Strategic Communications Planning Webinar Chat Transcript & Recording, March 19, 2013
Recording Link: http://edc.adobeconnect.com/p9e7nrw77wo/

Have you seen this 8-step model before?

Debra Hodges: I've seen a similar model, but not the exact one.,

What are some behaviors that you are trying to change?

Elizabeth McCall: become a self-advocate

Wendy Bentivegna: reduce inderage drinking via social norms campaign

Kalyn Coppedge: help seeking

Sara Martin: increasing the use of protective factors among the target population

Natasha Benoit: understanding signs of depression or suicide

Kalyn Coppedge: call the national hotline

Corrine King: bystander training- asking the question, start the conversation

Willa Casstevens: sign up for gatekeeper training

Debra Hodges: reduce strigma by telling them it's OK to talk about suicide

Christy Bieber: Become a Gatekeeper, promote community healing

Michelle Vargas: assist friends in finding help

Karen Miller: take QPR

Andrea Wojcik: call hotline report abuse

Stanley Lewy: Saving lives lost to suicide can be a good investment

April Knighton: peer support

Jeffrey Hill: means restriction

Rita Tybor: add hotline number to your cell phone

Willa Casstevens: access campus suicide prevention website

Sierra Beckman: Encourage youth to ask seek help in a way they feel comfortable - Texting.

Suggestions to Change Campaign: What other program components are needed here?

Andrea Wojcik: phone number

Kalyn Coppedge: provide a hotline number

Mary Ellen Nudd: hotline phone

Antoinette Medina: lifeline number

Debra Hodges: physician training

Kalyn Coppedge: message of hope

Willa Casstevens: screemd tool

Willa Casstevens: screening tool access (sorry about the typos)

vicki ebin: capability to treat increase in care

Alma Rosa Silva-Banuelos: referral list of local doctors- free, sliding scale

Joan McCool: the 1-800 number

How can communication contribute (to program goals)?

April Knighton: Open comunication can help reduce the stigma

Christy Bieber: break down stigma

Michelle Vargas: decrease stigma

Andrea Wojcik: make them feel safe in seeking

Alma Rosa Silva-Banuelos: LGBTQ visibility at the Counseling Center

Debra Hodges: Tell them it's a safe haven

Sara Martin: reduce stigma

Natasha Benoit: gatekeeper training

Wendy Bentivegna: let them know they are not the only one

Amy Lukes: normalization of depression

Sara Martin: create awareness of resources

Rita Tybor: Provide info to LGBT groups

Christy Bieber: address specific needs of that community

Jeffrey Hill: Many students in general don't know where or what is available at counseling centers

Anisa Diab: counseling center contact information

Willa Casstevens: hire LGBT counselors

Alma Rosa Silva-Banuelos: Counseling Services at the LGBTQ Centers

Elisabeth Cavallaro: making sure people know counseling services are confidential

Jeffrey Hill: Identifying centers as a "safe space"

Segmenting: What are some other subgroups on campus?

Willa Casstevens: students considering suicide

Debra Hodges: those at risk

Alma Rosa Silva-Banuelos: LGBTQ & the intersetion of being LGBTQ & Native American

Natasha Benoit: student athletes

Anisa Diab: Veterans/Military

Sierra Beckman: students in grades 7-12, in NE MN

Willa Casstevens: undergraduates

Vidalina Feliciano: college students

Jennifer Martin: commuter students

Antoinette Medina: AIAN Youth ages 10-24

Charlene Mason-Reese: female miltary

April Knighton: students/ artists

vicki ebin: students in danger of failing university classes

Stanley Lewy: Disenfranchised youth

marcia epstein: our nspl service & gls activities have broad target, so we're thinking of multiple pr strategies aimed at different audiences

With this data telling us that male students are less likely to attend campus events, where else could you reach the male students on your campus?

