Session No. 20

Course Title: Crisis and Risk Communications

Session 20: Building New Crisis Communications Capabilities

Time: 3 hours

Objectives: (See Slide 20-2)

20.1	Discuss citizen journalism and examine new media sites and mechanisms.

20.2	Discuss calls for contribution.

20.3	Identify new partnerships.

20.4	Discuss how online news sites are replacing traditional media.

20.5	Discuss how government is using new media.

													

Scope:

During this session, the instructor will lead a discussion focused on the advances made by citizen journalists and new social media sites in crisis communications. The discussion will cover how traditional media are reaching out to citizen journalists to enlist their help in reporting on disaster events and how traditional media are integrating social media into their ongoing news-gathering and reporting activities. The discussion will examine how FEMA and state and local emergency management agencies are using social media to disseminate disaster-related information through social media outlets such as Twitter, Facebook and YouTube.

The instructor is encouraged to allow 5 to 10 minutes at the end of the session to complete the modified experiential learning cycle through class discussion for the material covered in this session.

Readings:

Student Reading:

Chapter 6 – Building New Disaster Communications Capabilities, George and Kim Haddow. 2008. Disaster Communications in a Changing Media World. Butterworth Heinemann. Burlington, MA. November 2008. (ISBN 978-185615548)

Instructor Reading:

Chapter 6 – Building New Disaster Communications Capabilities, George and Kim Haddow. 2008. Disaster Communications in a Changing Media World. Butterworth Heinemann. Burlington, MA. November 2008. (ISBN 978-185615548)

General Requirements:

Provide lectures on the module content, and facilitate class discussions that expand upon the course content using the personal knowledge and experience of the instructor and students.

Objective 20.1: Discuss citizen journalism and examine new media sites and mechanisms.
	
Requirements:

Discuss the new role citizen journalists play in crisis communications compared to the traditional role of the traditional media (TV, radio, and print) in reporting on disasters and examine new media sites and mechanisms.

Remarks: (See Slide 20-3)

I. Communities routinely form online after natural disasters – just as they do in the real world. “Whenever there is a natural or man-made disaster we can observe an emerging community structure. First people help each other before they are supported or replaced by government entities.”(Schellong, 2007)

II. A key difference in the online and offline response to natural disasters lies in the definition of “community.”

III. In its planning, the government assumes “community” refers to people living in the same geographical area. That thinking neglects underlying shared interests and other connections that constitute social networks. (Schellong, 2007)

IV. “Since the World Wide Web gained popularity in the mid-1990’s, it has brought people together creating virtual communities in cyberspace. Virtual communities are where members are:

A. Not necessarily physically close to each other;

B. Have common interests, and,

C. Receive, create and exchange information that are not tightly linked to their geographic location.

These communities occur when people interact for enough time and with enough feeling and sense of participation to form webs of personal interaction. People form personal relationships and engage in social interactions in virtual space creating networks of communication.” (Laituri, 2008)

V. Ask the Students: Recount your experiences engaging in a new media site and describe the “community” that you were interacting with.

VI. One of the social interactions and a primary reasons people form virtual communities during disasters is to engage in the interactive flow of information. (See Slide 20-4)

VII. The online community involves:

A. “Formal networks such as

1. Online news reporting,

2. Emergency information services, and

3. Mechanisms for online donations.

B. Increasingly, informal social networks of communication have developed that provide:

1. First hand accounts of the disaster,

2. Posting of pictures and videos, blogs, and chat rooms that assist in locating resources that often link to the formal emergency response network.”(Laituri, 2008)

VIII. Ask the Students: In a recent disaster, either in their community, in another community in the Unites States or an international disaster, what social media sites did you access to get information concerning the disaster response and recovery efforts?

IX. A new set of media terms and outlets have risen from the online community including: (See Slide 20-5)

A. “A blog (an abridgment of the term web log) is a website, usually maintained by an individual, with regular entries of commentary, descriptions of events, or other material such as graphics or video. Entries are commonly displayed in reverse chronological order. "Blog" can also be used as a verb, meaning to maintain or add content to a blog. As of 16 February 2011, there were over 156 million public blogs in existence.

B. “A wiki is a website whose users can add, modify, or delete its content via a web browser using a simplified markup language or a rich-text editor. Wikis are typically powered by wiki software and are often created collaboratively by multiple users. Examples include community websites, corporate intranets, knowledge management systems, and notetaking.

C. “Citizen journalism, also known as public or participatory journalism, is the act of citizens "playing an active role in the process of collecting, reporting, analyzing and disseminating news and information," according to the seminal report We Media: How Audiences are Shaping the Future of News and Information, by Shayne Bowman and Chris Willis.

D. “Video blogging, sometimes shortened to vlogging is a form of blogging for which the medium is video, and is a form of Web television. Entries often combine embedded video or a video link with supporting text, images, and other metadata. Entries can be recorded in one take or cut into multiple parts. It is also a very popular category on YouTube.

E. “YouTube is a video-sharing website, created by three former PayPal employees in February 2005, on which users can upload, view and share videos. The company is based in San Bruno, California, and uses Adobe Flash Video and HTML5 technology to display a wide variety of user-generated video content, including movie clips, TV clips, and music videos, as well as amateur content such as video blogging and short original videos. Most of the content on YouTube has been uploaded by individuals, although media corporations including CBS, the BBC, VEVO, Hulu, and other organizations offer some of their material via the site, as part of the YouTube partnership program. In July 2006 the company announced that more than 65,000 new videos were being uploaded every day, and that the site was receiving 100 million video views per day. According to data published by market research company comScore, YouTube is the dominant provider of online video in the United States, with a market share of around 43 percent and more than 14 billion videos viewed in May 2010. YouTube says that roughly 60 hours of new videos are uploaded to the site every minute, and that around three quarters of the material comes from outside the U.S. The site has eight hundred million unique users a month.

F. “Facebook is a social networking service and website launched in February 2004, operated and privately owned by Facebook Inc. As of February 2012, Facebook has more than 845 million active users. Users must register before using the site, after which they may create a personal profile, add other users as friends, and exchange messages, including automatic notifications when they update their profile. Additionally, users may join common-interest user groups, organized by workplace, school or college, or other characteristics, and categorize their friends into lists such as "People From Work" or "Close Friends". A January 2009 Compete.com study ranked Facebook as the most used social networking service by worldwide monthly active users. Quantcast estimates Facebook has 138.9 million monthly unique U.S. visitors in May 2011. According to Social Media Today, in April 2010 an estimated 41.6% of the U.S. population had a Facebook account. Nevertheless, Facebook's market growth started to stall in some regions, with the site losing 7 million active users in the United States and Canada in May 2011.

G. “Mashup is a Web site or Web application that seamlessly combines content from more than one source into an integrated experience. The term derives from its similar use in pop music, where a mashup is a category of music where the tune from one song is combined with the vocals from another. Example: a Web site for an amusement park that contains a Mapquest page for visitors to get directions.

