Session No. 21

Course Title: Crisis and Risk Communications

Session 21: Building an Effective Crisis Communications Capability in a Changing Media
	 World

Time: 3 hours

Objectives: (See Slide 21-2)

21.1	Discuss the changing media world.

21.2	Discuss how to develop a communications plan.

21.3	Examine processes for information coming in and going out.

21.4	Identify messengers to deliver information.

21.5	Discuss staffing, training and exercise requirements.

21.6	Discuss monitoring, updating and adapting communications activities.

													

Scope:

During this session, the instructor will lead a discussion focused on how to build an effective crisis communications capability in a media world that is constantly changing. The discussion will examine how a communications plan is developed and what elements are included in this plan, how information is collected in the field, analyzed and eventually disseminated to internal and external audiences and how to identify those messengers (elected officials, emergency managers, public information officers, etc.) who can most effectively communicate to internal and external audience sin a crisis. Staffing, training and exercise requirements will be noted and discussed as will the need to constantly monitor, update and adapt crisis communications activities.

Readings:

Student Reading:

Chapter 8 – Building an Effective Disaster Communications Capability in a Changing Media World, George and Kim Haddow. 2008. Disaster Communications in a Changing Media World. Butterworth Heinemann. Burlington, MA. November 2008. (ISBN 978-185615548)

Instructor Reading:

Chapter 8 – Building an Effective Disaster Communications Capability in a Changing Media World, 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 21.1: Discuss the changing media world.
	
Requirements:

Discuss the changes that are occurring in the media world and how these changes are impacting crisis communications.

Remarks: (See Slide 21-3)

I. The world of emergency management is changing rapidly.

II. The onslaught of major catastrophic disasters around the world and the projected impact of global climate change have forced the emergency management community to re-examine all of its processes, including communications.

III. Managing information before, during and after a disaster has changed significantly in recent years and emergency operations at all levels – local, state and national – must recognize and acknowledge this change and adapt accordingly.

IV. As we have noted throughout this course, the biggest change in disaster communications has come with the emergence of the “first informers” – citizen journalists - and their use of new, widely available online and digital technologies to gather and share information and images.

V. No organization working in the emergency management field – government, non-governmental groups, voluntary agency, private sector – can ignore the role these “first informers” and their information networks will play in future disasters.

VI. On the contrary, it is incumbent that emergency management organizations embrace the “new media” much the way traditional media outlets (i.e. television, radio, newspapers) have done. (See Slide 21-4) (See Supplemental Considerations)

VII. In the future, emergency management organizations must establish partnerships with both the traditional media outlets and the new media in order to meet their primary communications mission of providing the public with timely and accurate information before, during and after a disaster.

VIII. These new partnerships must be based on the communications principles detailed in this course and take full advantage of the various information sources, networks and messengers available to emergency management organizations.

IX. Ask the students: Identify those basic elements that they think will comprise an effective crisis communications capability in the future? Record their responses and compare them to the seven elements identified below.

X. The purpose of this session is to detail seven elements that comprise an effective crisis communications capability in the future. These seven elements include: (See Slide 21-5)

A. A Communications Plan

B. Information Coming In

C. Information Going Out

D. Messengers

E. Staffing

F. Training and Exercises

G. Monitor, Update and Adapt

Supplemental Considerations:

FEMA Administrator talking about social media in an interview with The Weather Channel on May 7, 2012.

How does FEMA determine when to step in and respond to a natural disaster? Decisions are always based upon a request from the governor to the President requesting assistance. But we also learned from Katrina that when it is bad, we don’t necessarily have to wait until the assessments are done. So we’ll use information, sometimes we’ll even use Social Media to make decisions about getting ready and moving things closer to the state. But assistance is always under the leadership of the governor and it’s at the request of the governor that the President determines whether or not it warrants that assistance.

You mentioned Social Media. It was around at the time of Hurricane Katrina. How has that phenomenon helped change what FEMA does? I think for government this has been a real challenge. We’ve been real good at broadcasting information out. But we’ve never been really good at understanding how the public took that information, whether they used it nor did we do a good job of listening to people. I think Social Media has a dynamic there that is something that we have to learn how to do a better. That is, we say we want you to do this as action is occurring, but then we can watch people as they communicate back to us and go, “Well, maybe we didn’t do a good job here or maybe they didn’t understand” and we need to re-emphasize that.

But the other thing is, listen to what people are telling us. Often times they are the best information coming out of a disaster area, well before any official reports come up. And even though you may have the rogue person out there putting our bad information, the general assumption that we find that holds true, if you are crowd-sourcing information the truth will become known and often times the public knows better what is going on in the first hours of an event that even the official channels.

Can you cite an example where Social Media helped FEMA? I think probably a real good case study of just one example is Joplin (Missouri). We were tracking that day. We knew we had severe weather outbreak potential. But when the original reports started coming up out of Joplin the Social Media side was much more active, because again it is natural. Local responders are still responding to the initial impact. They don’t necessarily have time to say and quantify, “How bad this is.”

And so those initial reports, balanced against the reports of the tornado really started painting a picture that this was much bigger than you would have assumed because the state had yet to request assistance; they were still responding. So well before this governor (put name here) was putting in a formal request we had already begun moving assistance that way. And again, you are talking about maybe only hours, but that is critical in these types of events to get there as quickly as we can.

Source: The Weather Channel, http://www.weather.com/news/fema-fugate-interview-20120507

Objective 21.2: Discuss how to develop a communications plan.

Requirements:

Lead a discussion that examines how to develop a communications plan and why it is important to a successful crisis communications capability.

Remarks:

I. Ask the students: What do they think should be included in a crisis communications plan? Record their responses and compare them to the elements of a communications plan listed below.

II. Planning for communicating in disaster response focuses on collecting, analyzing and disseminating timely and accurate information to the public. (See Slide 21-6)

III. A disaster response communication plan will include protocols for:

A. Collecting information from a variety of sources including citizen journalists

B. Analyzing this data in order to identify resource needs and to match available resources to these needs

C. Then disseminating information concerning current conditions and actions to the public through both traditional and new media outlets.

IV. The plan will identify trusted messengers who will deliver disaster response information to the public. (See Slide 21-7)

V. The plan will identify how disaster communications will be delivered to functional needs and non-English speaking populations.

