[image: WMALOGO]

D R A F T

INCOSE-WMA Chapter

2011 Operating Plan

ADDENDUM A – Communications PLAN

06 April 2011

[bookmark: _GoBack]Revision 1.0

Approved By
Officers

______/signed/__________			________/signed/_______
	 President						 Vice-President/President-Elect
 Mr. Kevin Weinstein				 Ms. Laurie Nasta

Past President
Dr. Steven Dam

_____/signed________				________/signed________
 Treasurer							 Secretary
 Ms. Eileen Moore					 Dr. Paul Montgomery

Directors-at-Large

______________________				__________________________
 Mr. Edward Ghafari					 Mr. Matthew Dismer 					

WMA Chapter Committee Chairpersons

___/R Posadas signed for/___				__________/signed/________
Programs Committee Chair			 Communication Committee Chair
Ms. Jana Richards-Taylor	 			 Mr. Chris Ritter
 		

				________concur___________
 				Membership Committee Chair
				Ms. Kristine Hejna
				

Table of Contents
1	Purpose of Plan	4
1.1	Applicable Documents	4
2	Website	4
2.1	Overview	4
2.2	2011 Website Architecture Plan	5
2.2.1	Phase One	5
2.2.2	Phase Two	6
2.2.3	Schedule	6
3	Publicity Plan	6
3.1	Newsletter	6
3.2	Website	6
3.3	Mailing Lists	7
3.3.1	Upcoming Event Email	7
3.3.2	Last Change to Register Email	7
3.4	New Member Publicity	7
3.5	Identity	7
3.6	2011 Communications Schedule	7
4	Personnel	8

Changes Log

	Revision
	Changes
	Approval Date

	1.0
	Initial Issuance
	7 Apr 11

	
	
	

INCOSE-WMA Chapter OPLAN – Addendum A – Communications Plan

ii

1. [bookmark: _Toc289931419]Purpose of Plan

The purpose of this Communications Plan is to provide an overview of the intent and goals for the INCOSE-Washington Metro Area (WMA) Chapter Communications Program and to provide guidance for the ongoing operation of the Communications Program. As defined by the INCOSE organization, Communications is responsible for the following:

· Managing and maintaining all communications tools, to include but not be limited to, Chapter Website, INCOSE Connect website, presence on other Social Media sites, and updating/maintain the Chapter e-mail reflectors (for BOD and for membership at large)
· Coordinating the production of the monthly newsletter, and publish to Chapter Website and announce availability to membership
· Publishing/broadcasting Meeting, Tutorial and other Event reminders, to include important INCOSE.org notices
· Developing Communications Plan (Addendum A to Operating Plan) to include Website Plan, Publicity Plan
· Coordinating implementation of the Chapter Ambassador Plan (Ambassador Program Lead designated by Chapter President)
· Contributing content to newsletters

[bookmark: _Toc289931420]Applicable Documents
The chapter operating plan and its addenda, the chapter strategic plan, and the INCOSE policies and bylaws are all superior documents to the membership plan and this plan is subject to them and needs to comply with them. In the case of any discrepancy, the chapter Operating Plan takes precedence.

[bookmark: _Toc289931421]Website
[bookmark: _Toc289931422]Overview

The website INCOSE WMA currently uses was designed quickly in 2010 to meet the growing needs of the INCOSE WMA Chapter. The website was designed/developed in WordPress and thus includes a content management system that any board member can access.

The 2010 redesign was a quick face lift to incosewma.org created to entice members with a professional, user-friendly website. However, through this first website revision, we have learned more innovative ways to enhance usability for members and board members. The current website will be used to publish events broadcast news, display current/past presentations, and list board member contact information until a new website is designed.

[bookmark: _Toc289931423]2011 Website Architecture Plan

The 2011 website architecture will be a much larger software package developed to support the growing needs of the INCOSE WMA chapter.
[bookmark: _Toc289931424]Phase One
Website Resign
[image:]The new website will move away from the 2010 redesign’s blog format style and include more information in less space. The redesign is intended to reduce the need for members to scroll down the page to attain necessary information.

