, alongside their parents, has the opportunity to personally experience the Great Outdoors, whether in a remote wilderness or in a spot of nature created and protected in the heart of our cities.
· Involving outdoor experiences in the lives of children, will enable young people to see the connection of natural resources to their homes and communities; while learning that forests provide clean air and water, habitat for wildlife, hunting, fishing, recreation opportunities, building materials and even jobs.
QUESTIONS AND ANSWERS

Q1: What is ArrowCorps5?

A1: The ArrowCorps5 name was coined by the Order of Arrow as a conservation project which will include 5 very significant projects on 5 National Forests over 5 weeks involving 5,000 volunteers.

Q2: What National Forests will be affected by the program?

A2:

· Mark Twain National Forest, Missouri

· Manti-La Sal National Forest, Utah

· George Washington & Jefferson National Forests, Virginia
· Shasta-Trinity National Forest, California
· Bridger-Teton National Forest, Wyoming
· The 2007 test site – Hoosier National Forest, Indiana
Q3: How did these forests get selected for this project?

A3: In April 2004, the Forest Service together with the Order of the Arrow selected 5 forests with the greatest need and potential for long-term benefits based on fire and fuels reduction potential; invasive species control; loss of open space; and the potential for unmanaged outdoor recreation.

Q4: Where is the money coming from to accomplish this effort?

A4: The Order of the Arrow has established a budget of almost $2,500,000 to cover their portion of the expenses to conduct these projects. Of that amount, almost half of it will be raised by fees and donations from each of the volunteers. Over $1,000,000 in cash has been donated to this project by individuals that wish to remain anonymous. Over $500,000 has been donated in cash and in-kind services by several corporations. The majority of the Forest Service expenses for this project will be covered by the individual forests with some help coming from the Regional Offices and the Washington Office. The individual forests along with the OA have also submitted several grant requests to the National Forest Foundation, the More Kids in the Woods grant program, and other sources.

Q5: How is this different than the National Boy Scout Jamboree?

A5: ArrowCorps5 is a one time significant conservation service project that the Order of the Arrow wanted to do for the Forest Service. The scale of this project makes it one of the largest service projects in the 100-year history of the Boy Scouts of America as well as in the over 100-year history of the Forest Service. It is hoped that the training and the experience that individual volunteers will gain through this effort will encourage them to continue to volunteer and to help in the stewardship of our forests and grasslands.

A National Boy Scout Jamboree is a quadrennial national gathering held by the Boy Scouts of America for fellowship, fun, and learning. It is a 10 day event that draws about 40,000 registered participants and well over 100,000 visitors from more than 40 countries and several VIPs including the President of the United States and Members of Congress and the Joint Chiefs. The Conservation Trail that the Forest Service helps coordinate along with over 40 other federal, State, and private organizations has been called one of the best examples of environmental education and cooperation anywhere in the world. The next Jamboree will be held in 2010 at Ft. AP Hill in Virginia and will celebrate the 100 year anniversary of the Boy Scouts of America. The World Jamboree, held this last summer in England, celebrated the 100th anniversary of the birth of the worldwide Scouting movement.

Q6: How many kids are there expected to be at all 5 forests?

A6: Each site has set a limit of 1,000 volunteers for logistical and planning purposes. Out of this number it is expected that at least 800 will be youth. For the five sites it is expected that approximately 4,000 youth and 1,000 adults will volunteer. It is also expected that approximately 1,000 of the youth participants will come from typically underserved communities.
AUDIENCES

Directly Affected:

- Boy Scout employees, volunteers and families
- Employees who are involved in the projects, are likely to be asked for their opinion, and may be asked to speak on behalf of the agency regarding ArrowCorps5

- Elected officials who are likely to be approached and asked for their opinion of the projects or who may wish a photo opportunity

- Media who will help us in sharing the information about these projects and who want to carry stories because they are newsworthy

- Visitors to the national forests while the projects are occurring but are not participants

Interested Parties:

National Forests’ Leadership and FS Employees

Boy Scouts of America

Elected officials - local, county, state, federal

Federal, State, or local agencies

People who are engaged in the project and their families and friends

Local community and persons planning their 2008 visit to the national forest

National and local media

COMMUNICATION GOALS

The following behavioral goals identify what we want people to do after our communication activities are concluded:

A. The majority of individuals learning about ArrowCorps5 will support work being done on the Chief’s Kids in the Woods Emphasis Area