Elisabeth Cavallaro: bars

Dominique Lieu:

Corrine King: dining hall

Alma Rosa Silva-Banuelos: bathrooms

Corrine King: sports center

Antoinette Medina: sporting events

Willa Casstevens: men's restroom postings

April Knighton: recreational area

Stanley Lewy: athletic events

Amy Lukes: Fitness center/weight room

Natasha Benoit: fitness center

Mary Ellen Nudd: bars

Elisabeth Cavallaro: their dorms

Corrine King: male residence halls

Elizabeth McCall: locker rooms

Alma Rosa Silva-Banuelos: men's peer support groups

Rita Tybor: news paper

Jeffrey Hill: Fraternity Houses

Charlene Mason-Reese: bars

vicki ebin: parking lots

Corrine King: male sports teams

Alma Rosa Silva-Banuelos: University communications

Willa Casstevens: and who feels most targeted

Segmenting: Student Veterans: What are the perceived barriers and benefits of being in this subgroup?

Corrine King: time

April Knighton: time management

Natasha Benoit: time

Jeffrey Hill: Identification

Becky Hill: not wanting to self-identify

vicki ebin: when and where they could physically meet

Debra Hodges: different priorities

Anisa Diab: family commitments

Charlene Mason-Reese: child care issues

Natasha Benoit: varying ages

Sierra Beckman: if it comes from someone who isn't a veteran, they might not think it will be relatable

Mary Ellen Nudd: benefit - connectedness

Stanley Lewy: veterans likely to be married

Jeffrey Hill: May not want to feel targeted

Alma Rosa Silva-Banuelos: benefit- sharing similar experiences

Becky Hill: concerns about others understanding the military issues

What are some of the differences among this subgroup?

Andrea Wojcik: life experiences

Elizabeth McCall: priorities

Mary Ellen Nudd: may have ptsd

Stanley Lewy: Older and less social driven

Willa Casstevens: possibly trauma history

April Knighton: seeking help/ connection might be considered of weakness for the men

Jeffrey Hill: expect more direct language and interaction versus a more academic approach

April Knighton: "a weakness"

vicki ebin: perhaps just focused on getting finished with school

Andrea Wojcik: will military ranks be an issue

If you don’t know what they are, how can you find out?

Rita Tybor: focus groups

vicki ebin: focus group

April Knighton: online survey

Willa Casstevens: ask - surveys, etc

Alma Rosa Silva-Banuelos: get training from Veteran Resource Center & understand military experience

Elisabeth Cavallaro: research - lit review

Sara Martin: partner with stakeholders that already work with student vets

What are some ways that you might enhance an initiative?

Rita Tybor: its address and name

Alma Rosa Silva-Banuelos: include images of target audience, build visibility

Jeffrey Hill: Creat and distribute an "app" or QR for students to use to gain access

Andrea Wojcik: If msg is targeted to students/youth work with youth around msging, kids don't like gov't sites

Alma Rosa Silva-Banuelos: create student advisory committee

vicki ebin: do you have examples of web-based campaigns that were successful?

Becky Hill: We are participating in a Health Fair and would love some ideas on activities that entice people to come to the table

Willa Casstevens: we're planning on having a "mural' people can "add" to using markers, etc

Willa Casstevens: increasing awareness and willingness to reach out among students

Sierra Beckman: "Are you Smarter Than a.... (5th grader)" and have snack to hand out.

Willa Casstevens: peppermints taped to the brochures

Becky Hill: students and connectedness. Great ideas everyone

Corrine King: fortune cookies

Corrine King: you make the message

Corrine King: based upon data

vicki ebin: thinking about a poster competition where students are creating their own posters as a competition. How do we get many students to participate?

Willa Casstevens: student newspaper maybe?

Jeffrey Hill: Offer them book stipends gift cards to the bookstore

Open Discussion

Becky Hill: Excellent webinar. Thanks

Rita Tybor: Thank you

Alma Rosa Silva-Banuelos: Thank you Sheila & Elly! SPRC webinars are always super informative!

Natasha Benoit: thanks!!!

