
WORKSOURCE WASHINGTON SKIES PROJECT

Services, Knowledge & Information Exchange System

Communication Plan
Final

December 21, 2000

Introduction

The purpose of the SKIES Communication Plan is to provide an overall framework for managing and coordinating the wide variety of communications that will directly or indirectly take place as part of the SKIES Implementation Project. It addresses communicators, audiences, messages, communication channels, feedback mechanisms and message timing, and creates a mapping between all six. Such a framework will ensure that SKIES Implementation Project provides relevant, accurate, consistent information to the organizations at all times.

The program director will appoint a Communication Process Owner to develop the communication materials and to support the delivery of communications. The Process Owner will also verify distribution of communication materials. An additional and important task for the Communication Process Owner is the measurement and analysis of the effectiveness of the Program Communication Plan.

Actual delivery of many of the communication messages will be through designated ‘communicators’ - presenting and facilitating briefing sessions, delivering communication locally and soliciting local feedback. The resources required to develop the communication materials and to support the delivery of communications will be included in the work plan for the specific materials.

This plan includes the following elements:

· Project Audiences

· Communication Plan

· Communication Calendar

· Communication Formats

· Communication Principles

A significant number of project stakeholders are involved in this project. By effectively communicating with them the project can accomplish its work with support and cooperation of each stakeholder group.

Section One - Project Audiences

This section contains a description of the various audiences that are covered in this communication Plan. The following table identifies each audience and their vested interests and expectations.

	Table One – Project Audiences

	Audience
	Participants
	Stakeholder Interests
	Expectations

	Executive Sponsors
	Peggy Zimmerman,

Thomas Bynum

Nelson Meyers,

Gary Gallwas

Carver Gayton
	· Project Strategy Owners

· Appropriate deployment and use of resources.

· Project progression.

· Policy development

· Performance of AJBSC in developing SKIES application
	· Project is well planned

· Project progresses as planned.

· Issues are raised quickly.

· Policy is followed.

	Steering Committee
	
	· Project Strategy

· Changes to Business operations and Policy

· Implementation of SKIES

· Project Deliverables
	· Status Reporting

· Policy issue identification

· Project planning

· Input in the review of project deliverables

	Executive Policy Council
	Carver Gayton, ESD

Donald Brunell, WAB

Earl Hale, SBCTC

Gary Moore, L&I

Ellen O’Brien Saunders, WTECB

Terry Bergeson, SPI

Rick Bender, WSLC

Greg Devereux, WFSE

Rich Nafziger,

Colin Conant, WDEW

Lyle Quasim, DSHS
	· Oversees the development and ongoing operation of Washington's new WorkSource (One-Stop) system
	· Status Reports

· Notification of Variances from strategy and project charters

· Accountability for project resources

	ESD Senior Leadership Team
	
	· Implementation of SKIES Application

· Deployment of ESD Resources

· Adherence to State and agency Technical Standards
	· Status Reports

· Notification of Variances from strategy and project charters

· Accountability for project resources

	Internal and External Stakeholders
	Business programs that are impacted directly or indirectly by SKIES Implementation.
	· Impacts of SKIES on Business Programs
	· Status Reports

· Notification of Changes in Policy

· Implementation strategy

	Regional Partnership Staff
	Line staff that will work in local office. This includes both state and Partner staff
	· How the system will work and the impact on them.

· Changes in business procedures and policies.
	· Training

· Good Responsive system

· Assistance in learning new system.

	Oversight Stakeholders (DIS, ISB, OFM)
	State entities responsible for overseeing Information technology Projects
	· Project Success

· Accountability of Project resources
	· Status Reports

· Business Benefit Realization

	Project Staff
	Staff assigned directly or indirectly to work on the project.
	· Clear direction and delegation of tasks.

· Consistent quality management.
	· Quality Delegation

· Review and feedback on Deliverables

	Workforce Development Councils
	Regional Partnership leadership who manage the implementation of the One-Stop concept in local regions.
	· Impacts of SKIES on Business Programs

· Functionality of SKIES application

· Impacts of implementation on business operations
	· Status Reports

· Notification of Changes in Policy

· Implementation strategy

· Notification of Changes in strategy

	Workforce Development Councils – Executive Directors
	Workforce Development Executives of Washington
	· Impacts of SKIES on Business Programs

· Functionality of SKIES application

· Impacts of implementation on business operations
	· Status Reports

· Notification of Changes in Policy

· Implementation strategy

· Notification of Changes in strategy

Section Two - Communications Plan for SKIES Implementation Project

The following table outlines the communication events that will occur to support the SKIES Implementation project. Refer to Section V for suggested formats of communications and meetings.

