Introduction

Dear Grant Recipient,

The California Office of Traffic Safety (OTS) has created this Grantee Media Resource Guide to assist you in successfully promoting your local or statewide grant. From garnering widespread media coverage for your kick-off event to establishing long-term relationships with community-based organizations in your area, our goal is to provide you with the resources needed to impact positive change surrounding traffic safety issues. We also want to assist you in fulfilling your media and communication requirements, goals and objectives in relation to your grant.
So much of what we all do, with the goal of reducing deaths and injuries on our roadways, cannot be effectively accomplished without an informed and aware public. It is ultimately up to all of us to have a hand in that awareness, from statewide campaigns to local community efforts.

Enclosed you will find strategies for developing news media interest in your grant programs, tips on what media relations techniques work best, and the “do’s and don’ts” of conducting successful media interviews. You will also find suggestions for developing a strong working relationship with ethnic media and how best to tap into the resources of community-based organizations in your region.
If you have any questions, need help, or require clarifications with the information in this guide or any other media or promotion efforts, please contact Chris Cochran in the Marketing and Public Affairs office at OTS at 916-509-3063 or pio@ots.ca.gov. We are here to help you do your work better.
On behalf of OTS, I hope you find this information helpful. Should you have any questions or need support, please contact your coordinator.

Sincerely,

[image: image1.jpg]

Christopher J. Murphy

Director

