[image: image1.png]== nennsylvania

-\ DEPARTMENT OF CONSERVATION
AND NATURAL RESOURCES


Bureau of Recreation and Conservation

Community Conservation Partnerships Program

Grantee Communications Kit
Table of Contents
Introduction


3
Media Tips


3

The Basics


4
Beyond the News Release


5
Celebrating Your Project Success


5
Tips for Ground Breaking and Ribbon Cutting Events
6
Sample Grant Award News Release


7
Sample Ground Breaking News Release


8
Sample Ribbon Cutting News Release


9
[image: image2.png]== nennsylvania

-\ DEPARTMENT OF CONSERVATION
AND NATURAL RESOURCES


 __________________________________________________________
Community Conservation Partnerships Program

Grantee Communications Kit

Congratulations on your grant award!  Your grant from the Pennsylvania Department of Conservation and Natural Resources (DCNR), Bureau of Recreation and Conservation is an outstanding achievement that should be shared with your community.  This Grantee Communications Kit provides guidance for spreading the word about your grant project.  
As a recipient of DCNR state funds, you are required to acknowledge DCNR when undertaking state grant-supported projects.  Please feel free to contact your Regional Recreation and Parks Advisor http://www.dcnr.state.pa.us/brc/aboutus/index.htm or email us at DCNR-Grants@pa.gov.  We are happy to assist your communications efforts in any way that we can.

The Communications Kit
This kit contains suggestions and materials to assist you and/or your public relations staff in alerting the press about your grant award.  In it, you will find:


●Basic media tips to help you get the word out


●Sample news releases
Use your official grant award letter to customize your press release for the grant amount and type of grant award.  For more information about the Community Conservation Partnerships Program, visit http://www.dcnr.state.pa.us/brc/grants/index.aspx.

Media Tips

Your DCNR grant award is recognition of excellence that members of your community are interested in knowing about.  We encourage you to take steps to extend the award’s impact on your community at large.  Working with the media is one of the most economical ways to develop a strong, positive presence in your community.  These guidelines are designed to help you do that, particularly if your agency has not had much experience with media relations in the past.  If you already have effective practices in place for getting the word out to your community and local media, that’s great. We hope you still find these tips useful. 
The Basics 
1. Prepare a news release.   The basic way of communicating with all media is with a news release.  It provides the who, what, when, and where of your news.  Often it is picked up by a newspaper and run in its entirety.  In other cases, it introduces a reporter to your news and provides a contact for getting more information.  Refer to the Sample News Release included later in this document.  A picture is worth a thousand words, so include a visual with a caption to help tell your story.

The Sample News Release shows a simple announcement of a grant award.  One way to garner additional attention is to tie the announcement of your award to an event or to a current news issue.  Examples could include holding the event on National Trails Day, the first Saturday in June (http://www.americanhiking.org/national-trails-day/) or tying to July is Park and Recreation Month (http://www.nrpa.org/july/).  Is your community planning a community day, a major announcement, or an anniversary commemoration?  Is there an upcoming community-wide Get Out & Play Week?  If you can link your announcement with other activities or events, you increase the chance of capturing media attention.  Similarly, you can package your story in the context of other local or county issues by including a quote that ties your grant award to the larger issue. 
2. Develop a distribution list. To reach the broadest audience, your list should include local newspapers, radio stations, television stations, and news and wire services.  Are there reporters who regularly cover your agency activities?  Address the release to the features editor or education editor at the newspapers and to the assignment editor at television and radio stations.  If you do not know who these editors are, you can make a few phone calls to the news desks to identify the right people (it might be more than one person) to receive your release.  This is also an opportunity to determine how each outlet would like to receive its news, whether it is by e-mail, fax, or mail.

You can also use your news release to reach more targeted audiences.  Consider including it in any local community magazines, community calendar/notices listings, free community “advertisers,” the tourism board, the convention center, and the chamber of commerce.  Another option is to fax the news release to daily newspapers, television and radio stations, weekly papers, and magazines.  
Don’t forget about partnering with organizations who are engaged in your project and that have the capability to use social media to generate interest in your event or project.  This can be used for news stories as well as receiving a grant award from DCNR.
3. “Pitch” the story.  Follow up by calling the media contacts to confirm their receipt and to “pitch” your story.  Present the facts quickly and emphasize why this would interest their readers or viewers.  If there is interest, you might offer to set up an interview with your director or a behind-the-scenes tour of your facility. 

