Don't Let Your Pull Push You Off The Rails

Stephanie Suerth, CCEP
Education & Outreach Director
Susan Buskirk, DM, CCEP
Deputy Accountability Office
Office of Accountability & Compliance
University of Maryland, Baltimore

1

OAC's Mission

The Office of Accountability and Compliance is committed to fostering a transparent culture within which members of the University community are encouraged, and feel supported, in seeking guidance and assistance, to promote accountability and address compliance concerns.

OAC's Messaging:

Open | Accessible | Collaborative Your Partner in Compliance!

Have a (Compliance) Plan?

- Seven Elements of a Compliance Program
 - Standards of Conduct
 - Code of Ethics/Code of Conduct
 - Policies and Procedures
 - Compliance Officer/Committee
 - Education and Training
 - Monitoring and Auditing
 - Reporting and Investigation
 - Enforcement
 - Discipline
 - Incentives
 - Response and Prevention

Open
Accessible
Collaborative

3

Have a (Communication) Plan!

- Communicating Compliance
 - Standards of Conduct
 - Code of Ethics/Code of Conduct
 - Policies and Procedures
 - Education
 - Reporting
 - Enforcement
 - Discipline
 - Incentives
 - Prevention

Open
Accessible
Collaborative

Communication Plan Elements

- Communication Plan
 - Goals & Objectives
 - Audience
 - Key Messages
 - Clarify
 - Communication Mode
 - Tools & Resources
 - Implementation Plan (with Timeline)
 - Feedback
 - Evaluation

Open
Accessible
Collaborative

5

Planning Communication

- Goals & Objectives
 - What are your compliance priorities?
 - Ongoing informational campaigns
 - Annual compliance training initiatives
 - Changes in regulations or requirements
 - What are your outcomes?
 - · Community awareness
 - Training completion
 - Transition processes or behaviors to new standards

Open
Accessible
Collaborative

- Goals & Objectives
 - Two Way Communication Influence
 - Positive
 - Address Community Needs
 - Respond to Community Interests
 - Negative
 - Changeable
 - Priorities set by audience
 - Reactionary

Open
Accessible
Collaborative

7

Planning Communication

Goals & Objectives

Seeking the Multiplier Effect:

- Who are the groups/units that share your goals and objectives?
- · How can you collaborate?

Open
Accessible
Collaborative

- Audience
 - Administration / Staff
 - Finance/Accounting Requirements
 - · Clery Reporting
 - Lobbying/Political Activities
 - Faculty
 - FERPA
 - Grants
 - Students
 - Academic Integrity
 - Right to Know
 - All of the Above
 - · Non-Discrimination
 - Anti-Harassment

Open
Accessible
Collaborative

9

Planning Communication

Audience

Seeking the Multiplier Effect:

- · Where are your audiences?
- Who else is targeting them?
- Who is reaching them?

Open
Accessible
Collaborative

- Key Messages
 - Messages from Your Compliance Program
 - Standards of Conduct
 - Reporting
 - Education/Training Requirements
- Clarify
 - Key Messages Tailored to Audience(s)
 - Education/Training Requirements
 - Staff EHS training
 - Faculty FERPA training
 - Students Academic Integrity

Open
Accessible
Collaborative

11

Planning Communication

- Key Messages
 - Two Way Communication Influence
 - Positive
 - Add Specificity or Clarity
 - Connect Communication to Current Climate
 - Negative
 - Disjointed or Isolated Messages
 - Inconsistent or Conflicting Messaging

• Key Messages & Clarifications

Seeking the Multiplier Effect:

- What groups are sending similar messages?
- What groups are sending conflicting messages?
- How do you coordinate, ensure consistency?

