[image: image1.jpg]Transutlon
STREETS.

Transition Streets

Communications Plan

Introduction

NOTE this plan is more comprehensive than that needed for the first 12 months of a typical Transition Streets project. This is provided as a sample of a larger plan that was used to recruit over 40 groups within a year as part of the Totnes project in year 2-3 of the project.

The bedrock of Transition Streets (TS) is community engagement. If successful, it will ensure that TS is successful and also socially just. It is a call to create new geographic communities in addition to the existing familial, work or interest-based communities. TS communications should be public relations at its most immediate: building relationships with the local public. It should have a stronger face-to-face, word-of-mouth component than would be usual – a reflection of the human-scale of this initiative.

The Transition Streets initiative aims to recruit a cross-section of small neighbourhoods in Totnes and Dartington parishes who then reduce their energy consumption in small groups, retro-fitting their homes and in some cases, fitting solar photo voltaic systems. It also aims to increase wider community awareness of reducing energy consumption.

Opportunities: local media are receptive to the TS idea; national leaders have failed to make adequate progress at Copenhagen; the recession has seriously increased living costs with energy costs soaring away; and people from all walks of life wish they had stronger community connections.

Main challenges to recruiting from a cross-section of the town are that the majority may be most concerned with immediate financial and practical issues and may have neither the interest nor resources (time/money) to get involved.

Communications aim

To recruit a cross-section of the town, including typically ‘hard to reach’ people, to the Transition Streets initiative.

Round 1 aim

Recruit a cross-section of streets to start a group by 28 March, in order to meet the TS PV panel fitting goal. So far communications that have been used are word-of-mouth, bulletin to approx 500 local people, media releases to Totnes papers, coverage in Western Morning News, bookmarks and lunch events.

Round 2 aim
Recruit next round of new groups by end August 2010.

Raise awareness of the cost benefits of energy reduction in those who are not yet aware

Actively target hard-to-reach groups to raise awareness and encourage behaviour change

Approach

As round 1 is very short, our approach will be media relations, website, media ads and targeted delivery of flyers to social housing areas in Bridgetown and Follaton. In Round 2 we will instigate a physical presence in the town with ongoing media coverage and networking work. To positively discriminate in favour of those who are hard-to-reach, partnerships will be built with town outreach workers. If finances allow, a final scoop by direct mail will ensure that all addresses have been reached. Work will be done to refine messages to target different audiences in Round 2.

Audiences

Round 1
a) Activist: active sustainability/social justice interest

People active in sustainability interest groups (climate change, eco-projects, fuel poverty, social capital)

Channel: networks, weblinks

Message: invitation to be a ground-breaking Transition Street

Round 2
b) Receptive: interested but no action so far on sustainability/social justice

People active in other professional, social, leisure groups who are concerned about climate change and fuel costs

Channel: poster, media, web, newsletters, market stall, fliers, library

Possible messages: this time it’s personal – cut bills and save the planet, could the start of something beautiful

c) Fuel: No interest in sustainability/social justice

People active in work, home and social life who are concerned about fuel costs

Channel: poster, media, marketstall, fliers, door-to-door, direct mail, social networking

Possible messages: increase the value of your home, earn an income, next big thing, cut fuel costs

d) Support: no interest and may be socially and/or economically excluded

People who may be struggling with work, home or social activity (eg, working full-time on low wages, on benefit, in social housing, older people, single parents and carers of dependents, minority ethnic, disabled people or with mental health problems, new arrivals) who may be unable to meet fuel costs

Channel: media, outreach event, door-to-door, direct mail

Possible messages: get support to cut fuel costs <map out exactly what we can offer them>, local council/housing association is on the case, good neighbours, neighbourhood watch

Method & schedule

To 28 March: recruit a & background awareness with b, c, d

1. Transition Streets initial static web page (unpaid) or drupal cms (paid) with section and link from TTT home page, news, blog and comment by TT participant, links to special interest sites, resource section for multipliers, logo (web £1,500 across year) - Nick, Greg, Clare

2. Database clearances (how heard, publicity, presentations) - Lou to inform facilitators
3. E-mail/letter by negotiation to special interest groups (climate change, eco-projects, fuel poverty, social capital) Lou, Clare, Adrian (people/groups that provided original letters of support ie. Totnes Living Community, Bridgetown Alive, Follaton Residents Association, Leatside Surgery, local councillors. This could be sent out to their supporters/members within mail or e-bulletin updates, or be available on other websites as a link. For example, trying to avoiding any political associations, this could also include ie.Green Party website and sent in the monthly membership news update.
4. Basic awareness-raising A4 posters in community venues including CAB follaton, CVS follaton Veeseys – Greg

5. Door-to-door flyers publicising deadline

6. Totnes Times media release on solar contract jobs created, South Hams agreement, retro-fitting jobs created, Fri 26 for Fri 5 publication
7. Totnes News colour ad front page, 12 March
8. Totnes Times support feature, 300 wds, 15cm h x 2 cols 6.3cm w or 10cm and list of 10 suppliers for Wed 17 Mar.
9. Check ad deadlines for South Hams Directory, Totnes Directory

10. If time permits, media release on South Hams agreement (what is means for you) plus date for 12 Mar to Times, News, Western Morning News, Reconnect, South Hams, Patrick Phelvin at pphelvin@expressandecho.co.uk information manager regional Daily mail group, incl WMN, Echo and Herald Express. Express & Echo has a supplement on environmental matters once a month called Echo4Eco, contact Sue Kemp, features ed at skemp@expressandecho.co.uk, Cat Middleditch, PO, KEVICC mag The Courier.

