

emergency communication strategies

part 1: setting the stage

OUR
SPEAKERS

Tweet
at us!

Chris Aldrich (@)

Deputy Fire Coordinator, Ocean County,
Zone 4

Carol Spencer (@CarolSpencerNJ)

Digital & Communications Consultant,
StormZero, LLC

Andrew Coppola (@WashingtonTwp)

Township Administrator, Washington Twp

Communications Vehicles

What **communication vehicles/tactics** has your municipality used in an emergency?

Inventory

Inventory all the **communications vehicles** available:

- **Website**
- **Media**
 - ✓ online & print newspapers, radio, tv, social media
- **Direct notices to public**
 - ✓ Email, text, robo calls
- **Indirect notices to public**
 - ✓ Sign boards, fliers, community posting boards
- **Word of mouth**
 - ✓ CERT, community networks, route alert warning systems

Inventory (con't)

Consider your **audience**:

- Community stakeholders
- Law enforcement contacts
- Media contacts
- Special facility liasons
- Other key stakeholders

Inventory (con't)

- Advertise the use of these communication vehicles as information for the event
- Prepare a written Incident Press Release, (IPR), so there are no discrepancies.

Major Media

Major media hubs love attention grabbing headlines, for example of an Ocean County OEM press releases read:

- “At this time, Ocean County Office of Emergency Management is reporting no fatalities as a result of Hurricane Sandy”

CNN’s Translation:

- “First responders in Ocean County are still unsure of the death toll from Hurricane Sandy”

Media will transform your IPR and messages into what sells for them.

Social Media

- An agency involved in Emergency Services should have a Facebook Page and/or a Twitter account.
 - Posts on these pages should only be made by the designated person in the plan.
- 99% of the public, looks to “official” FB pages or outlets for what is really happening in real time. In an incident like Sandy, when power runs out & generators run out, and people are cut-off from the outside world, panic sets in.
- People communicate with each other on Social Media, they will assist others through social media.

Social Media *demographics*

Where Adults “Live” Online:

- Facebook: 71%
 - 1.26 Billion users worldwide
 - 128 Million visit daily (in the US alone)
 - Fairly gender neutral
- LinkedIn: 22%
 - 227+ Million users
- Pinterest: 21%
 - 70+ Million users; 80% women
- Twitter: 18%
 - 645 Million users; 243 Million monthly active users
- Instagram: 17%
 - 150+ Million users

Channel / Population Matchup

demographics

- Gen-X (in 2014, age 38-48)
 - Best educated: 29% have college degrees
 - 41+- million
- Millennials (in 2014, age 20-32)
 - Digital natives: never lived w/o technology
 - 71+- million
- Gen-X, Millennials don't read email. They text, chat online.
- Social demographics
 - 23% use Twitter; Urban, College grads, under 50
 - Age 65 and older: 56% use Facebook
 - 26% use Instagram; 53% of 18-29 year olds
 - 28% use Pinterest; 42% of online women use it
 - 28% use LinkedIn; College grads, high income, unemployed use growing

Source: Pew Research Center

Understand Device Usage

demographics

Mobile Growth:

- Smartphone growth has been in double digit percentages for several years.
- 55% of US citizens have a smartphone
- 13% of Hispanics, 12% of blacks are smart-phone dependent (no broadband connection)
- 42% of US citizens have a tablet
- 189 Million Facebook users are mobile only
- Tablet growth, year over year, 2012-13 was 87.1%. 2014-2015 just 2.1%
- Yankee Group predicts 1 billion tablets to ship in 2017.
- 1.2 billion smartphones sold in the US in 2014

Social Media & Disasters

- Followed by television and local radio, the **internet is the third most popular way for people to gather emergency information** with 18 % of both the general and the online population specifically using Facebook for that purpose.
- Nearly a fourth (24 %) of the general population and a third (31%) of the online population would **use social media to let loved ones know they are safe.**
- Eighty percent of the general and 69 % of the online populations surveyed believe that national emergency response organizations should regularly monitor social media sites in order to respond promptly.
- For those who would post a request for help through social media, 39 % of those polled online and 35 % of those polled via telephone said they would expect help to arrive in less than one hour.

Crisis Communications: why you should use social media when disaster strikes SMI, April 2012

Is Social Media Acceptable?

- Depending on who delivers the message, it can reach hundreds, or thousands in seconds.
- It delivers a non ambiguous, direct message, not clouded by media hype.
- It comes directly from a credible source such as the County Sheriffs, County OEM, or local Police Department.

Pros & Cons of Social Media

Downfalls:

- Be cognizant of people's feelings and emotional state when posting.
- Cathy's Law- NJ S199

Pros:

- It has direct contact to your residents as soon as you post content.
- It takes out any ambiguity that may come from "word of mouth" communications.

