

Effective Communications

Global Pilots' Symposium
Dublin, Ireland | 11 April 2013

Overview

- Communications best practices
- Vehicles in the digital age
- Face-to-face communications

Purpose of Communications

- Build Relationships
- Keep Pilots Informed
- Gain Pilot Support
- Dispel Rumors

Tips

- Create engaging content
- Use multiple channels
- Send out consistent messages

Best Practices for Comm.

Consider All Audiences

- Pilots
- Family members
- Company/stakeholders
- Members of media

Know thy Audience

- Survey pilots annually
 - What pilots want to know
 - Tools: smartphones, tablets
 - Message vehicles: print, text, video
 - Message frequency
- Communications success

Message Vehicles

- Newsletters
- Email
- Websites or mobile websites
- Social media
- Video
- Media relations
- Face-to-face interaction

Newsletters

- Newsletters
- Negotiating updates
- Issue papers
- Letters
- Postcards

ePubs & Newsletters

e-Pubs offer all MEC/LEC publications online
www.alpa.org/epubs

Social Media

Social media is not a website. It's about:

- Building relationships and making connections
- Two-way communication and having conversations
- Engaging publicly

Facebook

- Connect with pilots, family members, other ALPA pilot groups, media
- Post updates, photos, videos, links, events
- Pages are public or private

Twitter – 500 million users

- Text based messaging
- Tweet = 140 characters
- Post pictures and links
- Use handles/trending #s
- Following/followers
- Public page only

YouTube

Create a pilot group channel to post and share your messages

There's an App for That

- New feature lists reps structure for members lists
- MEC committee contact info
- RSS feed: news created by MECs
- Hotel list: new feature lists layover hotel details

Face-to-Face Communications

Effective Programs

- Crew room visits
- P.U.B. nights

Media Relations

More than just sending out press releases
and scheduling media interviews

Putting it All Together

Tell our story and create motion across all of the different types of media

Review

- Communications best practices
 - Develop strategic MEC communication plan with goals
- Vehicles in the digital age
 - Adapt to digital nuances
 - Try new tools to suit your audiences
- Face-to-face communications