

Overall Stakeholder Outreach and Input

Cocker Fennessy is supporting Seattle City Light in conducting a second phase of outreach regarding the Strategic Plan and its approval process. We have attached a chart at the end of this memo that details specific tactics to be used to reach targeted audiences.
Overview

The utility conducted over two years of extensive outreach including public and stakeholder meetings, focus groups and polling to gather input to help shape the strategic draft plan. Phase II outreach will build upon efforts completed during Phase I.

Phase II Outreach objectives

· Engage involved stakeholders in reviewing and commenting on the final draft plan
· Expand the audience and knowledge base about the Strategic Plan
· Offer opportunities for participants to engage in-person and online feedback
· Provide feedback to support adoption of the Strategic Plan by the City Council

Areas for feedback

Outreach activities will request input and level of support or concerns on Strategic Plan choices:
· Continuing current service levels (baseline)
· Recommending new efficiencies
· Increasing strategic initiatives and investments (new substation, advanced metering infrastructure, workforce training and recruitment, predictable rates)
· Accelerating capital infrastructure improvements
· Expanding bold environmental initiatives
· Instituting a predictable six-year rate structure

Key audiences

Cocker Fennessy will work with Seattle City Light to engage the following communities:

·

· General public
· Low-income and Non-English speaking communities
· Residential customers
· Business – large, medium & small
· Health care
· Manufacturing–Industrial
· Building managers and owners
· Environmental
· Labor
· Institutions
· Employees
· Policy makers (Mayor and City Council)
· Review panel
· Media (both traditional and social)

Outreach and Input Tools

Qualitative
· Conduct executive interviews
· Respond to stakeholders and discuss how their feedback was incorporated
· Conduct additional briefings with key stakeholders
· Schedule stakeholder forums with existing organizations to attract more involvement (include low-income and non-English speaking organizations)
· Schedule presentations with the city councils of municipal customers
· Update policy makers and Review Panel

Quantitative
· Place an online survey regarding key policy choices on Seattle City Light Strategic Plan website.
· Send a direct mail piece on draft plan and ask readers to take online survey
· Ask interested organizations to distribute website link and request their members to participate in survey
· Consider doing an incentive based survey with business customers of Seattle City Light. Results would be scientifically valid (additional expense ~ $22K)

Timeline

January
· Draft plan completed end of January
February
· Outreach materials
· Executive interviews completed mid-February
· Direct mail sent to customers in February
· Online survey open February
· Briefings and stakeholder forums held February through mid-March
March
· Business customer survey conducted in early March.
· Public forums held early March
· End of comment period for Strategic Plan mid-March
· Summarize input for final report by end of March

Outreach chart

	Audience
	Tools
	Notes
	Timeline

	General Public, Neighborhoods
	Public Forums (2)
Brown bag (piggy back on an existing event via CM O’Brien)
Online survey
Website
	Target two neighborhoods (possibly identify through Conservation and/or Community Power Works).
Include meeting dates in direct mailer. Also consider using robo calls to encourage attendance.
Distribute information that includes website URL, driving people to more information and to take online survey.
Provide regular updates and information on website.
	Meetings held early March

	Low-income, Non-English Speaking
	Briefings

Public Forums (same as above)

Translate materials when requested
	Identify umbrella organizations and offer briefings and materials to be distributed to their community members.
Identify neighborhoods to host the public forums that would include low-income and non-English speaking participants.
Partner with organizations regarding the public forums.
	Briefings held February through mid-March

Forums held early March (same as above)

	Residential Customers
	Direct mail

Online survey
Website
	[bookmark: _GoBack]Mailer will provide general information about draft plan, public meetings, and drive customers to a website to take online survey.
Regular updates and information on website.
	Mailer to hit homes early/mid-February

	Large Businesses
	Briefings

	Follow-up with previous meeting participants. Schedule meetings to review draft report and show how their input was used or why it wasn’t used.
Identify and schedule any additional briefings.

	Follow-up mid/late January
Meetings held mid- February through mid-March

	Medium Businesses
	Stakeholder forum

	Work with OED/DON and Chambers to schedule a forum to provide individuals with information about the draft plan and opportunities to provide feedback.

	Forum held late February

	Small Businesses
	Stakeholder forum

	Work with OED/DON and Chambers to schedule a forum to provide individuals with information about the plan and opportunities to provide feedback.

	Forum held late February

	Health Care
	Briefings
	Follow-up with previous meeting participants. Schedule meetings to review draft report and show how their input was used or why it wasn’t used.
Identify and schedule any additional briefings.
	Follow-up mid/late January
Briefings held mid- February through mid-March

	Manufacturing-Industrial
	Briefings
	Follow-up with previous meeting participants. Schedule meetings to review draft report and show how their input was used or why it wasn’t used.
Identify and schedule any additional briefings.
	Follow-up mid/late January
Briefings held mid- February through mid-March

	Building Managers & Owners
	Briefings
	Follow-up with previous meeting participants. Schedule meetings to review draft report and show how their input was used or why it wasn’t used.
Identify and schedule any additional briefings.
	Follow-up mid/late January
Briefings held mid- February through mid-March

	Environment
	Stakeholder forum

E-newsletter
	Schedule a forum with key organizations (those already engaged and any new).
Work with stakeholder partners to distribute meeting information and e-newsletter via list serves.
	Forum held late February/early March

	Labor
	Briefings with leadership
	Identify and schedule meetings with key labor leaders.
	Briefings mid-February through mid-March

	Employees
	Seattle City Light will lead
	Activities will be coordinated with other outreach.
	Seattle City Light to identify

	Franchise Cities
	Presentations to city councils
	Present to city councils.
	Mid-February to early March

	Policy makers (Mayor, City Council)
	Regular coordination
Include in outreach
	Meet with O’Brien and staff and Mayor’s office.
Invite to attend briefings, forums, etc.
CM O’Brien to host brown bag (see community/neighborhoods above).
	Late January for input and then regular updates

	Review Panel
	Regular updates at meetings
	Include appropriate panel member at briefings, forums, etc.
	Updates at regularly scheduled meetings

	Media (Traditional & Social)
	News releases
Opinion editorials
Columnists briefing
Reporter briefings
Blogs
	Potential targets - Seattle Times, PSBJ, Daily Journal of Commerce
Publicola, Crosscut.
Facebook, Twitter,
	On-going

image1.jpeg

image2.jpeg
401 Second Avenue South * Suite 501 - Seattle, Washington 98104
(206) 652-9506 * www.cofen.com