The centerpiece of the redesign is a new dynamic JavaScript object that automatically scrolls through the next 4 upcoming events. All upcoming events will be color coded. Orange will designate a tutorial, blue will designate a dinner meeting, and green will designate a special event. The hope is that the centerpiece will be visually appealing and provide more information with less user intervention.
 (
Figure
1
 – Future INCOSE WMA website
)
The redesign will include various features to enhance chapter communication:
· a new “Welcome” section that explains what INCOSE WMA is and what are intended mission is to our community;
· a new “Other Local Events” section to display sister chapter, student chapter, and other local events prominently;
· a large “Join INCOSE” button that allows members to quickly join INCOSE or renew their membership with INCOSE;
· and a learn more button.

Content Management System
The website will include a new content management system based upon an open source content management system.

Events System
The website will include an events system that will allow for the Programs Committee to easily update content on the website. The events system will be highly integrated with INCOSE Connect to:
· give members a verified discount;
· allow INCOSE WMA to save address/phone number information;
· and provide less duplication by using already existing INCOSE Connect login information.
[bookmark: _Toc289931425]Phase Two

Forum System
A new forum system will be integrated with the website to allow members to communicate with each other, the board of directors and students. The forum system will be integrated with members INCOSE Connect accounts.

[bookmark: _Toc289931426]Schedule

	Task
	Start Date
	End Date
	Assignee

	Update current website with events
	Jan. 1, 2011
	July 31, 2011
	Communications Committee

	Implement website redesign phase one
	Apr. 9, 2011
	Aug. 1, 2011
	Communications Committee

	Train board on how to use new website
	Jul. 23, 2011
	Jul. 30, 2011
	Communications Committee

	Update new website with events
	Aug. 1, 2011
	Jan. 1, 2012
	Programs Committee

	Implement website redesign phase two
	Aug. 15, 2011
	Oct. 1, 2011
	Communications Committee

[bookmark: _Toc289931427]Publicity Plan

The INCOSE WMA Communications Committee realizes that publicizing events to the chapter is necessary in order to encourage member participation at dinner meetings, tutorials, webinars, conferences, and special activities. Chapter publicity concerns the INCOSE WMA website, email system, and newsletter.

[bookmark: _Toc289931428]Newsletter

INCOSE WMA will publish a newsletter monthly to communicate events, chapter news, member articles, and the president’s word. The newsletter will be sent via email on the last Tuesday of every month. All articles are due on the third Tuesday of every month.
[bookmark: _Toc289931429]Website

All upcoming events will be published three months in advance by the communications committee until Aug. 1, 2011. After Aug. 1, 2011 the programs committee will publish all upcoming events at least three months in advance.
[bookmark: _Toc289931430]Mailing Lists

INCOSE Central maintains three mailing lists for INCOSE WMA the:
· Active Member List wmamembers@incose.org (~830 registered)
· Guest List wmaguests@incose.org (13 registered)
· Board List wmabod@incose.org

The mailing lists are used exclusively by the INCOSE WMA Communications Committee.
[bookmark: _Toc289931431]Upcoming Event Email

An upcoming event email will be sent on the third Tuesday of every month to the active member list. The upcoming event email will include a list of the next three dinner meetings and three tutorials.

[bookmark: _Toc289931432]Last Change to Register Email

A last chance to register email will be sent one day prior the program committee’s registration deadline for a dinner meeting to the active member list. Currently “Last Chance” emails are sent one or two days prior to a dinner meeting.

[bookmark: _Toc289931433]New Member Publicity

A membership packet (generated by the Membership committee) will be made available at every dinner meeting and tutorial. This packet will also be made available for download on our website.
[bookmark: _Toc289931434]Identity

A sign with the INCOSE WMA logo will be present at all INCOSE WMA events. The sign will be brought by the event’s coordinator. The INCOSE WMA logo will be displayed prominently on the official website, official documents and at any sponsored events.