H. “A podcast is a type of digital media consisting of an episodic series of files (either audio or video) subscribed to and downloaded through web syndication or streamed online to a computer or mobile device. The word is a neologism derived from "broadcast" and "pod" from the success of the iPod, as podcasts are often listened to portable media players. A list of all the audio or video files currently associated with a given series is maintained centrally on the distributor's server as a web feed, and the listener or viewer employs special client application software known as a podcatcher that can access this web feed, check it for updates, and download any new files in the series. This process can be automated so that new files are downloaded automatically. Files are stored locally on the user's computer or other device ready for offline use, giving simple and convenient access to episodic content.

I. “Short Message Service (SMS) is a communications protocol allowing the interchange of short text messages between mobile telephone devices. SMS text messaging is the most widely used data application on the planet, with already 2.4 billion active users, or 74% of all mobile phone subscribers sending and receiving text messages on their phones. The SMS technology has facilitated the development and growth of text messaging.

J. “Twitter is an online social networking service and microblogging service that enables its users to send and read text-based posts of up to 140 characters, known as "tweets". It was created in March 2006 by Jack Dorsey and launched that July. The service rapidly gained worldwide popularity, with over 300 million users as of 2011, generating over 300 million tweets and handling over 1.6 billion search queries per day. It has been described as "the SMS of the Internet."

K. “Flickr is an image hosting and video hosting website, web services suite, and online community that was created by Ludicorp in 2004 and acquired by Yahoo! in 2005. In addition to being a popular website for users to share and embed personal photographs, the service is widely used by bloggers to host images that they embed in blogs and social media. Yahoo reported in June 2011 that Flickr had a total of 51 million registered members and 80 million unique visitors. In August 2011 the site reported that it was hosting more than 6 billion images and this number continues to grow steadily according to reporting sources. Photos and videos can be accessed from Flickr without the need to register an account but an account must be made in order to upload content onto the website. Registering an account also allows users to create a profile page containing photos and videos that the user has uploaded and also grants the ability to add another Flickr user as a contact.

L. A "widget application" is a third party application developed for an online social network platform, with the user interface or the entire application hosted by the network service. Social network companies such as Facebook and Myspace host these applications and provide them underlying platform services (such as display and storage of user-provided photos and other content, profile information about end users and communications features with other users) through special-purpose application programming interfaces. The term is used fairly loosely, in that many such applications are more complex internally and in operation than the simple applets that are called "widgets" in other contexts. The relationship between platform and developer is mutually beneficial, with the social network offering hardware and software infrastructure, and access to the social network's end user base”

Source: Wikipedia.org, 2012.

I. Ask the Students: How many of you have a Twitter account? How many of you have a Facebook account? How many of you have posted a video on YouTube?

II. Ask the students: How many of you have received Twitter message involving a disaster? How many of you have learned about or posted information about a disaster on Facebook? How many of you have posted and/or viewed a disaster video on YouTube?

III. Using online technologies during disasters changes and improves communications by: (See Slide 20-6)

A. Speeding up the flow of information:

1. The Internet accelerates the distribution of information (and misinformation) to an unlimited audience.

2. Online media facilitate communication among families, friends and others, both inside and outside the country in which the disaster occurs, during a disaster. (Laitori, 2008)

B. Increasing the means and odds that people can access and share information.

1. Mobile technology allows people to access this information anywhere, anytime through cell phones, PDAs and laptops.

2. Ask the Students: How many of you have access to social media site son their cellphone and how often do they access these sites on their cellphones?

3. “Web sites, wikis, and blogs can offer immediate assistance and assurance to a community, such as information on:

a) Relief efforts,

b) Locations of impacted areas,

c) Potential dangers,

d) Shelter locations, donations, and

e) Ways to assist.” (Laitori, 2008)

C. Decentralizing and democratizing the flow the of information

1. The Internet makes it possible for crisis communication to become multi-directional (not just top down) and interactive -- meaning information can be acquired, shared, aggregated and archived quickly and efficiently, provided people have the means to access the technology. “This multidirectional form of crisis communication allow[s] the audience to compare and evaluate different sources and to understand better the biases of official information.” (Bucher, 2006)

2. Ask the students: What information source in a disaster would you trust more – a government officials or someone posting information on a social media site? Explain why you trust one source more than the other.

D. Humanizing the crisis

1. Online crisis communications involves the use of personal technologies in public events. Unlike traditional media it allows people to express their emotions, to share “their story” in their own time and words, and to seek and provide information on a micro, intimate level about the intensely local.

2. The stories and images contributed by citizen journalists often in real time, faster and unfiltered by traditional media allows personalized coverage of an event once only prized if it were reported objectively.

3. Ask the Students: Do you think you get information you want to know faster from a social media site or from a traditional media site (TV, radio, or print)? How important to you is the timeliness of the general information you receive on a social media site to you? Is speed of information delivery more important to you during a disaster?

4. Ask the Students: Do individual citizen reporters do a better or worse job than professional reporters in providing information about a disaster? What is the principal difference between these two forms of reporting?

E. Expanding the community

1. The whole world can and does watch. People living around the world have the opportunity to learn about the human tragedy that results from a disaster (provided they have Internet access) and this fosters a sense of global community. The messages and images carried about a disaster convey a sense of urgency to the world. (Laitori, 2008)

2. Ask the Students: Have you watched a disaster unfold in another country via social media (Twitter, Facebook, YouTube, etc.)? How was this experience different from watching a foreign disaster unfold on TV?

F. Enlarging the perspective

1. Not only do online technologies dramatically increase the number of people involved in the exchange of information, but new media provides new ways of looking at disasters. Tools like Google Earth make it possible to look at wide scale disasters like cyclone Nargis in Burma or the flooding of New Orleans. These tools provide rapidly available data that depicts “the geographic extent of the event and satellite images provide a bird’s eye view of the location.” (Laitori, 2008)

2. Ask the Students: How does viewing a map of the geographic area impacted by a disaster enhance or distract from your experience in learning about a disaster?

G. Altering the narrative

1. “Different forms of media interact to fuel news stories and information dissemination. The Internet, online media and blogs work in concert, remixing and reamplifying information.” (Laitori, 2008)

2. The media becomes the message. “The September 11th events demonstrated very clearly that media communication is inextricably interwoven in the crisis itself. Media reporting about crisis shape the picture of the crisis, and is itself a factor in the dynamic of the crisis.

3. Much has changed since the earliest newspapers of centuries ago, where months would lapse between events and their reporting in the media. Today, thanks to real-time coverage, the event and the image of the event fall together. That means no one can deal with a crisis without taking into account its images.” (Bucher, 2006)

4. Ask the Students: Describe an experience you have had with information moving quickly and broadly via social media sites you use?

