

Community and Media Outreach as Tools in the Environmental Cleanup Program Toolbox

Maude Bullock,
ORC Macro International
Cynthia Casey, Smallbear
Inc

Background

- DoD is working to complete all cleanup by 2014
- This will take both innovative technical and sociological approaches
- Cleanup projects do not take place in a vacuum
 - adjacent communities are affected
 - economic stability may be an issue
 - health and safety issues may be factors regardless of socio-economic status

"People Problems" Can Cause Big Problems

- People problems are often not addressed until they become obstacles
 - Can slow projects to a virtual standstill
 - Tight schedules slip
 - Costs can be significant
 - Technical decision alone making cannot solve these problems

What Must be Recognized

- Sound technical solutions must be properly conveyed
- The Restoration Advisory Board may not be adequately inclusive
- Perceptions drive reality
- Managers must be champions of community and media outreach programs

Sound technical solutions must be properly conveyed

- provide information at community events
- hosting information fairs
- use plain English and provide appropriate translation into other languages
- appearing on local TV and radio

The Restoration Advisory Board(RAB) May not be Adequately Inclusive

- The RAB as the primary two way communication vehicle assumes
 - community is non-adversarial
 - members will be primarily English speaking
 - members will reflect the community at large
 - members will be able to understand the information provided
 - the body will be functional
- When the assumptions are not true
 - expand beyond the RAB
 - as applicable reach out to monolingual and mono-cultural communities
 - reach out to community based organizations in and outside the community, including "faith based" organizations

Community Based Organizations and Their Associated Populations (Hunters Point Naval Shipyard Cleanup)

- AAEC**
African American Ecumenical Council
- AGIA**
Advocate for Grassroots Initiative Access
- APACC**
Asian Pacific American Community Center
- CAA**
Chinese for Affirmative Action
- CSC**
Chinese Six Companies (Chinese Family Benevolent Associations)
- HCC**
Hispanic Chamber of Commerce
- NAACP**
National Association for the Advancement of Colored People
- NCLR**
National Council of La Raza
- PINA**
Pacific Island Nurses Association
- SLUG**
SF League of Urban Gardens

Perceptions Drive Reality

- Understand your target audience
- Multiple approaches may be necessary
- Enlisting help from media and community outreach consults and community leaders when:
 - the cleanup project has controversial elements
 - community activists are engaged and opposed to the Military's approach
 - the local media is engaged, particularly the advocacy press and opposed to the Military's approach
 - community leaders and/or vocal residents are opposed to the Military's approach
- An effective media outreach plan should include:
 - media action timeline
 - issuance of press releases, public service announcements, etc.
 - placement of articles in local newspapers
 - responding quickly to articles/editorials
 - inviting the press to events
 - work to establish positive relationships

Perceptions (cont)

- A distrustful community tends to stay that way
- Some community leaders and/or vocal residents may be advocating mistrust
- Work to win over community leaders that will demonstrate a willingness to listen
- Some other things to consider:
 - the use of community leaders as consultants (however no conflicts of interest)
 - participate in meetings hosted by community leaders or co-host meetings
 - provide facility tours
 - expeditiously respond to queries
 - engage GateKeepers and Grass Roots leaders

GateKeepers vs. Grass Roots

Managers Must Champion Outreach Programs

- Innovative outreach approaches often represent uncharted waters
- Community Relations may be adequate - works best when there is little controversy and the community is accepting of the information provided
- Community Outreach may be necessary - proactively engages the community in the communication process

Managers (cont)

- Why would management want to champion outreach programs
 - community is adversarial
 - elected officials involved
 - environmental activists are engaged and opposing
 - media is engaged in biased reporting

Summary

- Community and Media Outreach Programs can be effective tools; to maximize effectiveness the following must occur:
 - programs must be proactive
 - acknowledge and value the human factor
 - working with diverse communities requires cultural competence
 - keep the lines of communication open between all staff
 - agree on the degree of independence of any consultants
 - Community and media outreach plans must address diversity issues