	Table Two – Communication Events

	Event
	Communicator
	Audience
	Channel
	Timing
	Feedback Mechanism

	Status Reports
	Program Director
	Executive Sponsors, SKIES Implementation Steering Committee, Executive Policy Council, Regional Partnership Management, Internal and External Stakeholders
	Written reports

Status Review (Oral)
	Monthly

(as needed)
	Face to Face

Comments on Reports

	SKIES Steering Committee
	Project Director
	SKIES Implementation Project Steering Committee
	Oral and Briefing Notes
	Monthly
	Face to Face

	QA Status Report
	QA Consultant
	Executive Sponsors

State Oversight
	Written QA Monthly Report
	Monthly
	Face to Face

	Best practices Meetings
	Executive Sponsor,

Project Director
	Regional Partnerships Management

One Stop Operations
	Oral Briefing and Briefing Notes
	Bi-Monthly
	Face to face

	Initial Region Meetings

(12 Regions)
	Project Director

Executive Sponsor
	Regional Liaison

Regional Staff
	Oral Briefing
	Completed
	Face to Face

	Electronic Newsletter
	Project Director

	Regional Staff

Regional Partnership Management

Internal and External Stakeholders
	E-mail
	Quarterly
	Feedback Form

	Morning News
	Project Director
	ESD Staff
	Inside ESD
	Periodic
	Feedback Form

	Regional Pre- Implementation Meetings
	Project Director

Executive Sponsor

Technical Analyst
	Regional Liaison

Regional Staff
	Meeting
	December 2000
	E-Mail Question Box

Face to Face

	SKIES Implementation Project Web Site
	Project Director

Technical and Business Staff
	All interested Parties
	Documents Library, FAQs

Schedules, Plans,

Status Reports,

Newsletters, Application Documentation and Help
	Begin in January 2000
	Feedback Form

	User Training
	SKIES Trainer
	All WorkSource Staff
	Training Sessions

& Materials
	March 2000 Pilot

September 2001 - Statewide
	Face to Face

and Feedback Form

	Status Presentations
	Project Director/ Project Managers
	Groups requesting status reports (e.g., ITSC, ISB, AISC, etc.)
	Presentation
	Ad hoc
	Face to Face

	Statewide Teleconference
	Project Director/ Project Managers
	TBD
	Conference Call and Web page
	Twice a Month

Friday mornings
	

	Program Managers Orientation & Demo
	Project Director/ Project Managers
	State Level Program Managers
	Oral Briefing Meeting
	January 2001
	Face to Face

	On-Site user Orientation and Demo
	Project Director/ Project Managers
	Local Program Managers, Front-Line staff
	Oral Briefing Meeting
	January 2001
	Face to Face

	Business Team Meetings
	Project Staff

Project Managers
	Business Staff
	Meeting
	Semi monthly
	Face to Face

	Technical Staff Meetings
	Project Staff

Project Managers
	Technical Staff
	Meeting
	Semi monthly
	Face to Face

	Business/Tech Staff Coordination Meetings
	Project Staff

Project Managers
	Business and technical staff
	Meeting
	Semi monthly
	Face to Face

Section Three – Communications Calendar

The following calendar identifies the communication events that occur for each month of the project.

	Table Three - Communications Calendar

	Month
	Communications Event

	January 2001
	· SKIES Implementation Project Status Report

· QA Status Report

· Best Practices Meetings

· SKIES Implementation Newsletter

· Statewide Teleconference
	· User Orientation Demos

· Project Manager Orientation Demos

· Business Team Meetings

· Technical Staff Meetings

· Business/Technical Staff Coordination Meetings

	February 2001
	· SKIES Implementation Project Status Report

· QA Status Report

· Best Practices Meetings

· SKIES Implementation Newsletter
	· Business Team Meetings

· Technical Staff Meetings

· Business/Technical Staff Coordination Meetings

	March 2001
	· SKIES Implementation Project Status Report

· QA Status Report

· Best Practices Meetings

· SKIES Implementation Newsletter
	· Business Team Meetings

· Technical Staff Meetings

· Business/Technical Staff Coordination Meetings

	April 2001
	· SKIES Implementation Project Status Report

· QA Status Report

· Best Practices Meetings

· SKIES Implementation Newsletter
	· User Training

· Business Team Meetings

· Technical Staff Meetings

· Business/Technical Staff Coordination Meetings

	May 2001
	· SKIES Implementation Project Status Report

· QA Status Report

· Best Practices Meetings

· SKIES Implementation Newsletter

· User Training
	· Business Team Meetings

· Technical Staff Meetings

· Business/Technical Staff Coordination Meetings

	June 2001
	· SKIES Implementation Project Status Report

· QA Status Report

· Best Practices Meetings

· SKIES Implementation Newsletter
	· User Training

· Business Team Meetings

· Technical Staff Meetings

· Business/Technical Staff Coordination Meetings

Section Four – Communication Formats

The purpose of this section is outline the contents of key communications instruments and meetings.

	Table Four – Communications Instruments

	Status Report and Status Presentations

· Status Summary

· Accomplishments Achieved

· Project Plan Deviations

· Schedule

· Effort/ Cost

· Key Project/ Policy Decisions

· Significant Project Problems and Issues

· Risk and Mitigation Plan
Steering Committee

· Review Minutes
· Review Project Status

· Discuss Project Problems and Issues

· Review Policy Recommendations

· Review Communication Plan

Best Practices Meetings

· Review Project Status

· Review Key Policy/ Project Decisions

· Review upcoming project activities.