H. Enriching, expanding and enhancing the coverage

1. The ability to capture and share events as they happen increases the numbers of “reporters,” removes time, distance and institutional filters from the coverage of a crisis and makes for better journalism. “In any disaster,” explained Toronto Globe & Mail reporter Matthew Ingram, “One of the first things people look for is the eyewitness account, the first person description, the man on the scene.”

2. Today, instead of sending one TV crew to an event after it occurs, “we now have a thousand, all of them recording, bearing witness and publishing.” (Gillmor, 2006)

3. Ask the Students: Have you or someone you knew posted information on a social media site regarding an ongoing disaster in your community or another location? What did you think of this experience?

IV. Key to this flow of information is the citizen journalists – the “first responders of the wired world.” (See Slide 20-7)

A. Citizen journalism is the act of citizens “playing an active role in the process of collecting, reporting, analyzing and disseminating news and information.” (Bowman, 2003)

B. Citizen journalists are made up of the “former audience” armed with online information, photo and video -sharing technologies. “….These techniques are irrevocably changing the nature of journalism, because they’re giving enormous new power to what had been a mostly passive audience in the past.” (Bowman, 2003)

C. “This is all about decentralization. Traditionally centralized news-gathering and distribution is being augmented (and some cases will be replaced) by what’s happening at the edges of increasingly ubiquitous networks. People are combining powerful technological tools and innovative ideas, fundamentally altering the nature of journalism in this new century.” (Bowman, 2003)

D. Ask the Students: Do you think citizen journalists have the proper credentials to report on a disaster? Should they require training in reporting before being allowed to post their stories or photos? Why?

V. And the news-gathering industry has decided the participation of citizens in disaster coverage is an asset – for the community and because it allows the traditional media to use the information and images generated online to complement, expand, deepen and in some cases, substitute for their own coverage. (See Slide 20-8)

A. In recent years, he traditional media has come to appreciate, incorporate and rely on citizen journalism.

B. The willingness of traditional media to experiment is undoubtedly affected by the fact that world is unraveling – newspapers readership has declined dramatically in the past two decades and with the advent of cable, TIVO, and online video streaming, the old line television networks have lost their monopoly as news providers and their command of the public’s attention.

C. Economically, new media and citizen journalists offer value to newsroom at no cost.

D. Ask the Students: Do you think that traditional media sites will become more reliant on citizen journalists in the future? Why?

VI. Three models for incorporating and accommodating new media have emerged: (See Slide 20-9)

A. Calls for contribution

B. Formal partnerships

C. Replacement of traditional media altogether

Objective 20.2: Discuss calls for contribution.

Requirements:

Lead a discussion that examines the calls for contribution by traditional media outlets to social media.

Remarks:

I. Calls for contribution (See Slide 20-10)

A. Mainstream media are now asking the “former audience” for help and actively encouraging citizens to submit content through dedicated portals.

B. CNN, BBC, CBS, Reuters, AP, Al –Jazeera, the Washington Post and New York Times and local papers, television and radio stations now routinely ask for and feature the work of citizen journalists.

C. The websites for these outlets feature both the invitation to contribute and directions for uploading or emailing content.

D. Ask the Students: Have you seen, heard or read a report on a traditional media site such as TV, radio, or the newspaper by a citizen journalist concerning a disaster? Did you think the citizen journalist report added to the reporting by the traditional media outlet on the disaster or was it a distraction? Why?

II. Jan Schaffer, the Executive Director of J-Lab at the University of Maryland explains that, (See Slide 20-11)

A. “A huge architecture is being build, creating a new culture of citizen participation in the news.” She provided examples of how people are powering newsrooms around the country:

B. “New media techniques include crowd sourcing – inviting reader or listeners or viewers to contribute pieces to a larger story. A newsroom in Fort Myers, Fla. has even recruited citizens, including a former FBI agent, to join Team Watchdog to assist in investigations.

C. “Google mashups are becoming a very cool way to map news in communities. For example, ChicagoCrime.org creates mash-ups to document where crimes take place, but other cit-media sites have used the software to invite citizen posts that track everything from potholes, to closed roads, to tear-downs and construction of McMansions.

D. “Real people are contributing audio and video to bring obituary announcements to life. For example, humorist Art Buchwald got the last word (and the last laugh) by recording his parting thoughts as part of his own obit in The New York Times.

E. “Mainstream print media are now getting the message that "the medium is the message" and they are using compelling citizen video to help tell their stories. The Washington Post's two series On Being a Black Man and onBeing are two good examples.

F. “Wikis are growing in popularity as gathering places for shared knowledge and information. Niche blogs are taking off, such as The Indianapolis Star's IndyMoms.com. And aggregators are bringing it all together: BlogHer.com now links 10,000 blogs by, for and about women. A local example, PhillyFuture.org, snags blogs about Philadelphia.

G. “Mainstream media are also harnessing resources for greater community participation in sports coverage. The Orlando Sentinel set up Varsity MyTeam, a site featuring individual pages for every high school sports team and player that feed into databases tracking scores, rankings and other statistics.

H. “Interactive clickable maps enabled citizens of Everett, Wash. to let public officials know what kind of development they wanted and didn't want on their waterfront.” (Schaffer, 2007)

I. Ask the Students: Do they know of other social media capabilities or sites that have seen used to convey disaster-related materials? How did these capabilities/sites function in a disaster?

Objective 20.3: Identify new partnerships.

Requirements:

Lead a discussion that identifies and discusses new partnership opportunities between social media and traditional media.

Remarks:

I. Formal Partnerships - Online news operations and traditional media are entering into formal ventures in shared newsgathering. (See Slide 20-12)

a. Global Voices Online, a non-profit global citizens’ media project founded at the Harvard Law School’s Berkman Center for Internet and Society, was designed to fill the void left by economically-driven declines in international reporting by traditional news operations and to expand the “conversation” about world events by diversifying the numbers and sorts of voices engaged in coverage.

i. Global Voices Online site asks: “The world is talking. Are you listening?” And explains: “At a time when the international English-language media ignores many things that are important to large numbers of the world’s citizens, Global Voices aims to redress some of the inequities in media attention by leveraging the power of citizen’s media. We’re using a wide variety of technologies, blogs, podcasts, photos, videos, wikis, tags aggregators and online chats – to call attention to conversations and points of view we hope will shine new light on the nature of our interconnected world.” (Global Voices Online, 2008)

ii. Global Voices invites citizen journalists to contribute or hires them as editors, “because they understand the context and relevance of information, views, and analysis being posted everyday from their countries and regions….They are helping us make sense of it all.”