4. Remember timing.  There are a variety of factors that determine whether your story will receive coverage.  If you issue a release on the same day as a tragic fire or accident, your story could get lost in the shuffle.  If there is a larger news event, hold your release for a quieter news day.  The time of day and day of week are other factors to consider when you issue a release or call a reporter.  The best time to reach a television news desk is in the morning.  In the late afternoon, they are more likely to be preparing for their newscasts. Likewise, few news bureaus can do much with a release if it is issued at 4:00 p.m. on a Friday. 
Beyond the News Release 
Use the occasion of receiving a grant award from DCNR to: 

●
Meet with the editorial board of local newspapers.  Educate your local newspaper editors about your agency and the important role it plays in your community.  Arrange to go to their editorial board meetings.  Take representatives of the public that you serve, such as school teachers, leaders of local community groups like Girl Scouts or Boy Scouts, and/or members of your recreation and park board or friends groups, etc. 
●
Spread the word and gain attention through electronic mediums such as your website, e-mail, Twitter, Facebook and Flickr if you have access to any of them.  In particular, electronic resources are a great way to reach younger audiences. 

●
Invite reporters to broadcast or tape a story about your grant project.  Identify a spokesperson from your agency to appear on radio or television talk show. 
●
Call your DCNR Regional Recreation and Parks Advisor to see if he or she will be traveling to your area and participate in a ground breaking event.  For contact information, go to http://www.dcnr.state.pa.us/brc/aboutus/index.htm.
Celebrating Your Project Success
GROUND BREAKING AND RIBBON CUTTING EVENTS
A ground breaking or a ribbon cutting event for a project is a celebration.  Securing public funds helps get a project underway; actually completing a project though is real cause for celebration.  It can take several years to develop a new park or open a new trail section.  Residents often begin to question if it will ever open.  Holding a ground breaking or ribbon cutting event helps spread the word that the facility is now open and provides the opportunity to publicly thank the countless partners who helped with the project.  It is also an opportunity to let community residents know, through the media, about the work their local and state officials are doing for them, and the value of natural areas and outdoor recreation to their quality of life.  When your project is ready for construction, here are a few tips for planning an event and a news release celebrating the opening of, or renovations to, the new facility.  

Some tips for organizing an event:

· Check with the project's key participants before you set a date for the grand opening. You will want them all to attend.

· Choose a location.  If possible, have the event at or within the site of the grant project.  You’ll want to choose a spot that does have some nearby parking.  If it is outside, make sure to place the speakers in a spot where the sun will not be shining into their eyes.
· If the location is outside, make sure to have a Plan B in the event of rain, such as a tent, a rain date, or an alternate location.
· The best time to have a media event is Monday through Thursday, either from 10 a.m. to 11:30 a.m. or from 1 p.m. to 2:30 p.m.
· Designate a master of ceremonies.

· Events that include children or animals attract media attention.  Consider having these groups included if it is appropriate to your project.
· Some visuals for the event are always a good idea.  This might include maps mounted on a board, before pictures, etc.
· Draw up a list of invitees.  The more people there, the merrier!  Include important local and state dignitaries, nearby businesses, volunteers involved in the project, etc.

· Compile a list of media organizations (newspapers, radio and television stations) that can publicize the event.  Do a media advisory and contact each group.

· Print posters or flyers and place them in prominent locations in your community, in your schools, grocery stores, post offices, and other places with foot traffic.  Target the audience that will be using the new facility.

· Prepare an invitation, which should include the name of the event, date and time, location, and name of the ribbon cutter and any other distinguished guests.  Also include R.S.V.P. information.

· Set up a program of the event schedule: welcome and introductions, speeches, ribbon cutting, recognition of contributors, and closing.
· Mail out the invitations and keep track of the R.S.V.P. replies.

· Draw up a news release to use as a hand out for reporters at the event. (Sample attached)

· Buy or rent a very large pair of scissors, typically about 3 feet long.  Party rental stores often carry them.

· Purchase an appropriate ribbon for the ceremony.  If you’re having more than one ribbon cutter, layer several ribbons and have the cutters hand off the scissors until all the ribbons are cut.