· Provide feedback discussions for Regional partnerships.
	SKIES Implementation Project Newsletter

· Project status

· Key Project/ Policy Decisions

· Frequently Asked Questions

· Spotlight on SKIES System Facets and functions.
Regional Pre-Implementation Meeting

· Review Implementation Plans

· Review Implementation Roles and Responsibilities

· Review Implementation Resources.
User Training

· SKIES Application Training

· Data Business Rules

· Business Processes

· Reports

· System policies and procedures
SKIES Documentation

· Screen by Screen Documentation

· Data dictionary with Business Rules

· Business Scenario Procedures

· Reports

· Systems Polices and Procedures

· How to get help

Section Five – Communication Principles

From program team experience and from communications best practices, a number of common principles emerge which should be followed to ensure successful communication. These have been used in defining the Program Communication Plan to support SKIES Implementation Project. They are described in the following table.

	Table Five - Communication Principles

	Principle
	Reason

	Credibility
	Without a credible communication approach or credible communicators, individuals will simply not believe in the end goal.

	To involve not inform
	Promotes ownership of the program, feeling a necessary part of the program

	Communicators whom people trust/respect
	If the staff does not trust or respect the communicators, the messages ‘fall on deaf ears’.

	Visible management support
	Active management commitment gives credibility to communication. Must be seen to demonstrate support.

	Face-to-face communication
	Audience is involved, communication is two-way and provides a feedback mechanism.

	To avoid information ‘overload’
	Too much information leads to confusion and irritation. Accurate and timely information is key.

	Consistent messages
	Inconsistency loses credibility in the program. Without consistency, audiences are confused and frustrated about what to expect.

	To repeat messages and vary mechanisms
	The more ways a message can be communicated, the more likely it is to be internalized. Using different mechanisms ensures repetition without individuals ‘switching off’.

	To create demand: Encouraging team to pull for information, rather than management pushing it at them.
	Ensures buy-in to the change.

	Tailor communication to audience needs: Give information which audience wants, not what you want to tell
	Makes information ‘real’ to the audience. The audience is more likely to listen if the information is pertinent to their current frame of reference.

	Central co-ordination
	Ensures consistent approach.

	Manage expectations
	Encourages audience to believe in what you to tell them. Preparing shows you understand their needs.

	Listen and act on feedback
	Encourages support in the approach by being responsive to the needs of the audience. Ensure approach meets changing audience needs.

Section Six - Elements of Communication

The following outlines our approach to identifying the communication elements to support the SKIES Implementation Project.

Audience Groups

Audience groups for SKIES Implementation Project can be broken down in a number of different ways: program team, program sponsors, internal stakeholders and external stakeholders. Clearly, most people belong to a number of potential audience groups some of which overlap and/or have different concerns/priorities.

Timing of Communication Events
See Communication Event Schedule for the timing of the communication events.

Communication and feedback channels

Communication and feedback channels fall into three broad categories: face-to-face, paper-based and technology-based. Some will be more or less suitable for different audience groups and different communication objectives.

Face to Face (primary mechanism for communication)

	· Presentations/Briefings
	· Workshops

	· Brown Bag Sessions
	· One-on-one Discussions

Paper Based

	· Newsletters
	· Internal Memos

	· Communications Questionnaire
	· Job Aids

	· Bulletin Board
	· Feedback Forms

	· Communication Timetable
	

Technology Based

	· Video
	· Electronic Bulletin Boards

	· Email
	· Web Pages

Communicators

As important as the message is the deliverer of the message, or the ‘communicator’. It is important that the communicators have credibility with their audience, for the message they are delivering. It is also important that the communicators are supported and trained in communication skills.

Feedback and Measuring Effectiveness

Feedback is key to ensuring the ongoing effectiveness of SKIES Implementation Project communication. In addition to determining whether people feel our communicators are doing a credible job, feedback will focus on finding the answers to a series of questions, for example, whether people:

· Understand what the program will deliver;

· Understand when the program will deliver specified capabilities;

· Understand the progress of the program;

· Understand the issues of the program;

· Feel they have been involved in what is happening;

· Feel they have had a chance to voice their opinions;

· Feel their questions have been answered;

· Believe in the program and “own” the program;

By evaluating feedback we will be able to adapt the Program Communication Plan in order to meet the needs of the audience at any given point in time. This will enable continuous improvement for future communication.

Face to face communication events (e.g., communication sessions, workshops and management walkabouts) will provide an opportunity for the audience to give feedback directly to the communicators. Other channels will include physical feedback forms and an on-line bulletin board - a place where people can post feedback or ask questions.

Details of the feedback received about SKIES Implementation Project communication, together with any subsequent changes to the plan, will be given to program management at designated meetings.

PAGE