iii. In the online world, where the rule is to publish, then filter, Global Voices has made itself a filter – and assigned itself a job that was once the domain of traditional media – determining what news has worth. “With tens of millions of people blogging all over the planet, how do you avoid being overwhelmed by information overload? How do you figure out who are the most influential or respected or credible bloggers or podcasters in any given country? Our international team of volunteer authors, regional blogger-editors and translators are your guides to the global blogosphere”

iv. The value of Global Voices Online content and scope of coverage was recognized by Reuters International which entered into a formal alliance with the project on April 14, 2006. Reuters now uses Global Voices Online content as part of its reporting and to expand its coverage. And the editors of Global Voices seized the opportunity to join forces with Reuters as a way “to help Reuters –and the global media community as a whole – to understand blogging better and the impact of Citizen’s Media on the world of journalism. We believe that the information, opinions and perspective that bloggers share complement conventional journalism and that bloggers and journalists can work together to give us a more accurate and representative picture of events and opinions around the world.” (Zuckerman, 2006)

v. Ask the Students: What are the benefits to Reuters International in its alliance with Global Voices? What are the benefits to Global Voices in joining forces with Reuters International? Would you consider this a mutually beneficial partnership?

b. The Associated Press has also entered into a formal partnership with NowPublic, an international site for crowd sourced news. Lou Ferrara, Deputy Managing Editor, Multimedia and Sports for AP, explained "The AP is everywhere, but we can't be everywhere all the time. These folks have citizens all over." (See Slide 20-13)

i. All AP bureaus now reach out to NowPublic, primarily for images and video. Ferrara said the arrangement has transformed the culture of the AP newsroom. He cites the example of a cyclone in Oman -- explaining it would have taken AP a day to get there, but they had photos the same day by working with NowPublic.

ii. AP is also using their collaboration with NowPublic to raise the quality of citizen photojournalism. Ferrara explained "We've set up a page on NowPublic on how to take great photos, along with images showing why we used them. The photos need to be images that include people, illustrate the scale, the human emotion, the context of a story." (Ferrara, 2007)

iii. Ask the Students: Will media traditional media outlets such as the Associated Press and CNN eventually bring citizen reporters into their professional ranks? Will this action result in less effective reports by citizen journalists?

Supplemental Considerations:
Two examples of formal partnerships between social media sites and traditional media outlets are Global Voices with Reuters International and NowPublic with the Associated Press.
Presented below are the announcements of each of these two new partnerships:
Announcing Our Alliance with Reuters
We're thrilled to announce an alliance between Global Voices and global media company, Reuters. Reuters has been supporting Global Voices efforts since late last year, when they hosted our annual conference at their global headquarters at Canary Wharf in London.
Yesterday Reuters announced a major contribution to the Berkman Center for Internet and Society at Harvard Law School, where Global Voices is based. This contribution has allowed us to hire our managing editor, Rachel Rawlins, to continue supporting our outstanding team of regional editors and to bring on translators, to provide better coverage of content in languages like Arabic and Russian. Support from Reuters will also allow us to do more outreach and training in parts of the world where there are currently few bloggers. Reuters' generosity allows us to expand the range and quality of information we make freely available to anyone who cares to use it.
We're especially excited about the relationship because we see a great opportunity to help Reuters - and the global media community as a whole - to understand blogging better and the impact of Citizen's Media on the world of journalism. We believe that the information, opinions and perspective that bloggers share complement conventional journalism and that bloggers and journalists can work together to give us a more accurate and representative picture of events and opinions around the world.
You can already see some of the fruits of our work together. Global Voices worked with Reuters on their recent Iraq Newsmakers event, where bloggers from the Middle East participated in a conference in New York via streamed video and IRC, asking journalists tough questions about whether media coverage of Iraq has been fair. In the near future, you'll see content by Global Voices editors and contributors appearing on Reuters websites, providing additional information and context to some Reuters newswire stories.
Global Voices Online is possible through the generosity of two groups: the editors and contributors to the site, and sponsors who make the site possible. We're grateful to everyone who has made Global Voices possible so far and we thank Reuters for making it possible for us to make this site even better.
Source: Global Voices website: http://globalvoicesonline.org/2006/04/14/announcing-our-alliance-with-reuters/

AP and NowPublic.com announce a collaboration

PRESS RELEASE

NEW YORK, February 9, 2007 -- The Associated Press and NowPublic.com announced Friday that they have agreed to an innovative initiative designed to bring citizen content into AP newsgathering, and to explore ways to involve NowPublic’s on-the-ground network of news contributors in AP's breaking news coverage.

NowPublic.com, based in Vancouver, is the world’s largest participatory news network with more than 60,000 contributors from 140 countries. The AP is the world’s largest newsgathering organization with a staff of more than 4,000 employees located in more than 240 bureaus in 97 countries.

The goal of the effort is to expand the world’s access to news as it happens, the companies said. In addition, it is designed to help NowPublic expand its rapidly growing network of worldwide contributors by exposing them to the opportunities they have to produce valuable news material.

"The Associated Press has a long tradition of pursuing citizen contributions in breaking news events worldwide," said Jim Kennedy, AP's vice president and director of strategic planning. "This relationship will make that connection even stronger and result in more news and images from people who are in the right place at the right time."

"NowPublic’s idea of a working relationship between the public as citizen media, and traditional reporters in the mainstream media started taking shape in 2006," said NowPublic co-founder and CEO Leonard Brody. "This collaboration is one of the initial endeavors."

Contributions to the AP news report from NowPublic’s network of participants could take many forms over time, said AP Deputy Managing Editor for Multimedia Lou Ferrara. "They could range from simple eyewitness accounts to originally produced content.”

In the early stages of the relationship, AP bureaus will work with NowPublic communities in selected locations on ways to enhance regional news coverage. National AP news desks also may tap the network in breaking news situations where citizen contributors may capture critical information and images. NowPublic also will help AP extend its coverage of virtual communities, such as social networks and contributed content sites, Ferrara said.

About NowPublic

NowPublic is a crowd-sourced, participatory news network that mobilizes an army of reporters to cover the events that define our world. In just 12 months, the company has become the largest news organization of its kind with over 60,000 reporters in over 140 countries. This year, The Guardian named NowPublic one of the top five most useful news sites on the Web. The company has received funding from Brightspark, New York Angels and GrowthWorks and members of the New York Angels.

About The Associated Press

The Associated Press is the essential global news network, delivering fast, unbiased news from every corner of the world to all media platforms and formats. Founded in 1846, AP today is the largest and most trusted source of independent news and information. On any given day, more than half the world's population sees news from AP.

Source: NowPublic website: http://www.nowpublic.com/ap_and_nowpublic_com_announce_a_collaboration

Objective 20.4: Discuss how online news sites are replacing traditional media.

Requirements:

Lead a discussion that examines how online news sites are replacing traditional media.

Remarks:
I. As more newspapers close their doors, communities are using the Internet and online technologies to fill the void.

II. In other communities where traditional media has a monopoly on the type and tone of coverage, online news sites are being created to provide opposing views and diversified coverage.

