	Doc# oneM2M-MARCOM-2013-0004-PR_Process.doc
Input Contribution
	[image: image1.png]

	INPUT CONTRIBUTION

	Group Name:*
	oneM2M Marketing & Communications

	Title:*
	PR Process

	Source:*
	Lauren Layman (ATIS) llayman@atis.org
Richard Brennan (Telxxis LLC - TIA) rbrennan@telxxis.com

	Contact:
	

	Date:*
	2013-03-05

	Abstract:*
	Initial draft proposal for a Press Release process
for discussion and completion by MARCOM

	Agenda Item:*
	n/a

	Work item(s):
	n/a

	Document(s)

Impacted*
	tbd

	Intended purpose of

document:*
	 FORMCHECKBOX
 Decision

 FORMCHECKBOX
 Discussion

 Information

 Other <specify>

	Decision requested or recommendation:*
	Discussion and Agreement by MARCOM,
to be followed by endorsement at the SC

oneM2M IPR STATEMENT

Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by all provisions of IPR policy of the admitting Partner Type 1 and permission that all communications and statements, oral or written, or other information disclosed or presented, and any translation or derivative thereof, may without compensation, and to the extent such participant or attendee may legally and freely grant such copyright rights, be distributed, published, and posted on oneM2M’s web site, in whole or in part, on a non-exclusive basis by oneM2M or oneM2M Partners Type 1 or their licensees or assignees, or as oneM2M SC directs.
oneM2M PR Process Guidelines

· Press Release: Definition
· Format
· Content Creation
· Quote Guidelines
· Approval Process
· Distribution Guidelines
· Media Contacts (on Release)
· Media Inquiry - Contact & Response
·
1
Press Release: Definition

A press release is a written communication following a standard format that reports on an event, circumstance or occurrence, and is provided to the news media for the purpose of promotion. The primary purpose of a press release is to reach out directly to the media to raise awareness and encourage coverage, with secondary “direct to readership” benefits associated with overall Internet-based publicity and reposting of all or some portion of the press release content in multiple locations online. A press release is generally biased toward the objectives of the press release’s author and is most often viewed as raw materials by the media when creating news content.
The oneM2M MARCOM committee shall oversee both oneM2M press releases, and the inclusion or referencing of oneM2M within press releases by other organizations.
2
Format

oneM2M press releases will be originated by the MARCOM committee using the designated oneM2M template (available on the oneM2M site) that features the logo in the upper right corner, includes a media contact and concludes with the oneM2M boilerplate.

3
Content Creation

Appropriate Subject Matter Expert/PR contacts will draft raw content of press release. The default working language for oneM2M information releases shall be English..
4
Quote Guidelines

Press releases may contain one or more quotes from oneM2M leadership and/or member representatives. (Note – are guidelines necessary for eligibility of quotes and /or need to include varying representation from member partners?)

5
Approval Process

The SC shall approve a designated subset (one per partner?) of MARCOM committee members authorized to provide approval prior to distribution. Approvers will be provided with draft release text, and given at least 24 hours for comments. If no comments are received, conditional approval is given. Once all comments are received and incorporated, a final informational draft will be recirculated and a universal date/time for release established.

6
Distribution Guidelines

Note - Either all MARCOM members submit names for the creation of a comprehensive, centrally maintained oneM2M media list and a opt-in/ opt-out option is provided or each partner distributes the PR to its lists individually at agreed distribution day/time.
RB Comment: Possibly set-up “oneM2M@<partner>” as a target distribution list… in addition to our own Member lists.
Once press release has been approved according to agreed guidelines, the release will be distributed at the agreed universal date/time and posted to the oneM2M website. Any language translation necessary will be handed individually by each partner.
7
Media Contacts (on Release)
Each release will require at least one designated media contacts to field inquiries.
Note - Either we agree one global person to assume this role – or if individual partners are distributing the release, partners can individually list their respective PR contacts on PR. RB Comment: Possibly oneM2M source contact plus localized Partner contact.
8
Media Inquiry - Contact & Response

A media single-point-of-contact (with email ~@oneM2M) shall be designated by the MARCOM committee, and endorsed by the SC, to field general media inquiries and interactions.
Note - Again, either each individual partner agrees to respond to inquiries or we agree how to designate a single, global contact. RB Comment: Strongly believe we need a SPOC.
© 2013 oneM2M Partners

Page 1 (of 1)

[image: image1.png]