· Consider seating for everyone in attendance, or at least a few chairs for those not able to stand.
· Is a podium and sound system needed?  If so, make the appropriate arrangements.
· Think about whether the location is easy to find, and consider putting up signs with directions if needed.

· Find a way to thank everyone who worked hard to bring the project to fruition.

· Consider holding a post-event reception. 
SAMPLE NEWS RELEASE FOR GRANT AWARD

FOR IMMEDIATE RELEASE
       

(DATE)               

CONTACT:
(NAME)

(TELEPHONE NUMBER)

(EMAIL)

 
(Insert your agency’s name) 
Received a Community Conservation Partnerships Program Grant Award from the Pennsylvania Department of Conservation and Natural Resources
(Insert your agency’s name) - Thanks to a grant from the Pennsylvania Department of Conservation and Natural Resources (DCNR), (describe how your agency will use the grant money for the benefit of your community). 
(Insert a quote from your municipal manager, agency director, etc.) 
DCNR is the primary source of state support for Pennsylvania recreation, parks, and conservation initiatives.  Grant funding from DCNR assists hundreds of communities and organizations across Pennsylvania to plan, acquire, and develop recreation and park facilities, create trails, and conserve open space.  

 

“Pennsylvania’s local parks, trails, and natural areas create many opportunities to be active outdoors.  They define our communities and make them places where people want to live, work and play,” said Lauren Imgrund, director of DCNR’s Bureau of Recreation and Conservation. “Our grants help our local partners meet the vision they have for their communities and regions.”

 

Funding for the grants comes from the Keystone Recreation, Park and Conservation Fund (Key 93), the Environmental Stewardship Fund (Growing Greener 1), and federal funding sources.
SAMPLE NEWS RELEASE FOR GROUND BREAKING
FOR IMMEDIATE RELEASE
       

(DATE)               

CONTACT:
(NAME)

(TELEPHONE NUMBER)

(EMAIL)

(NAME OF ORGANIZATION) BREAKS GROUND FOR (NAME OF PROJECT AND LOCATION)

(NAME OF MUNICIPALITY) – Construction of the (NAME OF PROJECT) is underway after a ground breaking ceremony held today at (LOCATION).
(QUOTE FROM LOCAL DIGNITARY ABOUT WHY THE PROJECT IS GREAT, AND WHY IT IS IMPORTANT)

The facility will provide… (GIVE DETAILS AND FEATURES ABOUT THE PROJECT).


(INCLUDE ADDITIONAL QUOTES HERE, IF APPROPRIATE, TO RECOGNIZE OTHER CONTRIBUTORS).


The project is expected to be complete by (DATE).


Funding for this project was provided by the Department of Conservation and Natural Resources through a Community Conservation Partnerships Program grant, and (LIST OTHER FUNDING).

For more information, contact…. (INCLUDE NAME AND PHONE NUMBER OR EMAIL ADDRESS).

# # #

SAMPLE NEWS RELEASE FOR RIBBON CUTTING
FOR IMMEDIATE RELEASE
       

(DATE)               

CONTACT:
(NAME)

(TELEPHONE NUMBER)

(EMAIL)

(NAME OF ORGANIZATION) CUTS RIBBON TODAY TO OPEN (NAME OF PROJECT AND LOCATION)

(NAME OF MUNICIPALITY) – (NAME OF LOCAL OFFICIAL OR ORGANIZATION) today said the public will now be able to enjoy the improvements at (NAME OF PROJECT) now that the effort to (LIST DETAILS OF WORK) has been completed.

(QUOTE FROM LOCAL DIGNITARY ABOUT WHY THE PROJECT IS GREAT, AND WHY IT IS IMPORTANT)

The facility will provide… (GIVE DETAILS AND FEATURES ABOUT THE PROJECT).


(INCLUDE ADDITIONAL QUOTES HERE, IF APPROPRIATE)

The (LOCAL OFFICIAL) said the improvements took (GIVE TIME FRAME) to complete at a cost of ($$$).


Funding for this project was provided by the Department of Conservation and Natural Resources through a Community Conservation Partnerships Program grant, and (LIST OTHER FUNDING).  Major partners in the improvements included (LIST PARTNERS).

For more information, contact…. (INCLUDE NAME AND PHONE NUMBER OR EMAIL ADDRESS).

# # #

DCNR-2016
PAGE  
2
DCNR-2016