III. iBrattleboro.com was a pioneering online news site, established in 2003 in Brattleboro, Vermont. (See Slide 20-14)

a. It offers much of the same content as a traditional newspaper, only it is written by the people of Brattleboro.

b. In the site’s welcome, participants in “Brattleboro’s original, locally-owned citizen journalism site, are invited to “Read and write your own news, interviews and more. Pick a local Brattleboro story and cover it yourself.

c. “Home of the Job Market, the Brattleboro Community Brain Trust, plus Brattleboro weather, stocks and finances, BrattleBarter, BrattleRide, mazes, links to comic and more.” (http://www.ibrattleboro.com/)

IV. Greensboro101, created in North Carolina in 2005, is an online news site built around existing bloggers.

a. The site aggregates blog contents to “deliver a more personal and sometimes probing view of Greensboro news and events.”

b. Founder Roch Smith, Jr. explained, “I was frustrated there was little opportunity beyond the 200-word, once-a-month letter to the editor to present an opposing view and no way to correct or counter the reporting of TV. It was simply incredible.” (http://www.greensboro101.com/)

c. See Terms of Use in Supplemental Considerations.

d. Ask the Students: What are the advantages of community news sites such as iBrattleboro.com and Greensboro101? What are the disadvantages?

V. Jan Schaffer, Executive Director of J-Labs at the University of Maryland explained that “Some smart news organizations are concluding it’s time for a new core mission, one that repositions the newspaper in the community and revisits knee-jerk practices.” (See Slide 20-14)

a. She recommended that news organizations construct the hubs that will enable ordinary people with passions and expertise submit content.

b. And she recommended that new organizations “be on a constant lookout for the best of these efforts, trawling the blogosphere, hyper-local news sites, nonprofits, advocacy groups, journalism schools and neighborhood ListServs. Your goal is to give a megaphone to those with responsible momentum, recruit them to be part of your network…

c. “Ultimately, your goal is to rethink who are really the experts about that community.

i. Is it just the heads of organizations, or people with titles, or elected officials? Or is it the people who live there day after day?

ii. What is the ethic that has ignored those voices or relegated them to the color quotes?

iii. A more responsible journalism would mine that expertise and amplify it.

iv. But first you have to find it and nurture it.

v. This new mission is requiring journalists to embrace new partners, validate supplemental news channels, and support – without always controlling – a vibrant local newscape.” (Schaffer, 2008)

d. Ask the Students: Do you think this new style of reporting community news is sustainable? Why?

Supplemental Considerations:

Greensboro 101: Terms of Use
Your use of this web site constitutes your acceptance of the following:
· Use at your own risk. You agree to hold this website, its owners, employees, affiliates and advertisers free from any responsibility for the performance or failure of any feature or function of this website or for any content appearing on this web site. You understand that this website displays content collected from other sources and content submitted by users; that this website merely presents the content and does not necessarily endorse nor is responsible for the opinions expressed, information conveyed or for the technical fitness of the content or features. Any measures taken by the operator of this website to attempt to filter technically malicious content do not constitute any kind of promise or warranty that the content you may view on this website is safe or suitable for any purpose. Any actions taken by the operators or employees of this website to filter or remove content for any reason do not constitute an on-going effort to mange content. If this website displays information that you think is illegal or harmful to you, you agree to first contact us with a request that it be removed and give us a reasonable opportunity to evaluate and remove the information in question. You agree to notify us if you find our response to your request inadequate before taking any action against us. You view the content available on this website and visit the websites it links to at your own risk.
· Proper use. You agree to use the features and facilities of this website for their intended purpose. We may take whatever actions we deem appropriate in response to users who disrupt the proper operation of this website, intentionally, unintentionally, directly or indirectly, at our sole discretion.
· No pornography. Do not add your blog feed to this website if you post pornography. Your blog feed will be removed. Do not post pornography to any of the facilities on this website that allow you to publish content to this website. The operators of this website are the sole arbiter of what constitutes pornography for this purpose.
· No advertising spam. We recognize that legitimate bloggers may, from time to time, use their blogs to promote a commercial endeavor or product. Blogs that exist primarily for the distribution of commercial messages are not allowed and violators will be removed. The areas of this website that allow for user-provided display of commercial messages are not to be abused. Spamming or otherwise attempting to abuse the facilities of this website to promote commercial messages beyond the intended normal use of the facilities of this website is prohibited.
· Your blog must allow comments. Greensboro 101 exists to promote an understanding of the local community. We believe that a necessary component to this is the ability to engage in conversation as accommodated by blog comments. If your blog does not allow comments, please enable them before submitting your blog feed. Blogs that do not allow comments will be removed.
· Technical fitness and compatibility The means by which you access or feed information to this site (such as RSS feeds), must be technically compatible with this site. Means of access or sources of information that are technically incompatible with this site may, at our discretion, be removed or blocked.
· It is your responsibility to know the rules. You agree to abide by these and other rules that may be instituted in the future. It is your responsibility to stay informed of the rules.
· Privacy. Your use of this website constitutes your acceptance of the privacy policy below.
· Violations. Violations of the terms of use may result in blocking your access to this site, suspension or removal of blogs and, if necessary, legal action.
· Suitability. The sources for this site are curated for suitability at the sole discretion of the site's curator. Without regard to opinion or point of view, sources are expected to meet minimum standards of clarity and quality. The following will put a site at risk of being removed:
· Consistent inattention to the rudimentary fundamentals of written communication.
· Posts that consistently are composed entirely or almost entirely of content from other sources without adding additional information or commentary.
· Copying content from other sources without clearly identifying the copied portions and identifying their sources.
· Titles that misrepresent the content contained in the post.
· Repeat postings of previous posts.
· Formatting that is confusing.
· Babbling palaver.

Report violations: Please report violations of the terms of use to curator@greensboro101.com

Source: http://www.greensboro101.com/about.php

Objective 20.5: Discuss how government is using new media.

Requirements:

Many government emergency management agencies have embraced social media in recent years and are now active participants on such new media sites as Facebook, YouTube and Twitter. This section discusses how government agencies are using social media in crisis communications.

Remarks:
I. New media technologies and the culture of participatory are changing the form and function of traditional media. Governments are beginning to step up their use the new technology or exploit its capacity to gather and share news and information.