VI. The disaster response communications plan will include a roster of local, state and national media outlets, reporters and first informers. This roster will be contacted to solicit information and to disseminate information back out to the public.

VII. Finally, the plan should include protocols for monitoring the media, identifying new sources of information collection or dissemination and evaluating the effectiveness of the disaster communications. This information would be used to update the plan.

VIII. A communications plan for the recovery phase will look very similar to the disaster response plan. (See Slide 21-8)

IX. The recovery phase plan must also include protocols for collecting, analyzing and disseminating timely and accurate information.

X. During the recovery phase, much of the information to be disseminated to the public will come from government and other relief agencies and focus on available resources to help individuals and communities to rebuild.

XI. The communications plan must place a premium on delivering this information to the targeted audiences and must identify the appropriate communications mechanisms to communicate these messages.

XII. Information collection from the field from a wide variety of sources must be a priority in the communications plan for the recovery phase. Community relations staff, community leaders and first informers are good sources of information on the progress of recovery activities and can provide valuable perspective of the mood of the individuals and communities impacted by the disaster.

XIII. These sources are also effective in identifying communities, groups and individuals who have been passed over by recovery programs.

XIV. Ask the students: Why is information collection so important to an effective crisis communications capability? What can go wrong when information collection is not done properly and bad information is disseminated?

XV. Communications plans for hazard mitigation and preparedness programs can be very similar to communications plans used in the response and recovery phases and include the basics of a good communications plan including: (See Slide 21-9)

A. Goal – what do you hope to accomplish. Preparedness campaigns seek to help individuals and communities to be ready for the next disaster while the goal of most hazard mitigation programs are to promote community actions to reduce the impacts of future disasters as was the case in Napa, CA with the Flood Reduction Program.

B. Objectives – how will you achieve your goal? A common objective for a preparedness campaign is to help families to create a family disaster plan. A hazard mitigation program may seek the support of the voters to pass a bond issue such as the bond issues passed by voters in the City of Berkeley, CA to retrofit critical buildings and infrastructure to resist earthquakes.

C. Audiences – Whom will your communications plan be speaking to? Target audiences for both preparedness and hazard mitigation communications campaigns may include residents in specific geographic locations, groups of individuals such as homeowners, small business people or families, special needs populations such as children, elderly, disabled and hearing impaired, low-to-moderate income groups and neighborhoods and individuals who own pets.

D. Tools – what communications mechanisms will be used to communicate with the targeted audience(s)? These mechanisms should include working with traditional media outlets (television, radio, newspapers and the Internet), the new media outlets (SMS, bloggers, bulletin boards) and neighborhood communications networks.

E. Messengers – who will deliver the messages? Potential messengers include elected and appointed officials, celebrities, trusted community leaders and, as is the case in communicating with children, animated characters.

F. Timetable – the length of the communications program. Plot the various tasks to be undertaken to successfully implement the plan over a timeframe including days, months and years.

G. Evaluate – how well did the communications plan work? Develop means for evaluating the effectiveness of the communications campaign. Success could be measured in terms of raising awareness, prompting action or securing the votes needed to pass a bond issue.

XVI. In all four phases of emergency management, it is important to have a comprehensive communications plan.

XVII. Ask the students: How would the development and implementation of a pre-disaster communications plan for a preparedness program help make a post-disaster communications capability be more effective in the response and recovery phases of a disaster?

Objective 21.3: Examine processes for information coming in and going out.

Requirements:

Lead a discussion examining the processes employed to manage information coming in and going out in a crisis.

Remarks:

I. INFORMATION COMING IN (See Slide 21-10)

II. Information is the basis of effective disaster communications.

III. In disaster response, receiving and processing regular information concerning conditions at a disaster site and what is being done by agencies responding to the disaster allows disaster communicators to provide timely and accurate information to the public.

IV. In collecting this information no potential source should be ignored and all possible sources should be encouraged to forward relevant information. To be successful in this task, you should identify all potential sources of information and develop working relationships with these various sources before the next disaster strikes. You must also be prepared to identify and partner with new sources of information as they come on the scene in the aftermath of a disaster.

V. Ask the students: Identify potential sources of disaster information during the responses and recovery phase? Record the potential sources identified by the students and compare their list to the list of potential sources listed below.

VI. Potential disaster information sources include: (See Slide 21-11)

a. Government damage assessment teams – government disaster agencies at every level have staff responsible for assessing damages in the aftermath of a disaster. For a major disaster, a damage assessment team may include representatives from local, state and Federal response agencies. The information collected will include deaths, injuries, damage to homes, infrastructure and the environment and other critical data.

b. First Responders – among the first on the scene at any disaster, equipped with the necessary communications devices and trained to be observant.

c. Voluntary Agencies – these groups often have members or volunteers located in the disaster areas trained in damage assessment who can make first and ongoing assessments. For example, the Red Cross has extensive experience in reporting damage to homes and numbers of people evacuated and in shelters.

d. Community Leaders – trusted leaders who have their own neighborhood network or work with community-based organizations with networks into the community can be a valuable source of on-the-ground information.

e. First Informers – individuals in the disaster site with the wherewithal to collect information and images and to communicate that information and images by cell phone, hand held device, or laptop.

f. New Media – Blogs (weblogs), Google Earth, Google Map, Wikis (Wikipedia), SMS (text messaging postings), Twitter, Facebook, Picasa (photo survey sites), YouTube (video sharing sites).

g. Online News Sites – aggregate of community news, information and opinion (ibrattleboro)

h. Traditional Media – television, radio and newspaper reporters, editors and news producers can be good sources of information especially if they have deployed news crews to the disaster area before or just after a disaster strikes.

VI. Having identified the potential information sources in your area, you must reach out to these sources to develop a working partnership and to put in place whatever protocols and technologies are needed to accept information from these sources. (See Slide 21-12)

a. It is important that all potential sources of information understand what types of information you need from any situation so that they are looking for the information you need to make decisions.

b. Government response agencies and voluntary agencies practicing NIMS and ICS will know what information to collect.

c. You must reach out to the non-governmental, non-traditional information sources before the next disaster to let them know what information you need and how to communicate that information to you.

VII. Ask the students: Identify how partnerships could be developed with non-governmental and non-traditional information sources? Record the students’ ideas and compare them to the ideas listed below.