[bookmark: _Toc289931435]2011 Communications Schedule

	Content Due
	Sent
	Task

	April 12, 2011
	April 19, 2011
	Upcoming Events Email

	April 19, 2011
	April 26, 2011
	April Newsletter

	May 10, 2011
	May 17, 2011
	Upcoming Events Email

	May 17, 2011
	May 24, 2011
	May Newsletter

	June 14, 2011
	June 21, 2011
	Upcoming Events Email

	June 21, 2011
	June 28, 2011
	June Newsletter

	July 12, 2011
	July 19, 2011
	Upcoming Events Email

	July 19, 2011
	July 26, 2011
	July Newsletter

	August 16, 2011
	August 23, 2011
	Upcoming Events Email

	August 23, 2011
	August 30, 2011
	August Newsletter

	September 13, 2011
	September 20, 2011
	Upcoming Events Email

	September 20, 2011
	September 27, 2011
	September Newsletter

	October 11, 2011
	October 18, 2011
	Upcoming Events Email

	October 18, 2011
	October 25, 2011
	October Newsletter

	November 8, 2011
	November 15, 2011
	Upcoming Events Email

	November 15, 2011
	November 22, 2011
	November Newsletter

	December 13, 2011
	December 20, 2011
	Upcoming Events Email

	December 20, 2011
	December 27, 2011
	December Newsletter

[bookmark: _Toc289931436]Personnel

The INCOSE WMA Communications Committee will attempt to recruit additional individuals to fill the role of:

· Newsletter Editor (who will collect articles, edit articles, and layout an INCOSE WMA newsletter every month)
· Admin (who will assist with the newsletter, updates, and the website)
· A/V Technician (who will record, capture, and post/stream video of meetings)

The INCOSE WMA Communications Committee currently only has the role of webmaster filled (by its current chair).
8

image2.png
MEMBER SIGNIN | INC ENTRAL

INCOSEWMA.org

HOME NEWSGEVENTS RESOURCES CONTACT ~ABOUTINCOSE WMA
LEARN MORE

Service Oriented Architecture (SOA)
with Ken Laskey

Date/Time: March9, 2011 @ 6 pm.

Location: Marco Polo in Vienna, Va.

520 (members) 10 (students) oETAIEES JOIN INCOSE
= AV LRt s ’
TUTORIAL March 23, 2011: Service Oriented Architecture (SOA) with Ken Laskey
"DINNERMEETING _April 10, 2011: Model Based System Engineering with David Long

WELCOME OTHER LOCAL EVENTS
The WMA Chapter of INCOSE serves the systems engineering community in Washington, DC and GMU Student Chaper

its suburbs. INCOSE is an international professional organization dedicated to advancing the Apiil 5, 2011: Resume Workshop

practice of Systems Engineering. The WMA Chapter of INCOSE serves the systems engineering

community in Washington, DC and its suburbs. INCOSE is an interational professional INCOSE Central Virginia

organization dedicated to advancing the practice of Systems Engineering April 25, 2011: Bob Johnson on MBSE
GMU Student Chapter

The International Council on Systems Engineering (INCOSE) is an international professional
society for systems engineers whose mission is to foster the definition, understanding, and May 8, 2011: Mock Interviews
practice of world class systems engineering in industry, academia, and government. INCOSE was

formed in 1990 to develop, nurture, and enhance the interdiscipliniary approach and means to

enable the realization of successful systems. Since then, INCOSE has grown dramatically. Today

there are over 5,000 member systems engineers, 50 chartered chapters worldwide, and more than

40 Corporate Advisory Board members from government, industry, and academia.

Web architecture donated and developed by SP=CH

image1.png
-

[R

__WASHINGTON VETRO AREA

