

Getting the Most BANG! From Your Communications Tools

Mary Beth Long

June 24, 2009


Alliance of the Ports of Canada, the Caribbean, Latin America and the United States

Seaports
Deliver
Prosperity

American Association of Port Authorities
703.684.5700 • www.aapa-ports.org

Return on Investment

As we think about the ROI for the tools we employ and the money that we invest, there are a number of considerations:

- The Economy
- Budget Cuts
- Limited Human Resources
- Technology: Emphasis on Social Media
- Lack of Support

Resiliency Despite External Factors

“The leadership planning and communication skills called forth in leaders during relatively static periods differ from the skills needed to plan during crisis.” -Kevin Nourse

- Rapidly changing conditions
- Inconsistent or inadequate sources of reliable information
- The need to respond quickly
- Greater stakeholder scrutiny of decisions

Getting the Most BANG for your Buck!

Despite these challenging times, we can achieve great results

- Be Strategic, Communicate the smartest
- Stay focused – One theme, one message
- Build a strong foundation and collateral materials
 - Talking Points
 - Fact Sheets
 - Stump Speech
- Repeat, repeat, repeat
- Be Creative, Innovative
- Use human resource capital – Everyone (not just PR staff) is “singing off the same sheet of music”

Tools

AAPA has used lots of tools despite a LIMITED budget!

- Messaging Workshop – Staying on Message
- Collateral Materials/Kit Folders
- Website/Microsite
- Influencer Outreach - Building Strategic Relationships
- Deskside Media Briefings, Editorial Board Meetings
- Pitching/Placing Op Ed
- Blogging
- E-mails, stories in newsletter – repeat, repeat, repeat
- Speeches in front of new audiences
- Exhibiting/Giveaways
- Free Ads When Possible

Tools We Would Like to Employ

There are a number of tools we are exploring for the future:

- Social Media – Blogging, Twitter, other
- Port Tour
- More speaking engagements outside of our “circle”
- Byline articles
- “Swiss Cheese” Op Ed