VIII. Ideas for developing these working partnerships with non-governmental, non-traditional information sources include: (See Slide 21-13)

a. Build neighborhood communications networks – partner with community-based organizations, churches and neighborhood associations to build neighborhood communications networks. Local residents can be trained in information collection, maybe as part of Community Emergency Response Team (CERT) training, and local community leaders can be entrusted to collect this information and forward it to emergency officials. These networks could also be used to send messages from emergency officials to neighborhood residents through trusted community leaders.

b. Create and distribute a disaster information protocol for first informers – list what information you will be seeking over the course of a disaster response and get this list out to the public. Make sure they know where to email or post the information and images they collect.

c. Establish a point of contact within your organization for information sources – designate staff that will work with information sources during a disaster and are accessible.

d. Create an electronic portal for information from the field – Wikis and weblogs (blogs) can accept and aggregate comments from users; set up a Twitter website which can be updated via text messages; and, create a homepage on YouTube and Facebook.

e. Include first informers and traditional and new media outlets in disaster response training and exercises – incorporate these information sources into your disaster exercises to identify issues and gaps and to update plans accordingly. Media are not always included in exercises nor are first informers but by including these groups in your exercises you make the exercise more authentic and you create an opportunity to identify difficult issues prior to facing them in the next disasters and you can make appropriate adjustments. It is also a chance to get to know each other.

f. Meet with traditional and new media types on a regular basis – another way to create personal relationships with these critical partners in any disaster response.

g. Include information sources in your after action debrief – their perspectives and experiences can be used to update plan and operations.

IX. Many of these information sources can be identified as part of a hazard mitigation and preparedness campaigns. Working relationships can be developed during these non-disaster periods that will facilitate information collection and flow in disaster response.

X. INFORMATION GOING OUT

XI. If information coming in is the basis for disaster communication then information going out is the goal. (See Slide 21-14)

XII. Timely and accurate information can save lives in disaster response and in hazard mitigation and preparedness programs.

XIII. In getting information to the public you must use all available communications mechanisms including:

a. Traditional Media – television, radio, newspapers and the Internet

b. New Media – post new information on community websites, blogs, wikis and bulletin boards; share timely photos and video on line and tell traditional media that online outlets are being updated routinely.

c. Neighborhood Communications Networks – trusted community leaders who go door-to-door.

XIV. Historically, emergency officials has disseminated disaster information to the traditional media by means of: (See Slide 21-15)

a. Press conferences

b. Briefings

c. Tours of the disaster site

d. One-on-one interviews with disaster officials

e. Press releases

f. Situation reports

g. Postings on the Internet

XV. Radio actualities, photographs and videotape have also been provided to traditional media.

XVI. In major disasters, emergency management agencies have used satellite uplinks and video and audio press conferences to reach traditional media outlets across large sections of the country.

XVII. Disseminating information through new media outlets is something new for emergency officials and will require patience and understanding of how these new media functions with their audiences.

XVIII. Ask the students: Identify social media outlets that they think would be useful in communicating disaster messages pre- and post-disaster to the public? Record the students’ responses and compare to the following list.

XIX. Most of this work can occur during non-disaster periods. This is the time to learn more about Wikipedia, Twitter, blogs, Flick’R, Facebook, YouTube and other social networking sites and to discover how you as an emergency manager can best use these new media to deliver preparedness and hazard mitigation messages as well as communicate with their target audiences in the disaster response and recovery phases.

XX. Prior to the next disaster you might consider: (See Slide 21-16)

a. Starting a blog – get your message our there about the risks your community faces, how to take action to reduce those risks and protect your family, home and business, how to prepare for the next disaster, when to evacuate and how, what will happen when your organization responds and how members of your community can become first informers. (See Supplemental Considerations)

b. Create a bulletin board – this could serve as a link to community leaders involved in hazard mitigation and preparedness programs in the neighborhoods and could be accessed by all community members before, during and after a disaster.

c. Get on Wikipedia – load preparedness and hazard mitigation information and links for more information on the site. Understand that this site will grow with information added by readers.

d. Create a Facebook page – post information on how to prepare for future disasters and take mitigation actions that will reduce future disaster impacts.

e. Create a Twitter account – this is an excellent platform for getting concise messages to the public. Pre-disaster is the time to establish a Twitter account and recruit followers. (See Supplemental Considerations)

f. Start a YouTube site – that features “How To” videos on how to disaster-proof your home, office and business. Post videos that explain how to survive the next disaster (how much water and food to have on hand, where to go for information). (See Supplemental Considerations)

g. Create a Google Map – of the locations of designated shelters and evacuation routes.

XXI. When the next disaster strikes consider: (See Slide 21-17)

a. Regular updates on your blog – allows you a direct link to members of your community. Include time in your schedule to get interactive and answer questions and inquiries.

b. Regular updates on your bulletin board – again another opportunity to talk directly to members of the community. Another opportunity to get interactive.

c. Review and update Wikipedia – place your information in the Wikipedia file on the disaster and keep it regularly updated. Update disaster aid and shelter information, links to missing persons sites, correct inaccurate information and confront rumors.

d. Post on your Facebook page – post disaster warnings and watches and information concerning response and recovery activities.

e. Post on your Twitter account – post information in concise messages concerning ongoing response and recovery activities.

f. Post on YouTube – videos from informational briefings, from affected neighborhoods and appeals for help.

g. Update Google Map – to show locations of open shelters, hospitals.

h. Display on Google Earth – locations of affected areas.

XXII. Maintain and regularly update all of these sites during the recovery phase.

XXIII. Ask the students: What do they think it will take to be successful communicating disaster messages via social media sites?

Supplemental Considerations:
[bookmark: S_90002_tagline_roman]Eric Holdeman, former director of the King County Office of Emergency Management, is a principal with ICF International.

Blogging
By Eric Holdeman

We are living in the information age. The rise of computers and the internet has provided the opportunity to now share information and knowledge like never before. Only the invention of the Gutenberg’s printing press rivals the information availability explosion that we are currently living in.

The culture of professional emergency managers is to share information with other emergency managers and other professions. Emergency management crosses the entire spectrum of interests in communities. The private sector, public sector and non-profit sectors are all areas of interest to an emergency manager preparing a community for the next disaster.

