Communications Duties for a Restoration Response

Developing a Communication Plan

Every agency involved in restoration efforts will be involved in communications and public relations whether intentional or not. An active communication plan can change communication from an unneeded interruption and disruption of business, to an alignment of emergency response and communication activities that provides a needed flow of information to those that most need it. Effective communication builds confidence and credibility in the agency’s response efforts and allows needed information to be made available to those that need for both decision making and to be informed of the progress of agency efforts.

Effective communication requires the recognition of the three functions of communications in an emergency response activity. These are shown below:

Functions in an Emergency Response Activity

Operational: The operational members of the response team who have to get the disruption under control as quickly as possible so normal business can be resumed;
Management: Those that manage and allocate resources and make critical decisions needed to rapidly and effectively resolve the situation;
Communications: Those responsible for making sure that stakeholders who need information concerning the response activities are briefed initially and then kept informed until the response activities have been completed.
The Communication function is essential in receiving and transmitting information needed for effectively managing the restoration efforts and in keeping regulatory agencies and the public informed. Communication, like all other emergency response assignments, should be part of a written plan that is well-rehearsed prior to an event and treated with the same importance of other operational and management activities contained in the Emergency Response plan.

Communication Functions and Assignments
In a disaster event communication can be categorized according to the three types of informational needs. These are: 1.) internal communication, 2.) interagency communication and 3.) external communication. Internal and interagency communication are concerned with both obtaining and providing accurate and timely information to management and operating personnel. External communication is concerned with providing information to the interested public and the media. It is important that each of these functional communication requirements be included in a plan that designates clear communication responsibilities. These assignments are as important as any other emergency assignment and lead to optimal use of timely information leading to a higher level of effectiveness.

Internal Communication Function

Internal communication deals with the two-way flow of information that is pertinent the internal resources and personnel engaged in the response effort.

The goal of the internal communication responsibility is providing the type of information that allows operating staff and management to effectively work together on a common task or toward a common goal in a coordinated manner. Major components of the tasks related to the internal communication function are described below:

Internal Communication Function Tasks
· An ongoing assessment of what the disaster situation is and the documentation and transmittal of information pertinent to responding to the disaster. The communication function requires recording all information that is coming in and going out in a manner that makes it accessible and useful to those involved in the emergency response activities.
· An ongoing determination of resources that are available and where they are most needed to undertake the restoration effort. This requires a knowledge of what resources are available, what resources are being used, what resources are out-of-service, their capacity, and how long will it take to be put resources into service where they are required.
· An understanding of the priority of resource allocation as the guiding principle in providing information to responders
· Knowledge of what personal skills, departments or organizations are responsible for the various tasks necessary to accomplish the work. This requires an in-depth knowledge of the Emergency Response Plan, staff roles and their responsibilities.

As can be seen from the task assignments, effective internal communications requires that the communication officer thoroughly understand the emergency response plan and be able to identify information and transmit it to operating staff or management in an expeditions manner.
Interagency Communication Function

Some agencies group the internal communication and the interagency communications into the same category. However, large catastrophic event such as hurricanes mandate that multiple public, private agencies and regulatory organizations come together to manage the crisis and respond to the emergency . The efficient flow of information between agencies is critical in effectively carrying out the mission and in meeting expectations set by the coordinating agency. The interagency communication function requires a centralization of interagency information that includes the communication needs of requesting and responders agencies and the information needs of federal, state and local governments that are involved or impacted by the restoration efforts. For this reason the internal communication function and the interagency function are usually separated.

 Because of the critical nature of providing emergency information about progress and work assignments of multi-agencies in disaster areas, the time spent mobilizing, organizing and planning using multi agency crews and personnel, responding to an event can take a significant amount of time that may lead to unacceptable wait states that are detrimental to morale. These wait states also lead to inefficiencies, confusion and a loss of focus. By maintaining a centralized and effective communication function, joint resources can be managed in a more effective and timely manner and duplication of effort can be minimized.

The use of a coordinated interagency communication function, allows for tracking and maintaining of restoration work, records and information much more accurate. Use of this information leads to a more effective response while improving the ability to conduct post-incident assessments. These assessments are critical in making improvements for future emergency response actions.

Interagency communication is an integral function of a communication officer in responding to large multi-agency events. Some of the most important tasks in an interagency communication assignment are described below:

Interagency Communication Tasks

· Receive, document and transmit all outside interagency requests to the proper staff person.

· Document interagency resource availability of outside responder utility agencies.

· Document where interagency resources are currently assigned.

· Identify what and when interagency resources may become available for other assignments.

· Coordinating actions with local EOC operations, FEMA, and the US Army Corp of Engineers. This consists of identifying independent restoration activities and availability or needs for interagency resources

· Communicate with regulatory agencies such as EPA, DEP and ACHD officials.

For smaller restoration efforts the interagency tasks can be combined with the internal communication requirements. However, for large multi-agency responses the duties should be separated to retain proper attention and importance.

External Communication

Immediately after an incident occurs, there is a high demand for information about the extent of damages, the timeline for repair and any special conditions for public health. .

Whether the incident is large or small disaster, the media and the public, will require accurate and timely information. Providing this information will build confidence in the public that the restoration efforts are proceeding effectively.

To effectively manage external communication, a communication spokesperson should be designated. The internal communication spokesperson has the responsibility of disseminating timely and updated communication to the media. Communication with the media should proceed immediately after the onset of the restoration activities.. To disseminate the information effectively, requires a few primary considerations. The checklist below illustrates those tasks that are essential in providing external communication to the public and the media:

· Develop contact lists of media that will need information about the response. The contact list can be used by using a telephone, blast faxes, email, providing written press releases or notifying the media of press conferences.

· Buffer the command center from information requests. Communication requests will use time that could be more effectively spent on managing or performing restoration activities.

· Support restoration activities by developing, recommending, and disseminating public information plans and strategies on behalf of the command center.

· Maintain public trust and confidence by providing the first and best source of restoration progress information

· Continually gather pertinent information about the progress of the restoration. This requires the presence of the communication officer in morning updates and visibility at the command center.

· Ensure the timely and coordinated release of accurate information to the public by providing a single point of information release.

· Monitor public perception of the response and inform the command center of public reaction, attitude, and information needs

· Ensure that the various response agencies’ information personnel work together to minimize conflict.

· Advising the control center concerning public affairs issues that could positively or negatively impact the response efforts

· Facilitate the control of rumors.

Good external communication requires information updates even when information has not changed. It also requires the communication officer to be accessible to the media. Information should be concise, timely, accurate, and pertinent. A good communication officer will address major issues and direct the communication to key audiences.