II. The technology that governments worldwide are starting to embrace is text messaging or “short message service” (SMS.) (See Slide 20-17)

a. As the survivors of disasters from Hurricane Katrina to the 2008 Sichuan Earthquake have learned, this technology works when others do not. “Since SMS is more resilient to mass scale destruction of the telecommunications infrastructure, it can be the foundation for early warning systems.” (Hattotuwa, 2007) And that is how governments from the Netherlands to India are using texting technology.

b. The Dutch government uses mobile alert system based on cell broadcast technology – which does not require the sender to know the mobile phone number of the recipient. A cell broadcast message is more like a radio message –it’s broadcasted to a specific area (the government with the cooperation of the country’s wireless industry divided the Netherlands into 5,000 cells (areas) –and anyone with a mobile phone will receive it. Finland uses a similar alert system. (Clothier, 2005)

c. In India, their National Disaster Information System pushes out the warning simultaneously in 14 languages “through SMS and dynamically-generated voice messages to wireless public address systems and phones. The entire process is expected to take 33 seconds.”

d. In the United States, more government agencies are also using SMS, specifically “Twitter,” which uses cell phones to send and post messages no longer than 140 characters on line (“tweets.”)

III. FEMA manages a full suite of social media sites including Facebook, Twitter, YouTube, Widgets, and RSS/Data sites. (See Supplemental Considerations)

a. Links to these social media sites are prominently displayed on the FEMA homepage. (See Slide 20-18)

b. As April 4, 2012, FEMA Facebook page had “78,444 likes · 1,287 talking about this.”

c. As of April 4, 2012, FEMA’s Twitter account had “following 474 other Twitter accounts and had 102,675 followers.”

d. As of April 4, 2012, FEMA’s YouTube account had “4,917 subscribers and 492,526 video views.”

IV. The State of Florida’s Division of Emergency Management and State Emergency Response Team (FLSERT) maintains a Twitter account and Facebook page. (See Supplemental Considerations) (See Slide 20-19)

a. As of April 4, 2012, FLSERT’s Twitter account had “1,523 followers and is following 9 other Twitter accounts.”

b. As of April 4, 2012, FLSERT’s Facebook page had “1,590 likes.”

V. The City of Los Angeles Emergency Management Department maintains a Twitter account “as a resource about emergency preparedness and emergency notifications” and Facebook page. (See Supplemental Considerations) (See Slide 20-20)

a. As of April 4, 2012, the Twitter account had “2,507 followers and is following 33 other Twitter accounts.”

b. As of April 4, 2012, the Facebook account had “769 likes.”

c. Ask the Students: Do your state emergency management agency or your local emergency management agency have a Twitter and/or Facebook accounts? If yes, do you follow these accounts? Do you follow the FEMA social media accounts?

VI. Final Thought

a. It is no surprise the government has made most and best use of the technology that can be used to make the old “top down” model more efficient.

b. The government is still in the business –albeit using new tools – of disseminating information using the command and control approach.

c. For the most part, governments have yet to figure out how to partner with or exploit the tools that generate a two-way exchange of information.

Supplemental Considerations:

The FEMA website (http://www.fema.gov/) offers access to the full suite of new media sites maintained by FEMA. Examples of what FEMA has posted this day on its various social media sites can be accessed by clicking on the links below:

FEMA Facebook site - http://www.facebook.com/FEMA

FEMA Twitter site - http://twitter.com/#!/fema

FEMA YouTube site - http://www.youtube.com/fema

FEMA Widgets site - http://www.fema.gov/help/widgets/

FEMA RSS and Data site - http://www.fema.gov/help/rss.shtm

FEMA Official FEMA Accounts site - http://www.fema.gov/help/social_media.shtm

Supplemental Considerations:
FEMA officials post a blog entry on the FEMA website almost everyday and sometimes more than once a day. Below is the blog entry for April 3, 2012.
April 3, 2012
Monitoring the Tornadoes and Standing By to Support the State of Texas

Posted by: Philip Beasley, Regional Director, External Affairs

[image:]
Denton, Texas, April 3, 2012 -- FEMA Region 6 Planning Section Chief Eddie Pack works in the Regional Response Coordination Center (RRCC) as tornadoes and severe weather move through the Dallas/Fort Worth area. Photo by FEMA/Stephanie Moffett

As severe weather and tornadoes move through the Dallas/Fort Worth area, we are supporting the state of Texas and have been in constant contact with our state partners at the Texas Division of Emergency Management (TDEM).

We are actively monitoring the situation from our regional office in Denton, TX and we have activated an Incident Management Assistance Team to support the state, if needed and requested.

We encourage everyone to continue to listen to their local officials for information and instruction during and after the storms. After the storms pass, we advise community members to be careful when entering structures that have been damaged; to wear sturdy shoes or boots, long sleeves and gloves when handling or walking on or near debris; and to not touch downed power lines or objects that are in contact with downed lines.

While we have already seen damage in and around Dallas County, Texas, this storm continues to move and could potentially impact parts of Arkansas. Remember, as severe weather moves into other areas, continue to listen to your NOAA weather radio and local weather forecasts, and be familiar with these terms:

· Tornado Watch: Tornadoes are possible. Remain alert for approaching storms. Watch the sky and stay tuned to NOAA Weather Radio, commercial radio or television for information.
· Tornado Warning: A tornado has been sighted or indicated by weather radar. Take shelter immediately.
Again, please listen and cooperate fully with public officials. We’ll provide more updates as needed.
Source: FEMA blog - http://blog.fema.gov/

Supplemental Considerations:
[bookmark: _GoBack]Presented below is the stream of Twitter messages generated by FEMA on March 30, 2012.

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@johnhopebryant Thanks for your time today. We're looking forward to supporting Financial Literacy Month.

In reply to John Hope Bryant

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
(Mar 30) What We’re Watching: Lower North Fork Fire, #wx outlook from @usnoaagov & #jobs @fema http://go.usa.gov/mO2

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
For #LowerNorthForkFire updates, continue to follow @JeffcoSheriffCo @COEmergency @RedCrossDenver Stay safe.

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@NWtoSE If you're referencing CERT, here is some info: http://serve.dc.gov/service/community-emergency-response-team-program If you're referencing something else, pls explain further. Thx.

In reply to NWtoSE

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
Last week we participated in an Operational Readiness Exercise w/ @jointbasemdl. Learn more: http://go.usa.gov/EsA

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@mchenrysheriff Thanks for RT'ing our safety tip.

In reply to McHenry Co. Sheriff

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@elaferris Thanks for RT'ing our safety tip. Have a safe wkd.

In reply to Ela

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@pkloffreda Thanks for the RT. Have a safe wkd.

In reply to Pushita Loffreda,EMP

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@us_transcom Thanks for RT'ing our safety tip. Have a safe wkd.

In reply to US_TRANSCOM

30 Mar
[image:]
Alabama EMA ‏ @AlabamaEMA
· 		Reply Retweet Favorite · Open
Survivors of Jan. tornado/severe weather have until Mon, April 2 to apply for @FEMA Individual Assistance, 800-621-3362
Retweeted by FEMA

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@mcfrpio Thanks for retweeting our safety tip. Have a safe wkd.

In reply to MCFR

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@livesafetoday Thanks for sharing our safety tip. Have a good wkd.

In reply to Live Safe Foundation

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
@rescuedigest Thanks for including us in your follow friday tweet. Have a safe wkd.