With this in mind, it was only natural to begin blogging on the topic of emergency management and homeland security. It started innocently enough by establishing email lists for the various disciplines. When I’d come across information that would be of interest I’d share that with the appropriate spectrum of people and organizations that I had on my email list. There were some days when I was sending ten or more emails a day. Maintaining a viable email list in our mobile society was also a time consuming proposition. One of my staff who was administering our King County Office of Emergency Management (OEM) web site suggested establishing an “Eric’s Corner” web link on our King County web site and then inviting people to sign-up to get weekly updates “pushed” out to them. Without knowing it I had “backed into” the world of blogging. Besides sharing facts and documents I was also providing a bit of commentary if I had an opinion on the information being shared.

Putting the mechanics of a blog in place was not that difficult, but establishing a list serve to push updates out proved more challenging. I found that King County did not have the capacity to do another list serve and I was stymied for a period of time. Then through casual conversations with staff from other organizations, one of them, the City of Seattle’s IT Office offered to host the list serve that pushed the blog updates out—and for no charge, where in my own jurisdiction I would have had to pay for the service. This is a great example of the level of cooperation that is needed if regional enterprises are to thrive.

After leaving King County I was able to establish a new blog, “Disaster-Zone” that operates on my company’s web site. The advantage to having a company sponsored web presence is that it enables me to tap into the technical expertise of web professionals, which I would not have if I were blogging on my own. It also has enabled the establishment of another list serve function that again pushes out information to people in “Weekly Updates.” There are currently almost 1,000 people who receive weekly Disaster-Zone blog updates. Technology has also advanced so that people who want to be notified of updates as they occur can sign up for Really Simple Syndication” (RSS) which is a blogging tool available to people who desire the updated blog postings as they happen.

Information is power. Some people chose to hoard it in order to maintain control over what gets done or doesn’t get done. The opposite of that thinking which I follow, is that if I share what I know with others, I empower them to become better informed and therefore more effective in how they prepare their organizations, communities and regions. Sharing information in effect gives immortality to the person who is willing to share what they know. And, what you know should not die with you. It would be such a waste of a precious resource, years, sometimes decades, of experience that means hundreds or thousands of mistakes that you learned from.

People when they have information are empowered to make better decisions that may in some cases impact tens of thousands of people during disasters. I have found that blogging is a form of “mentoring” that allows a person to coach others in a profession that is still finding its way. If I can blog, anyone can! Try it and share what you know with others. Reap the rewards of knowing that together we are a stronger profession, and one that is known for collaboration.

Supplemental Considerations:
Examples of Twitter messages pre-disaster.

Tracking Tropical Storm Beryl – May 26 – 29, 2012. Twitter messages re-Twitted by FEMA. Note the various sources of the Twitter messages including FEMA, state emergency management agencies and NOAA as well as individual messages. Also note the FEMA Blog entries.

fema: (5/26 5pm E) We’re continuing to monitor #Beryl http://t.co/AbtuPp4H & we’ve deployed a liaison to @NHC_Atlantic for support.
05/26/2012 05:25 PM EDT

(May 26, 11am Eastern) from NOAA NWS National Hurricane Center: Subtropical Stor...
05/26/2012 11:26 AM EDT

(May 26, 11am Eastern) from NOAA NWS National Hurricane Center: Subtropical Storm Beryl is moving toward the southwest and the watches & warnings are still in effect. Get hurricane updates and safety tips on your phone: www.hurricanes.gov/mobile http://m.fema.gov/

fema: (5/26 5pm E) We’re continuing to monitor #Beryl http://t.co/AbtuPp4H & we’ve deployed a liaison to @NHC_Atlantic for support.
fema: (5/26 11am E) @NHC_Atlantic: #Beryl is moving toward the SW. Watches/warnings still in effect. http://t.co/8vPWMm9h http://t.co/chsgy387
05/26/2012 11:19 AM EDT

fema: (5/26 11am E) @NHC_Atlantic: #Beryl is moving toward the SW. Watches/warnings still in effect. http://t.co/8vPWMm9h http://t.co/chsgy387

(May 26, 5pm Eastern) We’re continuing to monitor Subtropical Storm Beryl and we...
05/26/2012 05:29 PM EDT

(May 26, 5pm Eastern) We’re continuing to monitor Subtropical Storm Beryl and we've deployed a liaison to the National Hurricane Center in Miami to support our Hurricane Liaison Team. From the NOAA NWS National Hurricane Center 5pm advisory, all watches and warnings remain in effect. Please continue to monitor the weather condition in your area and we'll provide updates as it warrants. http://go.usa.gov/pe2

Follow:
Florida Division of Emergency Management and State Emergency Response Team
Georgia Emergency Management Agency
South Carolina Emergency Management Division
North Carolina Department of Public Safety

FEMA Blog: Monitoring Sub-Tropical Storm Beryl
blog.fema.gov
Each year the Atlantic tropical season begins on June 1. Generally speaking, any given year during the Memorial Day weekend, employees at FEMA are "thinking" about the upcoming hurricane season…not actually "monitoring" a tropical system. However, this year we haven’t even reached June 1, and we're ...

fema: (5/26) Find out what #Beryl may bring to your community with these local @NOAA @usNWSgov statements http://t.co/qX8W5euJ
05/26/2012 09:05 PM EDT

fema: (5/26) Find out what #Beryl may bring to your community with these local @NOAA @usNWSgov statements http://t.co/qX8W5euJ

(May 27, 12pm Eastern) In an update from NOAA NWS National Hurricane Center, a r...
05/27/2012 12:01 PM EDT

(May 27, 12pm Eastern) In an update from NOAA NWS National Hurricane Center, a reconnaissance aircraft found Subtropical Storm Beryl a little stronger. Dangerous surf conditions including rip currents are expected along the coast from NE Florida to North Carolina over the remainder of the weekend, and the Tropical Storm Warning is still in effect for Volusia/Brevard County Line, FL to Edisto Beach, SC. www.hurricanes.gov

Listen to your National Oceanic and Atmospheric Administration (NOAA) Weather Radio and continue to follow the directions of local officials.

