[image: image1.png]

2010 Havlick / Muehlenbeck Award Submission
Lake Oswego Interceptor Sewer Group

Jane Heisler, Communications Director

City of Lake Oswego, Oregon

PO Box 369 Lake Oswego, OR 97034

Phone: 503.697.6573 FAX: 503.534.522

Email: jheisler@ci.oswego.or.us
submission should demonstrate one or more of the following:
· How it successfully addressed an important dilemma of public service delivery concerns.
· How it has had a positive impact and tremendous benefit to the community or jurisdiction.
· A quantum leap of creativity.
· The government's commitment and support of bringing the innovation to life.
· Service delivery improvements and/or efficiencies.
· Organizational improvement because of the innovation.
· Tangible effectiveness and results.
[image: image2.png]

Goals: The Need for Clear Communication
In 2008, the City of Lake Oswego set out to replace the interceptor sewer line, the backbone of its wastewater system, located in Oswego Lake. The Lake Oswego Interceptor Sewer (LOIS) Project is critical to ensuring the environmental protection of Oswego Lake and maintaining reliable sewer service, as it is undersized and vulnerable to collapse in a moderate earthquake.

After years of alternatives analysis and design, elected officials and staff were confident about the chosen option and the estimated costs, but were less confident about how the community would tolerate two years of construction on and around the lake that could affect quality of life in the community.

In order to have a successful project, the LOIS Team knew it must capture the public’s attention on the need for and importance of this unique and complex improvement, and to ensure all community members knew how the project construction would impact them. Providing timely and accurate information to citizens, groups, and the press; and simplifying the complexity of the project were other top goals. These project goals had to effectively address negative public perceptions regarding cost ($110 million project estimate), assumptions about the project impacts—including some residents who threatened lawsuits, possible disruption of the boating/swimming seasons, and the design of the project being too “innovative.”
Steps taken to complete the project
· Define audiences and develop appropriate communication strategies for each specific group (e.g., residents living near staging areas and on the lake, utility customers, etc.

· Tailor outreach to audience needs and develop relationships with stakeholders.

· Anticipate potential construction activities and impacts to citizens; and determine how to best deliver that information to affected parties.
Forums and Media

In its first two years, the LOIS Team hosted over 85 public outreach meetings with neighborhood and business groups, individuals and civic organizations, instituted a telephone hotline, launched a comprehensive website, produced two of five documentary webisodes (and numerous other video shorts) set up informational displays at City events, established a new media presence on Facebook and Twitter, delivered personalized electronic newsletters, and coordinated door-to-door neighborhood advisories for events that would have traffic, noise, or visual impacts (e.g., arrival of large cranes, pile installation, equipment mobilization).
Some of the more unique and innovative aspects of the outreach program that are tailored to the outreach goals are discussed below:

Good Neighbor Guidelines: A key component in the LOIS outreach process involved building and fostering relationships with residents whose daily lives would be directly affected by construction activity. With the project’s closest neighbors in mind, the LOIS Team produced a set of Good Neighbor Guidelines that established the City’s intentions to: develop a cooperative relationship with citizens, be responsible with scheduling and budgeting, develop construction contract requirements that addressed quality of life issues for neighbors, avoid surprises, and encourage residents to communicate with the City regarding important issues and concerns.

Door-to-door Advisories: Another effective way to build relationships and share information quickly is visiting the homes of those most impacted by construction. As work began, team members left informational fliers in advance of construction, resulting in a smoother construction process and a happier community even when the process meant disruptions to their everyday lives.
Website: A separate project website linked to the City website, LoisNews.com, was launched to keep the community up to date with LOIS news and background information. Visitors could watch informational videos, sign up for personalized email updates, see a long term construction schedule as well as a weekly update of what’s going on in each area of the lake, review documents, become a LOIS Fan on the project’s Facebook page, or sign up for Twitter updates. The website is updated weekly and an RSS feed delivers regular project updates to subscribers. Website hits and unique visitors have climbed steadily since the website launch. (Appendix I)
Video: After conducting about 30 meetings in four months to various community groups with a just project map in hand, the project team saw a need for a different approach: a way to quickly, clearly, and simply tell the story of why the new interceptor was necessary and the importance of maintaining clean water in Oswego Lake. The team hired a videographer to document various aspects of the project during its two and a half year construction phase. The first webisode provided a broad overview of the issues and solution, and enabled the team to convey in six minutes what it previously communicated in about half an hour. The video has been used at local, regional, and special interest meetings with excellent results. It has been viewed on the project website, LoisNews.com, 293 times since April 25, 2009; presented to school, neighborhood, and business groups; shown on the local cable station, Tualatin Valley Cable Television (TVCTV) 120 times during the same period; appears on You Tube; and was instrumental in the City obtaining an excellent revenue bond rating for the project. (Appendix II)
Personalized Email Communication: At each LOIS meeting, attendees were invited to join the project email list. The team built an email list of nearly 500 addresses, categorized by identified audiences. The groupings allow the project team to send emails strategically depending on the content and area impacted by the information, using an email marketing program. This prevents information overload and keeps messages targeted to those who are most interested. The program also allows staff to track whether messages are being received, opened, or passed over. (Appendix III)
Social Media - Facebook and Twitter: Knowing that not all audiences want to receive information in traditional ways, the LOIS Team created a LOIS Facebook page and Twitter account. Facebook fans of LOIS can view videos and photos and get a quick update of the project’s progress. They can also post comments or questions in the forum, where LOIS staff can address those issues. LOIS fans include Lake Oswego citizens, City employees, project contractors, and engineering students who want to learn more about this unique public works project.
Twitter allows the LOIS Team to quickly update “followers” on project status issues such as road closures or meeting reminders. Updates through Twitter are available to the public within seconds. (Appendix IV)
Project Boat Tours: The best way to see and understand LOIS activity is from a boat. The team has conducted 11 boat tours since May with community ‘opinion leaders,’ resulting in testimonials of a much greater project understanding from the tour participants.
Project Benefits: LOIS outreach efforts have provided a seamless, continuous approach to communication using a variety of person-to-person, electronic, print, and experiential opportunities to convey the need, facts, and impacts of the project as well as developing enduring relationships with stakeholders. At this stage in the project, it appears these goals have been exceeded.
2010 Havlick / Muehlenbeck Award Submission

Lake Oswego Interceptor Sewer (LOIS) Outreach

City of Lake Oswego, Oregon

2010 Havlick/Muelenbeck Submission – LOIS

Page 1 of 4
City of Lake Oswego, Oregon

