

INTO THE FIRE

CRISIS COMMUNICATIONS
STARTS WITH PREPAREDNESS

@epimetra

PRESENTED BY:

CHRISTOPHER
TARANTINO, MEP CMCP

Building a Stronger Kentucky

2016 KENTUCKY AFFORDABLE HOUSING CONFERENCE

Why am I here?

CHRISTOPHER TARANTINO, MEP CMCP

- CEO – EPICENTER MEDIA & TRAINING
- DIGITAL COMMUNICATIONS SPECIALIST – FEMA
- SUBJECT MATTER EXPERT – NATIONAL DISASTER PREP. TRAINING CTR.
- CHAIR – INTERNATIONAL ASSN. OF EMERGENCY MANAGERS (ETC)

@epimetra

Why are **you** here?

@epimetra

“By the time you hear
the **THUNDER**, it's too
late to build **THE ARK.**”

-UNKNOWN

Crisis vs. Risk/Emergency

Crisis Communications /'kr̩sɪs/ /kəˌmyoʊnəˈkɑːʃhəns/

(noun) ¹ the effort taken by an organization to communicate with stakeholders when an unexpected event occurs that could have a negative impact on the organization's reputation, personnel, mission and/or key results areas

- ▶ **Crisis communications** deals more with reputation management, **emergency/disaster and risk communications** focus more on life-safety concerns

The Crisis/Disaster **Lifecycle**

This is a **CYCLICAL** process

How can we **best**
prepare?

Pre-plan

▶ **Build your Crisis Response Team**

- ▶ Crisis Communications Team
- ▶ Crisis Leadership Team
- ▶ Spokespersons & Public Information Officers (PIOs)

▶ **Stakeholder Analysis**

- ▶ Where are gaps in education/understanding?
- ▶ Are personnel prepared for crisis?

▶ **Risk Analysis** → Anticipate threats/hazards

Perform a **SWOT** Analysis

Strengths
(Internal)

Weaknesses
(Internal)

Opportunities
(External)

Threats
(External)

Identify **threats & hazards** (ongoing)

Internal

- ▶ Facilities
- ▶ Personnel
- ▶ Products/Services
- ▶ Suppliers
- ▶ Distributers
- ▶ Internal policies
- ▶ Procedure
- ▶ Technology
- ▶ Others...

External

- ▶ Hazardous Materials
- ▶ Weather
- ▶ Competitors
- ▶ Media
- ▶ Clients/Customers
- ▶ Politics
- ▶ Resources
- ▶ Others...

Develop **policies** & **procedures**

- ▶ **Crisis Action Plan**

- ▶ **Crisis Communications Plan**

- ▶ Social Media Plan
 - ▶ Traditional Media Plan
 - ▶ Alerting, Outreach & Monitoring Strategies

- ▶ Develop messaging around risks included in **risk analysis** (“canned messages” and/or “holding messages”)

- ▶ This should be **proactive**, but is (of course) reactive too

Build **partnerships** EARLY

- ▶ **Identify potential partners NOW**
 - ▶ Who are you already partnering with?
 - ▶ Who might help you in crises?
 - ▶ What assistance do you need? In-house vs. not?
 - ▶ Who are the influencers in your area?
- ▶ Share content and provide resources – ***provide value to your audience!***

- ▶ **External Stakeholders**
- ▶ **Business & Community Partners**
- ▶ **Media**
- ▶ **General Community**
- ▶ **EMPLOYEES**

“Every employee is a PR representative for your organization, whether you want them to be or not!”

-JONATHAN BERNSTEIN

Be an agent of **change**

- **TRAIN** people
- **TEST** systems
- **EXERCISE** capabilities

What **plan**?

Lessons Learned in Kentucky (Tornado Outbreak – March 2012)

- ▶ 31 separate tornado warnings during outbreak (total of 139 tornadoes across 11 states)
- ▶ 21 deaths in Kentucky
- ▶ Duplicated and/or unverified info runs rampant
- ▶ **Unified messaging & expectations management takes practice.**

Reduce the “**RED SLICE**”

- What we know we know
- **What we don't know we don't know**
- What we know we don't know

Strong decision-making
is your **biggest asset**
in an incident.

Know how **information spreads**

- ▶ Word-of-mouth
- ▶ Blogs/Websites
- ▶ Social media
- ▶ Phone
- ▶ Radio & television
- ▶ Press releases
- ▶ Text messages
- ▶ Mobile apps
- ▶ Sensors
- ▶ “Citizen Journalists”

- ▶ **No longer centralized**
- ▶ No longer top-down information sharing

- ▶ **Distributed networks of information**
 - ▶ Influence each other
 - ▶ Correct each other
 - ▶ Inform each other
 - ▶ Varying levels of trust/credibility

Lessons Learned in Kentucky (Tornado Outbreak – March 2012)

- ▶ Cascading incidents (such as power/communications failure or inclement weather) can disrupt response & recovery
- ▶ More questions than answers: “Should we rebuild at all?”
- ▶ Timing of messaging is critical
- ▶ Collaboration with partners is key
- ▶ **Temporary housing & immediate needs vs. long-term solutions**

Expect rumors

@epimetra

“If you think you are in control,
you’re FOOLING YOURSELF.

As soon as you start listening, you realize you’re not in control. And letting go will yield more and better results.”

-CHARLENE LI

Lessons Learned in Kentucky (Tornado Outbreak – March 2012)

- ▶ +\$5.2M in Housing Assistance (short-term rentals & home repair) from FEMA
- ▶ 2,200 homes damaged (650 completely destroyed)
- ▶ Incredible impact on housing & communities
- ▶ **Recovery takes a long time (and an incredible amount of resources)**

Start with the **END** in mind

▶ Think **RECOVERY**

- ▶ After Action Review (AAR)
- ▶ How will this incident affect our future operations
- ▶ What is the “new normal”?

▶ Think **PREPAREDNESS**

(remember, this is a cyclical process!)

- ▶ What have we learned from this incident?
- ▶ What will we change as a result?
 - ▶ Training, policy/procedure, plans, etc.

Keys to **success**

- ▶ Involve everyone in the planning process
- ▶ Good data leads to better outcomes
- ▶ Be realistic about basic human behavior & tendencies
- ▶ Start with your goals & objectives
- ▶ Share information with partners
- ▶ Test your assumptions often
- ▶ Don't underestimate the power of social media influencers

“**Every incident** is an opportunity for increased organizational resilience.”

-CHRISTOPHER TARANTINO

@epimetra

Q&A Session

ASK ANYTHING YOU'D LIKE!

Christopher Tarantino, MEP CMCP

christophertarantino.ceo

CEO – Epicenter Media & Training

ctarantino@epimetra.com

@Tarantino4me | (585) 210-3011

THANK YOU!