Florida Division of Emergency Management and State Emergency Response Team
Georgia Emergency Management Agency
South Carolina Emergency Management Division

(May 27, 3pm Eastern) Beryl is now a tropical storm and we’re continuing to moni...
05/27/2012 03:04 PM EDT

(May 27, 3pm Eastern) Beryl is now a tropical storm and we’re continuing to monitor the storm from our region and DC offices. Today is also the first day of Hurricane Preparedness week and we're encouraging everyone in hurricane-prone areas to know your risk and *pledge to prepare* http://go.usa.gov/pen

FEMA Blog: Beryl Update 2: Follow the Directions of Local Officials As the Storm Comes Ashore
blog.fema.gov
"On a more personal note, I just happen to be in the Daytona Beach area this weekend visiting family, and I am very appreciative of the information that is coming from state and local officials as it pertains to Beryl's expected landfall. When it comes to severe weather and the aftermath they leave ...

fema: (5/27 8pm E) #Beryl near hurricane strength. http://t.co/QQKE0mEO Please continue to listen to local officials. @FLSERT @GeorgiaEMA
05/27/2012 08:17 PM EDT

fema: (5/27 8pm E) #Beryl near hurricane strength. http://t.co/QQKE0mEO Please continue to listen to local officials. @FLSERT @GeorgiaEMA

(May 27, 8pm Eastern) From the NOAA NWS National Hurricane Center: Beryl is near...
05/27/2012 08:23 PM EDT

(May 27, 8pm Eastern) From the NOAA NWS National Hurricane Center: Beryl is near hurricane strength and tropical storm conditions are already on the coast. www.hurricanes.gov

Please continue to listen to local officials and follow
Georgia Emergency Management Agency
Florida Division of Emergency Management and State Emergency Response Team

National Hurricane Center
www.nhc.noaa.gov
Hurricane season in the Atlantic begins June 1st and ends November 30th. The Eastern Pacific hurricane season begins May 15th and also ends November 30th.

Get prepared, there’s an app for that. Down the Ready Georgia app and FEMA Fede...
05/27/2012 01:17 PM EDT

Get prepared, there’s an app for that. Down the Ready Georgia app and FEMA Federal Emergency Management Agency app to prepare for disasters, create an emergency supply kit, and more. Leave us a note and tell us what you think of the apps.

Ready Georgia
Apple: http://itunes.apple.com/us/app/ready-georgia/id453337200?mt=8
Android: https://play.google.com/store/apps/details?id=gov.ga.readyga

FEMA
Android: https://play.google.com/store/apps/details?id=gov.fema.mobile.android
Apple: http://itunes.apple.com/us/app/fema/id474807486?ls=1
Blackberry: http://appworld.blackberry.com/webstore/vendor/18869/

App Store - Ready Georgia
itunes.apple.com
Read reviews, get customer ratings, see screenshots, and learn more about Ready Georgia on the App Store. Download Ready Georgia and enjoy it on your iPhone, iPad, and iPod touch.

fema: (5/28 1:25pm E) #Beryl: continue to listen to your @NOAA #wx radio & follow the direction of local officials. @FLSERT @GeorgiaEMA
05/28/2012 01:27 PM EDT

fema: (5/28 1:25pm E) #Beryl: continue to listen to your @NOAA #wx radio & follow the direction of local officials. @FLSERT @GeorgiaEMA

fema: (5/28 1:25pm E) #Beryl: don’t walk thru moving water or drive thru flooded streets. *Turn Around, Don’t Drown* @FLSERT @GeorgiaEMA
05/28/2012 01:26 PM EDT

fema: (5/28 1:25pm E) #Beryl: don’t walk thru moving water or drive thru flooded streets. *Turn Around, Don’t Drown* @FLSERT @GeorgiaEMA

May 29, 6 pm ET - Per the National Hurricane Center, isolated tornadoes are poss...
05/29/2012 06:13 PM EDT

May 29, 6 pm ET - Per the National Hurricane Center, isolated tornadoes are possible tonight in portions of the Carolinas due to Tropical Depression Beryl. Continue to monitor your National Oceanic and Atmospheric Administration (NOAA) weather radio and visit www.weather.gov for your local forecast.

fema: (5/29 6pm ET) @NHC_Atlantic: isolated tornadoes possible in the Carolinas due to #Beryl. Monitor @NOAA #wx radio http://t.co/ohMVYd6c
05/29/2012 06:11 PM EDT

fema: (5/29 6pm ET) @NHC_Atlantic: isolated tornadoes possible in the Carolinas due to #Beryl. Monitor @NOAA #wx radio http://t.co/ohMVYd6c
Source: You are subscribed to FEMA on Twitter for FEMA (Federal Emergency Management Agency). This information has recently been updated, and is now available.

Supplemental Considerations:

FEMA videos available on YouTube

Register with FEMA Online
http://www.youtube.com/watch?v=VihuHVH4TFA&list=UUVrYey5SZMid_VZk9D8tYmA&index=35&feature=plpp_video

Opening Disaster Recovery Centers
http://www.youtube.com/watch?v=MMEy8n1dhpw&list=UUVrYey5SZMid_VZk9D8tYmA&index=37&feature=plpp_video

Preliminary Damage Assessment for Public Assistance – North Carolina
http://www.youtube.com/watch?v=Lad02ENb44o&list=UUVrYey5SZMid_VZk9D8tYmA&index=40&feature=plpp_video

Community Relations Team in North Carolina
http://www.youtube.com/watch?v=eDEw7seHGYs&list=UUVrYey5SZMid_VZk9D8tYmA&index=41&feature=plpp_video

Leveraging Partnerships after a Disaster
http://www.youtube.com/watch?v=oBsbjtuy7Qk&list=UUVrYey5SZMid_VZk9D8tYmA&index=42&feature=plpp_video

Federal; Coordinating Officer Flyover in North Carolina
http://www.youtube.com/watch?v=1EXDEqP-YD8&list=UUVrYey5SZMid_VZk9D8tYmA&index=47&feature=plpp_video

Supplemental Considerations:

		Is Your Social Network Ready for a Disaster?
by kim26stephens

Post by: Kim Stephens
The Department of Health and Human Services, Office of the Assistant Secretary for Preparedness and Response (ASPR) recently sponsored a Facebook app contest with the goal of getting people to designate friends or family to be their lifeline after a disaster. The concept was born out the notion that people already turn to their social networks in a crisis for support, so why not create a way for folks to think about this before an event. The winning application is called bReddi and it is quite innovative: the developers not only integrate the concept of lifelines into the product, but they also promote personal preparedness activities, coupled with information about specific geographic risks and hazards.