Things to Consider

- Which social channels will you use?
- What will be the process, the flow?
- What will your policies say?
- How (or will) you market social media?
- How will you engage visitors?
- Will you post other than government information?
- How will you handle records retention?
- Do you need to address employee use as part of your plan?

Things to Consider

Remember to:

- Know and periodically review your demographics.
- Adopt “Use” and “Commenting” policies.
- Adopt an internal policy to control social channel creation.
- Be aware of copyright issues. Share, don't copy.
- Have multiple administrators for each application.
- Monitor your channels. Not doing so is like picking up the phone and not talking.
- Designate editors and moderators for social channels.
- Never let fans / followers upload photos or videos without moderation.
- Use a social media dashboard like Hootsuite.com

General Challenges You'll Face Online

- Going where no man has gone before.
- The speed of government.
- Too much noise. Too many products.
- Bleeding edge: Is anyone using it?
- Legal hurdles
 - Terms of Service Agreements
 - Credit Cards / Purchasing
 - Commenting Policies:
 - What others can say on your sites
 - What you can say and how to say it on your own sites
 - What your representatives can / should say on other sites
 - See Facebook.com/MorrisCountyNJ Commenting Policy
- Copyright Infringement
- Engagement
 - Increase public participation
 - Ensure the accuracy and quality of data
 - Add value

Other Populations to Consider

- Tourists
- Resident or non-resident employees
- Unaccompanied minors
- Homeless
- Disabled, seniors, hospital or nursing home patients
- Commuters
- Populations with limited English proficiency
- College students
- Others specific to your community

Reach Vulnerable Populations

- Identify vulnerable populations in your community
- Determine appropriate methodologies to communicate with these populations
 - Sign language
 - Web translation services
 - Video with transcripts
- ADA Compliance
 - Web, social media, video coming under scrutiny by USDOJ
 - Civil rights issue; local gov'ts have been ordered to comply
 - Never use scanned PDFs. Not readable by adaptive devices
 - Always consider color contrast online and in print

Reach Vulnerable Populations

- Have a prominent link to NJ's Register Ready on web. Put out notices with a link to it on social media.
 - http://www.ready.nj.gov/plan/special_needs7.html
 - Free, voluntary, confidential
- Partner with local agencies and faith-based organizations serving these populations
- Identify and engage with local ethnic media
- Engage with these populations to determine their needs and the best ways to communicate with them
- Provide workshops or webinars ahead of time to individuals, agencies, and service providers
- Exercise planned communications methodologies
- Use available resources
 - <http://www.diversitypreparedness.org/>

Case Study

Washington Township, Morris County NJ

Summary

- Why use social media
Because citizens live in this space
- Know your demographics. Serve your entire community.
Choose social channels by community demographics
Remember traditional channels: newspaper, web, email, phone
Specifically address vulnerable populations
- What should be posted
Official government information: FACTS
- Plan. Plan. Plan.
Design, staff, training, voice, policies
- Implement.
Broadly market your program
Post. Monitor. Reply.

new sustainable jersey actions

communications

1. **Emergency Communications Planning** *(coming soon)*

- ✓ Develop a standard operating procedure outlining the steps a town will take to disseminate important information during emergencies
- ✓ Utilize varied communications channels (traditional & digital media, text and email, sign boards, community posting boards & community networks)
- ✓ Create a process for citizens to register for alerts

2. **Vulnerable Populations Identification for Emergencies**

- ✓ Create or utilize an existing database of all vulnerable and special needs populations within the community to receive updates during emergencies
- ✓ Keep a list of key stakeholders that can help get word out to special needs pops
- ✓ Use of alternative communication formats for people w/ special needs
- ✓ Create a system for special needs people to register for updates

Resources

- Crisis Communications
 - Seeger, Matthew (2006) Best Practices in Crisis Communication: An Expert Panel Process
 - Pierce, B. (2012) Crisis Communications Planning. Tipping Point Public, Relations November 8, 2012
- Census Data
 - Check your county planning board
Example: <http://morrisplanning.org/data.asp>
 - US Census Bureau: Census.gov
Example: <http://www.census.gov/popest/data/index.html>
- Media Use Data
 - Pew Research Center
Example: <http://www.pewinternet.org/topics/social-media/>
 - Newspapers
Example: <http://www.naa.org/Trends-and-Numbers/Readership.aspx>
- Digital Marketing Stats
 - Expanded Ramblings: <http://expandedramblings.com/>
 - HubSpot: <http://www.hubspot.com/marketing-statistics>