B. People hearing about the projects will recognize the importance of volunteerism.

C. People planning to visit the forests during the time of the projects will say they knew the work was occurring.

ACTION PLAN

	Audience
	Product
	When
	Who
	Activity

	BSA Reps
	Teleconference with PAO to Coordinate Response
	28 Feb
	Karen Finlayson/Deidra McGee
	Completed

	Field PAO Liaisons
	Initial Teleconference with PAO to coord response
	6 March
	Karen Finlayson/Deidra McGee
	Completed

	Media/Public
	Advance Press Release
	1 April 08
	Boy Scouts of America/National Press Office
	Distribute Advance Press Release tying our upcoming projects in conjunction with Earth Day

	Office of the Chief
	Invite Letter for Chief, USDA Secretary (Undersecretary) participation
	9 April
	Gail Van derbie/Tim Beatty
	Office of the Chief Invite Coordinators with BSA Rep & Mark Rey

	Media/Event
	Review Event Opportunities with Chief & BSA & Rey
	Start planning

11 April 08
	Tim Beaty/Jamie Schwartz/Joe Walsh
	Coordination

	BSA/FS
	Project Implementation Plan
	11 April 08
	Tim B/Karen
	Coordinate Document

	FS leadership and participants
	Communication Plan

 - Q&A

 - Talking points

 - Briefing Paper
	15 April 08
	Karen Finlayson/ Deidra McGee
	Prepare and coordinate document with leadership & Boy Scouts of America

	Members of Congress and State Legislatures
Employees and External Partners
	Invite for Calendar and participation
Update Kids in the Woods Web site
	15 April 08
1 May 08
	Legislative Affairs – Gary Schiff
Tim Beatty/Karen Finlayson/ Kristen Nelson/

	Call and Deliver
Post web with progress report and highlighted projects;Create banners or links from FS web

	Public
	Web page Update
	1 May 08
	Tim Beatty/Karen Finlayson/ Kristen Nelson
	Link Pages to ArrowCorps5 information sites

	Media Response
	Develop a Media Response Plan
	1 May
	Joe Walsh
	Press Office

	Stakeholders and Public
	Editorial to highlight the relationship of people to the land and the importance of volunteerism & partnerships
	5 May 08
	Tim Beatty/ Karen Finlayson
	Develop Draft

	Members of Congress/Members of State Legislature
	Briefing Paper/Talking Points
	1 June 08
	Legislative Affairs – Gary Schiff/Field PAOs/Capital City Coord.
	Hand Deliver

	Local opinion leaders called prior to the projects
	Briefing Paper/Talking Points
	1 June 08
	Field PAO’s/

Capital City Coord.
	Call and Hand Deliver

	Media
	Press Release
	1 June 08
	Joe Walsh
	Draft Coordination

	Local media
	Field PAOs provide opportunities for TV interviews

	During Forest programmed activity
	Field PAOs
	Key messages and talking points

	Volunteers/Stakeholders
	Volunteer opportunities in National Forest
	1 Aug 08
	Field Volunteer Coord. with PAOs
	Success stories on volunteer

work/activities

EVALUATION OBJECTIVES

A. 1. Employees and stakeholders will understand what the Chief’s Kids in the Woods emphasis area is and will support management activities that address them

Indicator: Message is included in all communications

Indicator: Majority of people asked can tell what the Chief’s emphasis areas are.

B. 1. Provide opportunities for people to volunteer to care for national forests.

Indicator: Opportunities for trained volunteers provided

Indicator: Volunteers recognized

Indicator: Happy volunteers who say they would come again

C. 1. Demonstrate the positive relationships with volunteer groups throughout the pre-release to implementation phases of the project

Indicator: Message about partnerships is included in all communications

Indicator: Media coverage highlights partnership between the Forest Service and OA

Indicator: We will see an increase in requests for training by volunteers and groups

D. To target audiences with controlled and uncontrolled media to communicate messages.

Indicator: Messages are placed in targeted media

Indicator: Majority of those visiting the Forest, when asked, say they knew the project was occurring

CONTACTS
	First Name
	Last Name
	Position
	Email
	Phone

	National Leadership
	
	
	

	Tim
	Beaty
	USFS-Nat'l Partnership Coordinator
	tbeaty@fs.fed.us
	801-782-4512

	Mike
	Hoffman
	OA Lead
	mikeh@azben@fs.fed.us
	602-249-2030

	Brad
	Haddock
	OA Chairman
	Brad.haddock@kochchemtech.com
	316-828-5946

	Clyde
	Mayer
	OA Director
	cmayer@netbsa.org
	972-580-2440

	Jamie
	Schwartz
	USFS WO Liaison
	Jschwartz01@fs.fed.us
	202-205-1589

	Steve
	Gage
	USFS NIMO Lead
	sgage@fs.fed.us
	202-205-1558

	National Public Relations Group
	
	

	Scott
	Scheffler
	Advisor
	SScheffler@MarathonOil.com
	713-503-8818

	Andrew
	Kuhlmann
	Advisor
	akuhlmann@gmail.com
	307-350-5768

	Karen
	Finlayson
	USFS-Advisor
	kfinlayson@fs.fed.us
	530-647-5393

	Stephen
	Medlicott
	BSA Director Marketing/Comm
	smedlico@netbsa.org
	214-443-7568

	Gregg
	Shields
	BSA/ACS5 Crisis Communicator
	gregg.shields@edelman.com
	469-767-6068

	Dave
	Steinke
	USFS Video Coordinator
	dsteinke@fs.fed.us
	303-275-5365

	Mark Twain National Forest
	
	

	Sherry
	Wagner
	Director of Public & Government Relations
	swagner@fs.fed.us
	414-297-3640

	Bill
	Paxton
	Environmental Coordinator
	bpaxton@fs.fed.us
	573-785-1475

	Manti-La Sal National Forest
	
	

	Erin
	O’Connor
	Public Affairs Director
	eoconnor@fs.fed.us
	801-625-5347

	Ann
	King
	Public Affairs Officer
	aking@fs.fed.us
	435-636-3535

	Loyal
	Clark
	Public Affairs Officer
	lfclark@fs.fed.us
	801-342-5117

	George Washington & Jefferson National Forests
	
	

	Stephanie
	Johnson
	Public Affairs Director
	snjohnson@fs.fed.us
	404-347-7226

	Chris
	Rose
	Public Affairs Officer
	csrose@fs.fed.us
	540-265-5172

	Shasta-Trinity National Forest
	
	

	Janice
	Gauthier
	Communications Director
	 jgauthier@fs.fed.us
	707-562-8995

	 Mike
	Odle
	Public Affairs Officer
	 modle@fs.fed.us
	530-647-5393

	Jodi
	Marron
	Project Liaison
	jmarron@fs.fed.us
	530-226-2595

	Bridger-Teton National Forest
	
	

	Erin
	O’Connor
	Communications Director
	eoconnor@fs.fed.us
	801-625-5347

	Mary
	Cernicek
	Public Affairs Officer
	mcernicek@fs.fed.us
	307-739-5564

	WO Office of Communication Contacts
	
	

	Thiery
	Curtis
	Deputy Communications Director
	tcurtis@fs.fed.us
	202-205-8521

	Deidra
	McGee
	OC Account Liaison
	dmcgee@fs.fed.us
	202-205-0852

	Joe
	Walsh
	Press Liaison
	jwalsh@fs.fed.us
	202-205-1294

BRIEFING PAPER (Appendix A)

[image: image2.jpg]

Order of Arrow Corps/Boy Scouts of America
Issue: The Forest Service will partner with the Order of the Arrow (OA) “National Honor Society” of the Boy Scouts of America (BSA) on a conservation service project in 2008. The Boy Scouts of America OA has named this effort “ArrowCorps5” and it is significant in supporting the Forest Service Chief’s “More Kids in the Woods” campaign. The ArrowCorps5 conservation project will include 5 very significant projects on 5 National Forests over 5 weeks involving 5,000 volunteers.
Key Messages:

· The OA will have an opportunity to highlight the value of community service and will be one of the largest volunteer service projects ever to be performed on national forest lands.

· In fiscal year 2005, almost 17.7 percent (34 million) of the visits to our national forests and grasslands were accounted for by children under age 16.

· The Arrow Corps 5 project on our national forest lands will include: removing invasive species and restoring native plant ecosystems; protecting wildlife and restoring migration patterns; and protecting sensitive habitats by constructing trails in appropriate locations

Background:

Following the meeting with Under Secretary Mark Rey and Chief Dale Bosworth in June of 2003, every Forest Supervisor was contacted in 2004 and asked if they had any projects that could use 800 to 1,000 Scouts to accomplish in 2008. The forests came up with thirteen proposed projects. The Forest Service assessed each of the proposals based on the needs and threats to the forests related to: fire and fuels reduction potential; invasive species control; loss of open space; and the potential for unmanaged outdoor recreation.

In April of 2004, the OA and the Forest Service selected five sites with the greatest need and potential for long-term benefits. While the OA was originally only going to do one project, they were so committed to making a difference that they selected five of them to do in 2008 and a training exercise in 2007.

ArrowCorps5 will include five high profile projects, happening in local communities across the country. This will also be an opportunity to highlight the value of community service and will be one of the largest volunteer service projects ever to be performed on our national forest lands.

ArrowCorps5 Project will occur over 5 weeks in June and July of 2008. It will involve 5,000 volunteers and will result in about 250,000 volunteer hours, or 125 person years, at a value of approximately $5,000,000.
PRESS RELEASE (Appendix B)
BOY SCOUTS OF AMERICA PLAN LARGEST NATIONAL SERVICE PROJECT SINCE WORLD WAR II

Five National Forest Sites, Five Thousand Scout Volunteers, Five Weeks of Service

Media Contacts:

Scott Scheffler – Order of the Arrow

713-503-8818

Steve Medlicott – Boy Scouts of America

214-443-7568

Joe Walsh – U.S. Forest Service

202-205-1294
DALLAS, Apr. 7, 2008 – The Boy Scouts of America (BSA) announced today that the Order of the Arrow (OA), BSA’s National Honor Society, will conduct its largest national service project since World War II. The service project is called ArrowCorps5 (pronounced Arrow Corps Five) will be conducted at five U.S. Forest Service (USFS) sites across the country over a five week period during the summer of 2008. This service project will include 5,000 members of the OA providing more than 250,000 hours of service.

“ArrowCorps5 is the largest, most complex, most challenging conservation project ever conceived by the Order of the Arrow and Boy Scouts of America,” said Brad Haddock, Chairman, National Order of the Arrow Committee. “This project provides an once-in-a-lifetime opportunity for each participant to set an example of leadership in service to those who treasure our national forests.”

The U.S. Forest sites selected for this project include: Mark Twain, Missouri; Manti-La Sal, Utah; George Washington & Jefferson, Virginia; Shasta-Trinity, California; Bridger-Teton, Wyoming.
“Kids must understand why forests are so valuable so they will grow into citizens who support conservation. Building on the Forest Service traditions of conservation education, we will work with partners to ensure that American children have the opportunity to experience the great outdoors, whether it is a remote mountain wilderness or a spot of nature in the heart of a city,”said Forest Service Chief Gail Kimbell. “Today’s children – and theirs – will need to be able to take the baton and finish the race. For that, they will need a full understanding of why forests are so valuable, along with a strong land ethic. It is our job to give them both, “said Kimbell.
Scouts from all across the U.S. will be given an opportunity to make significant and positive impacts on their national forests. These service projects will include ecosystem restoration, invasive plant and tree removal, trail construction and maintenance, bridge work, campsite improvements, erosion and weed control, and fence removal.

ArrowCorps5 Service Project Schedule:

Mark Twain National Forest
June 7-14, 2008 | Missouri

Manti-La Sal National Forest
June 14-21, 2008 | Utah

George Washington & Jefferson National Forests
June 21-28, 2008 | Virginia

Shasta-Trinity National Forest
July 12-19, 2008 | California

Bridger-Teton National Forest
July 26-August 2, 2008 | Wyoming
About the Boy Scouts of America

Serving nearly 4.7 million young people between 7 and 20 years of age with more than 300 councils throughout the United States and its territories, the Boy Scouts of America is the nation’s foremost youth program of character development and values-based leadership training. For more information on the Boy Scouts of America, please visit www.scouting.org.

About The Order of the Arrow

More than 180,000 youth and adults are members of the Order of the Arrow, the national honor society of the Boy Scouts of America. The purposes of the Order of the Arrow are: 1) To recognize those Scout campers who best exemplify the Scout Oath and Law in their daily lives; 2) To develop and maintain camping traditions and spirit; 3) To promote Scout camping; 4) To crystallize the Scout habit of helpfulness into a life purpose of leadership in cheerful service to others.
About the U.S. Forest Service

Established in 1905, the Forest Service is an agency of the U.S. Department of Agriculture. The Forest Service manages public lands in national forests and grasslands. These public lands encompass an estimated 193 million acres of land, which is an area equivalent to the size of the State of Texas. The Forest Service has a long and distinguished history of service to the public and stewardship of our national forests and grasslands. The agency’s mission is best captured by the phrase "Caring for the Land and Serving People."
#

 Forest Service Communication Plan

PAGE
9