There are 3 things I think they executed really well.
1. Buttons and Badges

Most government emergency management websites contain information about how to prepare for a disaster presented as a list of items the citizen should accomplish. These lists are often static without anyway for the person to either track their progress, enter the information, or be rewarded once completed. This app, however, not only provides the all-important to-do list, but allows the user to type their content directly into the app and see their progress via a status bar of percent complete. For anyone who attended grade school, seeing a 0% on what looks like a report card strikes up not only a little fear, but a desire to make it go away. Once completed, users are rewarded with a badge to be proudly displayed on their Facebook page. The badge serves two purposes, it alerts the user's Facebook friends to the app and provides another incentive to finish.

2. Risk and hazard information is prominently featured.
Often, information about hazards is divorced from information about preparedness. The bReddi app, however, connects the user to the hazards they could experience based on their location--which is obtained from the Facebook profile. The home "dashboard" not only lists these potential hazards, but the content is linked to a live FEMA newsfeed. (This is actually a little bit of a criticism for me--I think it would be a bit better if the content came from more local sources, however, I understand that there were probably development constraints. Maybe V2 will provide this feature.) The "history" tab also provides a visualization of regional historical-disaster data for 8 different hazards: flood, tornado, fire, earthquake, hurricane, pandemic, terrorism, and volcanoes.
Historical and real-time disaster data is displayed on the home tab as well, which not only gives the user a personal "threat summary" but also illustrates the threat summary for favorite friends and the national average. Seeing a national average is not necessarily useful information, since a threat of fire in California does not threaten me here in Maryland, however, seeing the threat scale for friends might provoke me to invite others to the app. For example, Bill Boyd, a fellow blogger, has a bit of yellow on his scale where mine was all green, prompting me to want to encourage him to prepare. (As a side note, Bill is a firefighter and already well prepared, I'm sure!) This illustrates how the developers considered the concept of shared responsibility: I see my friends are in danger, I can help them prepare by sharing this app…brilliant.

3. Design
The entire app has a pleasing user interface, easy to understand graphics, and easily executable tasks. The content can also be taken offline by printing out a wallet-sized emergency info card.
One tiny criticism, I do wish they would explain to the user what is involved in being someone's "lifeline." What does that mean for the designee? What responsibilities does that entail? Although I think this information is explained on the companies' website, it should be spelled out in the app itself more prominently.
I am now curious how local governments might take advantage of this app. Will you direct your citizens to it? Let me know.

Source: idisaster 2.0, http://by154w.bay154.mail.live.com/default.aspx#n=1319805613&fid=d7e6c4cd265c4a0d92db77f14367ad24&mid=65d886f5-b3ea-11e1-8841-002264c197ee&fv=1

Objective 21.4: Identify messengers to deliver information.

Requirements:

Lead a discussion concerning identifying, recruiting, training and supporting messengers who can successfully convey pre- and post-disaster messages to the public.

Remarks:
I. The person who delivers the messages plays a critical role in disaster communications. (See Slide 21-18)

II. The messenger(s) puts a human face on disaster response and this person(s) is critical to building confidence in the public that people will be helped and their community will recover.

III. Public Information Officers (PIOs) regularly deliver information and messages to the media and the public.

IV. [bookmark: _GoBack]However, the primary face of the disaster response should be an elected or appointed official (i.e. mayor, governor, county administrator, city manager) or the director of the emergency management agency or both. (See Supplemental Considerations)

V. These individuals bring a measure of authority to their role as messenger and in the case of the emergency management director, someone who is in charge of response and recovery operations.

VI. The public wants to hear from an authority figure and the media wants to know that the person they are talking to is the one making the decisions.

VII. Elected officials who served as successful messengers in recent disasters include: (See Slide 21-19)

a. California Governor Arnold Schwarzenegger during the 2007 southern California wildfires

b. New York City Mayor Rudy Giuliani during the September 11 attacks, Florida Governor Jeb Bush during the four hurricanes that struck Florida in 2004

c. Oklahoma Governor Frank Keating during the 1995 Oklahoma City bombing.

VIII. Successful emergency managers as messengers include:

a. FEMA Director James Lee Witt and California Office of Emergency Services Director Dick Andrews in the 1994 Northridge Earthquake

b. Florida Division of Emergency Management Director Craig Fugate during a series of hurricanes, tornadoes and wildfires in Florida.

IX. Successful examples of emergency managers and elected officials working together to deliver disaster messages include:

a. Former FEMA Director Witt and Former President Clinton worked very well together in delivering messages concerning Federal relief programs in numerous disasters in the 1990s

b. Former Florida Division of Emergency Management Director Fugate and former Florida Governor Jeb Bush delivering messages during the 4 hurricanes that struck Florida in the summer of 2004.

X. Prior to the next disaster, each emergency management agency should determine if an elected or appointed official who will serve as the primary messenger alone or in tandem with the emergency agency director. (See Slide 21-20)

XI. It is best to work out in advance what types of information will be delivered by which messenger.

XII. Protocols for briefing books and situational updates should be developed.

XIII. A determination should be made as to who will:

a. Lead press briefings and news conferences

b. Who will be available to the media for one-on-one interviews

c. Who will be involved in communicating with the new media outlets.

d. Again, all of these activities can be shared by the elected/appointed official and the emergency agency director.

XIV. Emergency management agencies should also designate appropriate senior managers who will be made available to both the traditional and new media to provide specific information on their activities and perspective. This is helpful in even the smallest disaster when persons with expertise in specific facets of the response can be very helpful in delivering disaster response information and messages.

XV. Involving the designated elected/appointed officials and the agency director in hazard mitigation and preparedness communications will help them to prepare for communicating in disaster response and recovery and will make them familiar with the public as disaster communications messengers.

Supplemental Considerations:
FEMA updates on Hurricane Iren posted on YouTube.

Hurricane Irene Update - August 25
http://www.youtube.com/watch?v=GHetacPY9kQ&list=UUVrYey5SZMid_VZk9D8tYmA&index=55&feature=plpp_video

Hurricane Irene Update – August 23
http://www.youtube.com/watch?v=bl4YsNF3s38&list=UUVrYey5SZMid_VZk9D8tYmA&index=56&feature=plpp_video

Objective 21.5: Discuss staffing, training and exercise requirements.

Requirements:

Discuss the staffing, training and exercise requirements for an effective crisis communications capability.