11. Event launch Civic hall solar-PV fitting finished with photo-opp to broad audience through media (print, bdcast, web) with fliers (Friday market day, week lead time for releases). Explore possible set-ups to attract public & media.

12. Market stall (created by KEVICC education group – Carole Whitty, Helen Ireland) each Saturday with fliers

13. Workbook and fliers lodged in library

14. Editorial in specialist newsletters and magazines

15. Video content on website by Sarah and Emilio. Video content to DECC site. Other possible film-maker contact Malcolm Baldwin.

May: Networking and outreach

16. Consider Facebook, update site with news

17. First recruits are multipliers in local street and personal networks.

18. Research barriers to involvement of friends and neighbours. Address obstacles, eg, if barrier is no money, then focus on free changes; if no interest find the angle that might be of interest.

19. Presentation by facilitators at professional/social/business/leisure group

20. Tap into work by outreach workers in education (family support workers, Totnes Learning Community), district council (, housing association (Tor Homes), town council (Pam Barnes); and managers of venues/organisations used by hard-to-reach groups to:

-
leave posters/fliers at venues

· insert fliers/editorial/copy in newsletters/letters to mailing lists

· good neighbour or starter person to guest at meetings (tenants association, school PTA etc)

· collaborate on events eg Easter, Dangerous Dads

21. Market stall/roving front room offering tea and buns at community centres (eg Follaton), schools (eg St Johns) and churches (eg Methodists)

22. Word-of-mouth (good neighbour) in street

Date tbc: Direct mail

23. Letter to each local address making personal direct case one month before final deadline. Royal Mail cost is £500 min for flyer delivery but need to get to Swindon with six week lead time. Liaise with South Hams council on address list or joint mailout.

Communication audience, channel and message

	Audience
	channel
	Message

	a) activist
	Email to open access special interest community networks (library/online source): Greenpeace, FoE, gardening, ?

Web page ready with links to TS site on local websites.
	Message 1: Invitation to break ground in your street

Message 2: get together with your neighbours to save money, and the planet

	b) receptive
	Web: start blog by phase 1 participant

Media: Friday launch targeting Totnes Times & News, BBC bi-media, Heart FM, South Hams magazine, Tor Homes, West Country Housing, totnes online, people’s republic of south devon, partners’ sites.

Saturday marketstall and fliers
	Message 1: this time it’s personal

Message 2: how to cut fuel costs, and save the planet

Message 3: One thing could lead to another… share childcare, food, fish/vege/meat van in your street, do your neighbours a favour

	c) fuel
	As above, plus:

Posters: (library community section, South Hams directory source) churches, benefit office, council offices, Pavillions, community centre, civic hall, library, education & health services, cafes, shops and pubs

Launch release to include quote from local well-known supporter, eg, head of Business Institute

Launch visuals set as KEVICC education sustainability project with TTT or SHDC.

Offer Heart ongoing bulletin.

Inserts/editorial/presentations in local professional/business/leisure mags and meetings
	Message 1: What’s in it for you – save up to £630 a year on bills with a bit of help from your neighbours

Message 2: cut your bills

Message 3: how to contact TS

	d) support
	Door-to-door

Joint outreach events Follaton Village Hall, St John’s School etc

Joint comms on agreements with South Hams
	Message 1: Help is at hand, cut costs, free electricity
Message 2: Good neighbours

Data management

For all contacts to TS, gather data (in accord with data protection law) on:

· address, email, phone

· permission to put in touch with others

Facilitator to ask and report back to Lou:

1) How did they hear about TS?

2) Would they be interested in telling others about what it's like working through TT alongside an outreach worker at meetings and events?

3) Would they be interested in telling others what it's like working through TT using the media, with support of TS comms worker

4) Would they be interested in talking to us more about ideas they may have on how to get in touch with people who wouldn't normally be involved in this sort of project?
Plot contacts on map to spot street clusters and put neighbours in touch with each other

Contact those who have no previous interest in sustainability issues or speak of barriers to involvement to perhaps form a specialist working group on diversity

Evaluation

This should include media coverage, number of meeting presentations, recruitment numbers, streets taking part, and analysis of barriers to involvement found with recommendations on whether and how to address them.

