

Building Support for Management Practices

Public Relations Advantages

By: Gina Tedesco, Manager, Public Relations
Edith Makra, arborist and Community Trees Advocate
The Morton Arboretum
September 29, 2009

We'll Cover...

- **What is PR?**
- **Importance of communicating about invasives**
- **Desired outcomes**
- **Managing fear**
- **Communication Plan**
- **Getting the message out**
- **Resources**

What Is PR?

- A story in the newspaper?
- Two way flows of communication to achieve mutually-beneficial relationships
 - Municipalities/others should be *proactive* in reaching their audiences**

Closed System

Variations in
Community

Open System

Open System: 2-Way Communication

Why Communicate about Invasives?

- **Clear up misconceptions that could thwart public support**
- **Create public confidence in your leadership**
- **Make the case for funding and cooperation**
- **Solicit cooperation**

Outcomes Desired

- **Create value for urban forests**
 - **Highlights need for support resources; staff**
- **Behavior modification. Examples:**
 - **Don't move firewood**
 - **Enhance tree health**
- **Image management**
- **Convey competence, confidence, control**

Manage Fear: Proactivity

- **Example: Chinese wasps: Citizen misconceptions**
 - **“They’ll sting me”**
 - **“They’ll be obnoxious, buzzing nuisances”**
 - **“They’ll be out of control, attacking everything”**
- **Antidote**
 - **Lean on the experts; report their research**
 - **Explain it to public**
- **Result: Managers will look effective**

Communication Plan

- Who will speak, what will they say?
- Objective
 - Call to action?
 - Educate?
- Key messages: boiled down to **2 sentences**
- Repeat messages
- ***ASK FOR WHAT YOU NEED!***

Getting The Message Out

- **Your website (2-way)**
- **Your Facebook page, Twitter (2-way)**
- **News conference**
- **Local cable access**
- **Signage at municipal buildings**
- **Inserts with municipal bills**

You're Not Alone

- **Resources**
 - **The Morton Arboretum Website:**
 - **Downloadable PowerPoint to educate managers**
 - **Educational brochures, pamphlets, posters**
 - **Lists of trees for reforestation**
 - **Pesticide information sheet**

Lean On Experts – Best Practices

- Efficiency for you – no “reinventing the wheel”
- *Bolsters credibility for your efforts*

Bottom Line...

- **Embrace opportunities to inform the public**
- **Press: valued partner**
- **Be proactive**
- **Lean on the experts**
- **Collaborate**

Collaboration

- **Successes in Illinois stem from team work**
- **Consensus plan**
- **Communications network**
- **Defined key goals, issues, message**
- **Groom spokespersons and use your best talent**

Get in Front of the News

- Practice with small news items
- Know what you want to say before an interview
- Monitor invasive news and anticipate media interest
- Initiate press conferences
- Stage photo ops to underscore messages

An Educated Constituency Supports Good Decisions

Repeat key messages i.e.

- **know how to identify an ash tree**
- **monitor for health**
- **seek advice from certified arborists**
- **plant a diverse landscape**
- **consider value of tree in treatment decisions**

Identify credible resource for more information

Summary

**Successful Public Relations and Two Way
Communication Informs and Builds Support for
Management of Invasives**