Remarks:
I. STAFFING

a. Not many emergency management agencies have a single communications specialist much less a communications staff. (See Slide 21-21)

i. Federal agencies such as FEMA, DHS, HHS and others involved in disaster have extensive communications staff.

ii. Most state emergency management operations have at least a communications director.

iii. Emergency management agencies in major cities in the United States often have communications directors and in some case extensive communications staff.

iv. Small to mid-size cities and communities are unlikely to have a communications director or staff.

b. The time has come for all organizations involved in emergency management to establish an ongoing communications staff capability. (See Slide 21-22)

i. For agencies in small to mid-sized communities this may require enlisting help from the local government’s communications staff.

1. One way to do this is to provide funding for a percentage of this individual’s time each month.

2. In this way communications activities required during non-disaster periods could be acquired on a consistent basis.

3. This will also allow for the local government communications staff and director to become better informed of the emergency management agency’s activities and be better prepared to work with the emergency agency director during disaster response and recovery.

ii. For large cities and Federal and voluntary agencies with existing communications staff, it is now a matter of reordering priorities to meet the demands of working with the new media. (See Slide 21-23)

1. Staff will be required to establish and maintain working relationships with new media outlets and to interact with the various blogs, bulletin boards, social networking sites and other new media outlets that serve their community.

2. At minimum, there should one designated staff person on the communications staff who is responsible for the day-to-day interaction with new media.

3. Additional staff should be made available in a major disaster to work with these groups.

c. The new media designated staff would also work with new media outlets in promoting hazard mitigation and preparedness campaigns in the community and serve as the staff support for the establishment and maintenance of neighborhood communications networks working with trusted leaders in the community.

d. Ask the Students: Why is maintaining an ongoing conversation with the community through social media and neighborhood communications networks critical to a success crisis communications capability?

II. TRAINING AND EXERCISES

a. An effective disaster communications operation requires well-trained messengers and staff and should be a vital part of all disaster exercises. (See Slide 21-24)

b. Elected/appointed officials, agency directors and public information officers should all receive formal media training in order to become comfortable working with the media to communicated disaster messages to the public.

c. Media training teaches how to communicate a message effectively, techniques for fielding difficult questions and provides the opportunity to practice delivery outside the crucible of a crisis.

d. If possible, media training should be provided to senior staff who may appear in the media.

e. Communications staff training should come in several forms including: (See Slide 21-24)

i. Media Relations – learning how to work with traditional and new media including meeting deadlines, responding to inquiries, scheduling interviews, understanding what types of information each media outlet requires and how a news operation works.

ii. New Media – learn what a blog is, how social networking works and how to establish and maintain a neighborhood communications network.

iii. Marketing – learn how to pitch a story idea for a preparedness program or hazard mitigation project to all forms of media, how to develop supporting materials for preparedness and hazard mitigation campaigns and how to evaluate the effectiveness of such efforts

f. Communications operations must always be included in future disaster exercises. (See Slide 21-25)

i. It is highly recommended that these exercises include reporters from traditional media outlets, representatives from the new media including bloggers and online news sites.

ii. Working with new media and online news sites should be included in the exercise such as updating and correcting a Wikipedia site and posting information of a community bulletin board.

iii. Community leaders involved in neighborhood communications networks should also be included in the exercise.

Objective 21.6: Discuss monitoring, updating and adapting communications activities.

Requirements:

Discuss the role monitoring media activities during a disaster plays in updating and adapting communications activities.

Remarks:
I. MONITOR (See Slide 21-27)

a. Staff should be assigned to regularly monitor all media outlets.

b. Ask the students: Identify how communications staff can monitor the media during a disaster response? Record their responses and compare their list to the list below.

c. Summaries of news stories in the traditional media should be compiled regularly.

d. Staff should routinely monitor new media outlets and provide regular summaries of news on these sites.

e. This activity is especially important during a disaster response.

f. Ask the students: Identify what communications staff can learn from monitoring the media during a disaster response? Record their responses and compare their list to the list below. (See Slide 21-28)

g. Through monitoring, the media staff is capable of identifying problems and issues early in the process and can shape communications strategies to address these issues before they become big problems.

h. This is also an opportunity to identify trends in how information flows through the media to the public and to identify areas for improvement message development and delivery.

i. Regular monitoring will identify rumors and misinformation and speed corrections.

j. Monitoring real-time information on social media outlets during a disaster response and recovery presents an opportunity for government officials to gain timely situational awareness and to identify needs and make resource allocation decisions. (See Supplemental Considerations)

II. UPDATE (See Slide 21-29)

a. The information collected as part of monitoring activities can be used to update communications plans, strategies and tactics.

b. This data can be used to determine how to allocate staff resources and to update training and exercise programs.

III. ADAPT (See Slide 21-30)

a. New media will continue to emerge as new technologies are developed and become widely accepted.

b. Emergency management agencies must be constantly on the look out for emerging communications technologies and opportunities.

c. Agencies must adapt to changing media constantly and strive not to become fixed to any one media.

Supplemental Considerations:
Data, data everywhere…Monitoring Social Media During a Crisis
Posted on May 17, 2012
Post by: Kim Stephens

When it comes to social media, monitoring these networks is the biggest concern of emergency management organizations, and for good reason: the stream of user-generated content becomes a torrent the second a crisis happens. I’ve blogged about this numerous times, but I’d like to mention a couple of resources and articles that have recently been brought to my attention.

1. Social Media Monitoring Tools Wiki This wiki has an extensive list of over 100 free and for fee monitoring tools and services. Each item is hyperlinked, and you can sort each column, even by category. Although there isn’t an opportunity for users to rate the services or provide feedback, it is one of the few places I’ve seen such an exhaustive list. (As an aside, I’ve toyed with the idea of a user-rated website for all tools used by emergency managers. The consumer would be asked to rate their experience with the tool and discuss what they liked and didn’t like about it, similar to ratings for merchandise on Amazon.com or restaurants on Yelp.)

Of note, most of the tools on the wiki are designed for business clients or individuals and are probably sufficient for performing sentiment analysis. However, these same tools have distinct limitations when they are used for the purposes of gaining situational awareness after a disaster. This brings me to#2 on my list.

2. Mark Cameron, et. al, in the paper Emergency Situation Awareness from Twitter for Crisis Management break down social media monitoring needs of emergency managers and first responders into 5 distinct areas.