Open
Accessible
Collaborative

13

Planning Communication

- Communication Mode
 - Print
 - Social Media
 - Electronic
 - Videos
 - Podcasts
- Communication Tools & Resources
 - Campus Newsletters
 - Twitter/Facebook/Instagram
 - Audience-specific E-mails/E-boards/E-newsletters
 - YouTube/Website
 - Communications Department

- Communication Mode
 - Two Way Communication Influence
 - Positive
 - Find Your Audience
 - Identify New Channels
 - Negative
 - Inappropriate Communication for Channels
 - Chasing Trends
 - Unprofessional or Inconsistency

Open
Accessible
Collaborative

15

Planning Communication

Communication Mode & Tools

University of Maryland, Baltimore

#UMBaltimore &

UMB Core Values

Diversity: #UMBDiversity. ©
Leadership: #UMBLeadership ©
Knowledge: #UMBKnowledge ©
Excellence: #UMBExcellence ©
Collaboration: #UMBCollaboration ©
Clivility: #UMBChility ©
Accountability: #UMBAccountability:

Seeking the Multiplier Effect:

- What tools and resources do potential partner have?
- · Can they share/promote your messages?
- Will you share/promote theirs?

- Implementation
 - Planning/Research
 - Approvals
 - Expertise
 - Budget
- Timeline
 - Annual, Quarterly, Academic Semester
 - Length of Campaign
 - Refresh Cycle

Open
Accessible
Collaborative

17

Planning Communication

- Implementation
 - Two-Way Communication Influence
 - Positive
 - Promotes Comprehensive Planning
 - Identify Message Saturation
 - Feedback on Message Staleness
 - Negative
 - Campaign Length Insufficient
 - Overestimate Needs

• Implementation & Timeline

Seeking the Multiplier Effect:

- · Engage potential partners
- · Coordinate timelines of campaigns
- Share resources and expertise

Open
Accessible
Collaborative

19

Planning Communication

- Feedback
 - Organic
 - Formal
 - Surveys / Questionnaires
 - Comment Sections
 - Focus Groups
- Evaluation
 - Actions/Reactions
 - Feedback
 - Analytics
 - · Social media
 - · Reporting mechanisms (hotline)
 - · Inquiry mechanisms

Open
Accessible
Collaborative

- Feedback & Evaluations
 - Two Way Communication Influence
 - Positive
 - Adjust & Refine Communications
 - Responsive Communications
 - New, Fresh Ideas
 - Negative
 - Squeaky Wheel Syndrome
 - Reactive or Panicked Response

Open
Accessible
Collaborative

21

Planning Communication

Feedback & Evaluation

Seeking the Multiplier Effect:

- Share your feedback
- Learn what partners are hearing
- Provide evaluation information for successes
- Provide evaluation information for fails!

Open
Accessible
Collaborative

Running off the Rails

- Reactive to Two-Way Communication
 - Feedback
 - End campaigns
 - Ad hoc crises communications
 - Evaluations
 - · Stop messaging
 - Over-message
 - Collaboration Requests
 - Defer compliance campaigns
 - Push campaigns onto partners

Open
Accessible
Collaborative

23

Running off the Rails

- Extreme Reactions to Feedback
 - Full Stop
 - Ad Hoc Communications
 - Frenetic
 - Conflicting
 - Untruthful
 - Damaging
 - Constant Pivoting
 - No consistency
 - No reliability

Open
Accessible
Collaborative

Running off the Rails

- Effects
 - Loss of Authority / Reputation
 - Loss of Trust
 - Confusion
 - Decreased Two-Way Communication
 - Disengagement
 - Seek External Authority / Assistance

Open
Accessible
Collaborative

25

Adapting

- Responsive to Two-Way Communication
 - Feedback
 - Revise communication mode/frequency
 - Refresh/Update campaigns
 - Evaluations
 - Change messaging channels
 - Collaboration Requests
 - · Create coordinated messaging
 - · Scheduling for effect

Open
Accessible
Collaborative

Any Questions?

Stephanie Suerth, CCEP
Education & Outreach Director
Office of Accountability &
Compliance
University of Maryland, Baltimore
410-706-5212
ssuerth@umaryland.edu

Open
Accessible
Collaborative

27

Remember OAC's Mission?

The Office of Accountability and Compliance is committed to fostering a transparent culture within which members of the University community are encouraged, and feel supported, in seeking guidance and assistance, to promote accountability and address compliance concerns.

How about its Mission Messaging?

Open | Accessible | Collaborative Your partners in Compliance!