In reply to Rescue Digest

30 Mar
[image:]
FEMA ‏ @fema
· 		Reply Retweet Favorite · Open
Every emergency supply kit is unique. Your family kit should be created w/ your specific needs in mind http://www.ready.gov/build-a-kit

Source: FEMA - http://twitter.com/#!/fema

Supplemental Considerations:
The State of Florida - Florida Division of Emergency Management and State Emergency Response Team (FLSERT) maintains a Twitter account and Facebook page at the following locations:

Twitter page - http://twitter.com/#!/FLSERT

Facebook page - http://www.facebook.com/FloridaSERT

Examples of Twitter messages from March 2012 posted on the Florida Division of Emergency Management and State Emergency Response Team (FLSERT) Twitter page:

Tweets

30 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Stay alert this weekend! Possibility of severe weather in the Panhandle tonight & elevated fire risk still present in the Peninsula #FLSERT

27 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Warm temps & sunny skies are nice, but they also mean an elevated risk of wildfires. http://www.floridadisaster.org/EMTOOLS/wildfire/wildfire.htm to learn how you can be Firewise.

22 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
DEM State Meteorologist explains possibility of severe weather Thurs night & Fri- Check out the video @ http://www.floridadisaster.org #FLSERT

20 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Elevated rip current risk expected thru Fri along FL Panhandle & Atlantic Coast. Know the beach warning flags. #FLSERT http://pic.twitter.com/exEbJQFd

View photo

14 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Inaugural Florida Public-Private Sector Disaster Preparedness Summit will be held Apr. 30- May 2. More info at http://www.floridadisaster.org/FLPPSummit2012 #FLSERT

13 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Flooding is one of the most frequent hazards Floridians face. Go to http://www.floridadisaster.org to learn how you can be flood prepared. #FLSERT

12 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
This week is National Flood Safety Awareness Week. Review flood risk and learn how to protect people & property http://www.floodsmart.gov #FLSERT

12 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Elevated risk of rip currents continues at FL's Atlantic and some Panhandle beaches this week, use caution when entering the water! #FLSERT

9 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Don’t forget to check the flags! Rip current risk remains elevated for Atlantic and Panhandle beaches through Tuesday. #FLSERT

7 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Beachgoers, remember to check the flags! A high risk of rip currents is expected this week for Atlantic & some Panhandle Beaches. #FLSERT

3 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Tornado Watch issued for additional areas thru 8pm EST. Continue to monitor weather conditions in your area. http://www.srh.weather.gov/TLH/ #FLSERT

3 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Tornado watch until 2pm today in Panhandle & Big Bend Counties. Stay alert & monitor local weather conditions. http://www.srh.noaa.gov/tae/ #FLSERT

2 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
A Tornado Watch has been issued for several Panhandle Counties. Know what to do in the event of a warning- http://www.srh.noaa.gov/hazards/?wfo=mob #FLSERT

2 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Stay alert this weekend! Storm system brings potential for severe weather across north Florida thru Saturday. http://www.facebook.com/floridasert #FLSERT

1 Mar
[image:]
FLSERT Information ‏ @FLSERT
· 		Reply Retweet Favorite · Open
Dense fog advisories this am in N Florida. Don’t forget: Be patient when driving in fog, allow extra time to reach your destination. #FLSERT

Source: FLSERT - http://twitter.com/#!/FLSERT

Supplemental Considerations:

City of Los Angeles Emergency Management Department

Twitter page - http://twitter.com/#!/ReadyLA

Facebook page - http://www.facebook.com/pages/Ready-LA/187122463192

Examples of Twitter messages from March and February 2012 posted on the City of Los Angeles Emergency Management Department Twitter page:

Tweets

28 Mar
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
SavetheDate Free Health Expo April 5 @ Olivera Street. Free screenings,preparedness info, demonstrations and more http://ow.ly/d/yJA

21 Mar
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
Savethedate jue 05/05/12 Gratis Expo Feria de la Salud de 11 am a 3 pm en San Olviera, exámenes de salud gratis y más http://ow.ly/d/yai

21 Mar
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
SaveTheDate Thur 5/5/12 Free Health Fair expo from 11am -3pm at Olviera St,free health screenings and more. http://ow.ly/d/yah

13 Mar
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
Springing forward is a great time to spring into a review of your emergency plan and supplies. It’s a great time to get http://readyla.org/

16 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
@marcmeredith thanks for weighing in. Don't forget the communications plan for your family, a central, out-of-state check in number.

In reply to MarcMeredith

16 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
@jeremymaxwell have you visited http://readyla.org/ There are other great preparedness tips there as well.

In reply to Jeremy Maxwell

16 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
@jeremymaxell have you visited http://readyla.org/ There are other great tips there as well.

16 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
Tell us how you are more prepared for an emergency today than you were five years ago.

9 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
RT @lafdtalk: Just posted: 41 Years Ago Today: The Sylmar/San Fernando Earthquake Strikes Los Angeles http://goo.gl/fb/M2Pdz

9 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
Today marks 41st anniversary of 6.6 Sylmar EQ; 65 lives lost & it caused more than a half-billion dollars in damage http://ow.ly/8YVk0

8 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
Sign up for text alerts at Alert LA. Visit http://emergency.lacity.org/index.htm and click on Alert LA banner.

8 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
FEMA says visit your local emergency management website to find out if your community has an e-mail or text alert system....

3 Feb
[image:]
City of L.A. CD12 ‏ @CD12News
· 		Reply Retweet Favorite · Open
On Week 4 of our Year of #DisasterPreparedness: Locate your emergency gas shut off valve! Hleping LA get prepared! http://cd12.org
Retweeted by ReadyLA

8 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
CD 12 Englander Year Of Preparedness tip No 4 locate your gas shut off value. Learn more at http://cd12.lacity.org/index.htm #YOP

8 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
#ReadyLA is City's official readiness response & recovery website for families, communities and businesses vist today http://readyla.org/

8 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
Kids are disproportionately impacted when their parents don’t have a plan. Visit ReadyLA at http://readyla.org/ for more info #Readyla

7 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
EMD mentioned LA Times article "Fire investigators descend on Downey for arson seminar" http://ow.ly/8W2KA

7 Feb
[image:]
ReadyLA ‏ @ReadyLA
· 		Reply Retweet Favorite · Open
Los Angeles Save the Date Feb 19 for Prepare Ur Pup Event learn how to prepare your pet before a disaster http://ow.ly/i/rSgX

Source: City of Los Angeles Emergency Management Department -
 http://twitter.com/#!/ReadyLA

Supplemental Considerations:
An example of the use of Twitter (and tweets) by the Los Angeles Fire Department.

Twitter is a free service that lets you keep in touch with people using the web, your phone, or IM. Join today to start receiving LAFD's updates.
Top of Form
[image:]
Bottom of Form
Already using Twitter via SMS or IM? Finish signing up.
About
· Name LA Fire Department
· Location Los Angeles, CA USA
· Web http://LAFD.ORG
· Bio A full-spectrum life safety agency protecting the City of Los Angeles
Stats
· Following 1
· Followers 783
· Favorites 6
· Updates 1,374
Following
[image: Brian Humphrey]

[image: seal100_bigger]LAFD
UPDATE: 3946 S. Bledsoe Ave. Firefighters were able to rescue 2 dogs, alive, from inside house... Read more at http://tinyurl.com/4z7wy6
about 8 hours ago from TwitterMail
	UPDATE: 3946 S. Bledsoe Ave. Knockdown 13 minutes, 20 firefighters, no injuries - Ron Myers### about 9 hours ago from TwitterMail
	

	Structure Fire 3946 S. Bledsoe Ave.; TG 672-D3; FS 62, Single family home with fire showing. no reported injuries.; Ch:7,12 @9:04 PM - about 9 hours ago from TwitterMail
	

	UPDATE: 15535 W. Devonshire St. Knockdown @ 2232. No reports of injury. - d'Lisa Davies### 10:39 PM May 29, 2008 from TwitterMail
	

	Structure Fire 15535 W. Devonshire St.; TG 501-G4; FS 75, 1 story restaurant w/ fire showing.... Read more at http://tinyurl.com/4jl6b7 10:13 PM May 29, 2008 from TwitterMail
	

	UPDATE: 2449 N. Beachwood Dr. Correction: 3 story apt bldg w/ 1 unit on 1st floor well involv... Read more at http://tinyurl.com/4akr7w 08:54 PM May 29, 2008 from TwitterMail
	

	Structure Fire 2449 N. Beachwood Dr.; TG 593-G2; FS 82, 1 story commercial w/ moderate smoke ... Read more at http://tinyurl.com/522ofk 08:34 PM May 29, 2008 from TwitterMail
	

	UPDATE: 9810 Zelzah Av. Corrected add: 9810 Zelzah, gas line secured by gas company. In the ... Read more at http://tinyurl.com/3jkj8v 04:39 PM May 29, 2008 from TwitterMail
	

	LEAKING NATURAL GAS 17806 W. Kinzie St.; TG 501-A5; FS 70, Gas Company requesting assistance ... Read more at http://tinyurl.com/4mm5ey 04:23 PM May 29, 2008 from TwitterMail
	

	UPDATE: 4053 N. Shadyglade Av. Culligan repairman under SFD became disoriented & unconscious.... Read more at http://tinyurl.com/4v3tq7 10:50 AM May 29, 2008 from TwitterMail
	

	Confined Space Rescue 4053 N. Shadyglade Av.; TG 562-F5; FS 78, Person trapped beneath a hous... Read more at http://tinyurl.com/3r6xww 10:29 AM May 29, 2008 from TwitterMail
	

	Structure Fire 1551 N Wilmington Bl X Dolores; TG 794 D4; FS 38, 2 story church(Harbor Christ... Read more at http://tinyurl.com/4l93la 10:51 PM May 28, 2008 from TwitterMail
	

	UPDATE: SB 101 FY x Universal Center Dr. Patient extricated, treated & transported to an area hospital. - d'Lisa Davies### 03:16 PM May 27, 2008 from TwitterMail
	

References

Bowman, Shayne and Chris Willis, 2003, “We Media: How Audiences are Shaping the Future of News and Information,” The Media Center at the American Press Institute, 2003

Bucher, Hans-Juergen, 2006, Crisis Communications and the Internet: Risk and Trust in a Global Media, http://www.firstmonday.org/issues/issue7_4/bucher/
October 2, 2006

Cascio, Jamais, “National Disaster Information System in India,” WorldChanging.Com, http://www.worldchanging.com/archives//004113.html, February 16, 2006

Clothier, Jan, “Dutch Trial SMS Disaster Alert System,” CNN.com, http://www.cnn.com/2005/TECH/11/09/dutch.disaster.warning/index.html
November 10, 2005

Ferrara, Lou, “AP’s ‘NowPublic’ Initiative,” Remarks at the Associated Press Managing Editors’ Conference, “Fast Forward to the Future,” http://www.j-lab.org/apme07notesp5.shtml, October 2, 2007

Global Voices Online, “About” on Home Page, http://www.globalvoicesonline.org/about/

Laituri, Melinda and Kris Kodrich, 2008, “On Line Disaster Response Community: People as Sensors of High Magnitude Disasters Using Internet GIS,” Colorado State University, 2008

Los Angeles Fire Department, Twitter Sign-Up Page, http://twitter.com/LAFD

Schaffer, Jan, 2007 “Twenty in Thirty: Twenty Good Ideas for Citizen Participation,” Remarks at the Associated Press Managing Editors’ Conference, “Fast Forward to the Future,” http://www.j-lab.org/apme07notesp3.shtml, October 2, 2007

Schaffer, Jan, 2008 “Participatory Media: Challenges to the Conventions of Journalism,”
Ruhl Lecture, University of Oregon, http://www.j-lab.org/ruhl_lecture_08.shtml
May 8, 2008

Schellong, Alexander, 2007, “Increasing Social Capital for Disaster Response through Social Networking Services (SSN) in Japanese Local Governments,” National Center for Digital Government, 2007

Zuckerman, Ethan, 2006 “Announcing our Alliance with Reuters,” Global Voices Online, http://www.globalvoicesonline.org/2006/04/14/announcing-our-alliance-with-reuters/
April 14, 2006

1

20-1
Crisis and Risk Communications					
image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg
Mitch
€012

image7.wmf
Join today!

image8.png

image9.jpeg

Crisis and Risk Communica

tions

20

-

1

Session No.

20

Course Title:

Crisis and Risk Communications

Session

20

: Building New Crisis Communications Capabilities

Time:

3

h

ours

Objectives:

(See Slide 20

-

2)

20

.1

Discuss citizen

journalism and examine new media sites and mechanisms

.

20.2

Discuss calls for contribution.

20

.3

Ide

ntify new part

nerships

.

20

.4

Discuss how online news sites are replacing traditional media.

20

.5

Discuss how government is using new

media

.

Scope:

During this session

,

the instructor

will lead

a discussion focused on the advances made by citizen

journalists and new social media sites in crisis communications. The discussion will cover how

traditional media are reachin

g out to citizen journalists to enlist their help in reporting on disaster

events and how traditional media are integrating social media into their ongoing news

-

gathering

and reporting activities. The discussion will examine how FEMA and state and local e

mergency

management agencies are using social media to disseminate disaster

-

related information through

social media outlets such as Twitter, Facebook and YouTube.

The

i

nstructor

is encouraged to allow

5

to

10

minutes at the end of the session to complete the

modified experiential learning cycle through class discussion for the material covered in this

session.