The need to:
· Detect unexpected or unusual incidents, possibly ahead of official communications;
· Condense and summarize messages about an incident maintaining awareness of aggregated content without having to read individual messages;
· Classify and review high-value messages during an incident (e.g. messages describing infrastructure damage or cries for help); and understand the impact of an incident on people and infrastructure;
· Identify, track, and manage issues within an incident as they arise, develop, and conclude; pro-actively identify and manage issues that may last for hours, days or weeks;
· Perform forensic analysis of incidents by analyzing social media content from before, during, and after an incident.

Their solution is the “Emergency Situation Awareness–Automated Web Text Mining” (ESA-AWTM) system. The paper and this power point describes the system’s functionality as well as the trial deployment with the Media and Crisis Communication team within the Strategic Communication Branch (SCB) of the Australian Government. The ability to classify high value messages alone would be a significant improvement. Overall the system looks extremely promising, but unfortunately they do not indicate when it will be available for broader distribution.

3. Computer aided analytics is one solution, another is crowdsourcing. This paper, “Towards Real-time Emergency Response, Using Crowd Supported Analysis of Social Media” was written by researchers at the University of Madeira in collaboration with the IBM T.J Watson Research Center. They propose an architecture for how crowdsourcing can be incorporated as part of an emergency response system in order to “analyze and structure social media content posted by micro-bloggers and service users, including emergency response coordinators and victims.” The key to crowdsourcing, they state, is ensuring that the crowd is given appropriate tasks to accomplish, and ultimately, that their analysis is fed back into the response community’s knowledge base in a structured way. This diagram illustrates their concept:

[image:]

This is just a short list, today, but there is a lot going on in this realm. If you know of other interesting studies please post them in the comments section and I’ll add them to the resource tab of the blog.

Related articles
· Social Media Monitoring Assignment (emilybaal.wordpress.com)
· Social Media Monitoring (mimizhou217.wordpress.com)
· Anaheim CERT to Monitor Social Media During a Disaster (idisaster.wordpress.com)
· Handle Your Next Crisis with Social Media Monitoring (radian6.com)
· Learning the basics of social media monitoring (smartblogs.com)
· Social media monitoring tool video: Why should I monitor social media? (sazbean.com)

Source: idisaster 2.0, http://idisaster.wordpress.com/2012/05/17/data-data-everywheremonitoring-social-media-during-a-crisis/

Supplemental Considerations:

FEMA to explore gathering real-time information from social media outlets during a disaster response.

House Report 112-492 - DEPARTMENT OF HOMELAND SECURITY APPROPRIATIONS BILL, 2013

SOCIAL MEDIA
Real-time information gathering is critical in the wake of a natural disaster. Enabling first responders to utilize the most recent, up-to-date data is a key component to ensuring emergency response efforts. One way to collect real-time data is through the emergence of publicly available, social network messaging to provide insight into the aftermath of natural disasters.

The Committee understands FEMA is examining ways in which to expand the application of this type of real-time data collection through social media as well as other uses of social media during disasters. As social media continues to become an even more powerful tool, the Committee directs DHS and FEMA to harness and apply these capabilities in support of its emergency management mission.

The Committee directs the Administrator of FEMA to provide a report to the Committees on Appropriations of the Senate and the House detailing efforts to use social media in disaster response activities no later than 90 days after the date of enactment of this Act.

MISSION
The Automation Modernization account funds major information technology projects for the Federal Emergency Management Agency.

RECOMMENDATION
The Committee recommends $58,048,000 for automation modernization, the amount requested under `Salaries and Expenses' for the Office of the Chief Information Officer. Public Law 112-74 requires FEMA to submit to Congress a strategy for a comprehensive plan to automate and modernize their information systems. Using this plan and the information FEMA incorporated into the Office of Management and Budget's `IT Dashboard,' the Committee directs FEMA to fund all automation modernization programs from within this new appropriation. This new appropriation will facilitate better oversight of automation programs.

According to the `IT Dashboard', FEMA has $271,700,000 in fiscal year 2013 for information technology, to include three programs classified as `major investment.' However, the Committee is unable to identify how these programs are funded in the fiscal year 2013 budget. This new account will therefore provide the visibility needed in this area of investment. FEMA is encouraged to work with the Committee prior to the submission of the fiscal year 2014 budget request to delineate the specific programs and types of activities to include in this account.

Source: Library of Congress, http://thomas.loc.gov/cgi-bin/cpquery/?&dbname=cp112&sid=cp1126zbJJ&refer=&r_n=hr492.112&item=&&&sel=TOC_377025&

IV. CONCLUSION

a. The changing shape of emergency management in the coming years will demand that communications take a larger role in all emergency operations and programming.

b. Incorporating new media forms and functions into communications plans and strategies and adapting to new technologies will be the order of the day for all emergency management agencies.

c. Emergency officials can no longer avoid communicating with the media and the public.

d. Emergency agencies must accept the expanded role of communications in all four phases of emergency management and embrace it as a valuable tool in meeting the needs of the public.

1

21-1
Crisis and Risk Communications					
image1.png
Analysis loop

Vuaizaion ueer

Vaumizzian

Sorvos

Sovon APT

Clarification loop

Taak o

\

Crisis and Risk Communications

21

-

1

Session No.

21

Course Title:

Crisis and Risk Communications

Session

21

: Building an Effective Crisis Communications Capability in a Changing Media

World

Time:

3

h

ours

Objectives:

(See Slide 21

-

2)

21.1

Discuss the changing media world.

21

.2

Discuss how to develop a communications plan.

21

.

3

Examine processes for information coming in and going out

.

21

.4

Ide

ntify messengers to deliver information

.

21

.5

Discuss

staffing, training and exercise requirements

.

21

.6

Disc

uss

monitoring, updating and adapting communications

activities

.

Scope:

During this session

,

the instructor

will lead

a discussion focused on

how to build an effective crisis

communications

capability in a media world that is constantly

changing

. The discussion will

examine

how a communications plan is developed and what elements are included in this plan,

how information is collected in the field, analyzed and eventually diss

eminated to internal and

external audiences and how to identify those messengers (elected officials, emergency managers,

public information officers, etc.) who can most effectively communicate to internal and external

audience sin a crisis. Staffing, trai

ning and exercise requirements will be noted and discussed as

will the need to constantly monitor, update and adapt crisis communications activities.

Readings:

Student Reading:

