TOWN/CITY, CONNECTICUT EMERGENCY OPERATIONS PLAN

ANNEX D - EMERGENCY PUBLIC INFORMATION

EFFECTIVE DATE

TOWN/CITY, CONNECTICUT
EMERGENCY OPERATIONS PLAN
ANNEX D
EMERGENCY PUBLIC INFORMATION
EFFECTIVE DATE
Submitted by:

Emergency Management Director

Date

Approved By:

Chief Executive Officer

Date

TABLE OF CONTENTS

APPROVAL

Cover

TABLE OF CONTENTS

D-2

I.
PURPOSE

D-4

II.
SITUATION AND ASSUMPTIONS

D-4

A. Situation

D-4

B. Assumptions

D-6

III.
CONCEPT OF OPERATIONS

D-7

A. General

D-7

B. Increased Readiness Phase

D-8

C. After Impact (Recovery) Phase

D-10

IV.
 ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

D-14

Organization

D-14

Responsibilities

D-14

 Chief Executive Officer

D-14

 Public Information Officer

D-14

 Emergency Management Director

D-15

 Emergency Alert System Stations

D-15

 Local Media Organizations

D-15

 Superintendent of Schools

D-15

 Resource Manager

D-15

 Voluntary Organizations

D-15

V.
ADMINISTRATION AND LOGISTICS

D-16

A.
Administration

D-16

B.
Logistics

D-16

VI.
PLAN DEVELOPMENT AND MAINTENANCE

D-17

VII.
AUTHORITIES AND REFERENCES

D-17

VIII.
ATTACHMENTS

1.
Public Information Staff

D-18

2.
Area Newspapers

D-19

3.
Area Radio and Television Stations

D-20

4.
All Tasked Organizations

D-21

I.
PURPOSE
1.
To establish procedures to deliver emergency information to the mass media, and other means, in the event of natural, national security, or man-made disasters.

2.
To be prepared to respond in an emergency to all requests from the media, and the public, for life-saving information and instructions.

3.
To control the spread of rumors and false information.

4.
To maximize the survival of people, prevent and/or minimize injuries, and preserve property and resources in the Town/City of __________ by making use of all available manpower, equipment, and other resources in the event of natural, man-made, or national security disasters affecting __________.
5.
The Emergency Public Information (EPI) System provides for the dissemination of official emergency information to the public. It also provides instructions and information to support local agencies and State agencies for coordination purposes. Information will be released from a designated location by a Public Information Officer (PIO) to ensure accuracy and to control rumors.

6.
In the absence of a designated spokesperson, the Chief Executive Officer (CEO), who is the First Selectman/Mayor, will personally control this function of Emergency Management.

II.
SITUATION AND ASSUMPTIONS

A. Situation

1.
General Information:
a.
__________ is vulnerable to many types of disasters including: major snow fall, ice storms, blizzards, hazardous material incidents/accidents, aircraft accidents, tornadoes, hurricanes, electrical storms, major fires, energy/fuel shortages, forest fires, water contamination, earthquakes, and major highway accidents. Thunderstorms which might produce dangerous winds and tornadoes might appear with little advance warning.

b.
It can be anticipated that high profile disaster emergencies such as a hurricane, an aircraft accident, and hazardous materials accidents requiring the evacuation of a large number of residents would also require activation of the Emergency Public Information response organization.

2.
Means of Dissemination - Identified Resources:
a.
Radio station ________________is the local Emergency Alerting System station authorized to remain on the air during a national security threat/emergency.

 The State Primary (SP) Sources and EAS Control Radio Stations for the State are:

WTIC-AM/FM (Hartford) – 1080 kHz/96.5 MHz - phone 860-284-9800

WDRC-AM/FM (Hartford) – 1360 kHz/102.9 MHz - phone 860-769-6084

WCTY-FM (Norwich) – 97.7 MHz - phone 860-889-0278

WEZN-FM (Bridgeport) – 99.9 MHz - phone 203-877-2218

(See State of CT Emergency Alert System Operational Plan, prepared by CT OEM.)

b.
Television stations WTNH-8, 8 Elm Street, New Haven, CT 06510; and WFSB-3, 3 Constitution Plaza, Hartford, CT 06103-1892 are the prime television stations for this area.

c.
The daily newspaper published in __________ is the__________. Also, __________’s residents rely on the _____________, a daily publication (7 days a week).

d.
Pre-scripted emergency information is located at the __________ for use by the CEO and/or the Emergency Public Information Officer.

e.
Additional radio, television and newspaper outlets have the capability to support __________'s Emergency Public Information effort.

Coverage:
a.
Cable television serves the Town/City of __________. The cable company provides a wide range of state television stations and various national television networks and cable stations.

b.
The NEWSPAPER and NEWSPAPER are distributed throughout the area by several means such as home delivery, retail stores, and street boxes.

Vulnerability:
a.
The buildings that house the NEWSPAPER publishing facilities are subject to power failures, and to in-transit hazardous materials accidents/incidents, which could interrupt or delay the issuance of emergency public information materials.

b.
__________ relies on voice telephone and facsimile machine for prompt contact with radio, television, and print media. If the situation requires it, public information materials can be delivered by a Town/City emergency vehicle (i.e., police cruiser, etc.).

Audience:
a.
There is a Spanish-speaking of population of __________.

b.
Provision may be necessary to make emergency public information available to the hearing- and sight-impaired. There are _________ convalescent/rest homes in __________ which would require special notification of emergency information. Public and private schools in __________ would receive emergency information from the Superintendent’s office. There are no large-scale tourist or recreational facilities in that would attract transient populations.

Preparedness:
a.
Facilities are available at the ___________ to provide emergency preparedness literature to the public. It is possible to augment emergency public information dissemination in the event of a hazard that allows sufficient lead-time, i.e., a hurricane.

B. Assumptions

1.
Media:

a.
The local media will cooperate in placing the community’s need for emergency public information ahead of the need for news coverage, at least in the initial warning and response phase of an emergency.

b.
Some events, or even the anticipation of some events, can bring many reporters, photographers, and camera crews into an area; this will create a heavy demand on the emergency public information system, requiring its augmentation. Media from outside the area will be interested less in details than in spectacle and “human interest” stories of universal appeal and quick impact.

2.
The Audience:

a.
Some advanced warning will be received in all natural and man-made emergencies or disasters with the possible exception of tornadoes.

b.
Radio and television stations have emergency power and can operate in the event of power failures.

c.
No public awareness campaign will be 100 percent effective. This will be particularly significant in areas of __________ that attract many tourists and transients.

d.
The people will want more information and will call Town/City authorities to get it if possible.

III.
CONCEPT OF OPERATIONS
A.
General
1.
The Public Information Officer (PIO) will be alerted by the CEO or the Emergency Management Director.

2.
The Public Information Officer will alert the PIO staff.

3.
When the Emergency Operations Center is activated, the Public Information Officer will report to the EOC when directed by the CEO or the Emergency Management Director, and perform the following tasks:

a.
Set up information center.

b.
Contact the media to announce the location of the official emergency information office. Initiate a significant actions recording system for future reference.

c.
Collect, evaluate and disseminate information and instructions to the public (after coordinating with the Emergency Management Director and the CEO) related to protective measures, mass care and lodging facilities, evacuation routes, reception centers and feeding facilities, medical facilities, supplies to be taken by evacuees, etc.

d.
Function as a central clearing center for other departments and divisions having emergency information for the public during the current crisis.

e.
Acknowledge and verify all reports for accuracy before communicating to the CEO.

f.
Research rumors to their source and counteract with official information.

g.
Attend all EOC briefings and assist in briefing on-site news teams, and respond to telephoned inquiries from the public.

h.
Maintain a file record of all news releases.

i.
Monitor radio and television programs.

j.
Establish an office or phone bank for informing the public of places of contact for missing relatives, mass care centers, emergency services and restricted areas.

B.
Increased Readiness Phase
Actions:

1.
The PIO will coordinate with the CEO, Evacuation Coordinator, Shelter/Mass Care Coordinator, and Warning Coordinator to determine the status of plans and timing of actions.

2.
The PIO will establish and maintain contact with the media, and provide preparedness information and any instructions, as cleared by the CEO.

3.
The PIO will arrange for accelerated printing of camera-ready EPI material (e.g., evacuation instructions/maps and Family Protection Program leaflets), if needed to supplement/restock existing print material.

4.
The PIO will ensure distribution of printed materials to broadcast media, pre-selected locations (e.g., grocery stores), and/or via newspapers.

5.
The PIO, or public information staff, will monitor the media.

6.
The PIO will augment public inquiry and/or media relations staffs, if needed. The PIO will set up any additional facilities for EPI operations (e.g., separate telephone bank or media center) with support from the Communications Coordinator.

Message Content, Pre-Impact as Time Permits:

1.
The type of hazard threatening __________.

2.
The estimated area and time of impact.

3.
Property protection measures (e.g., sandbagging, taping windows, etc.).

4.
The contents of a disaster supply kit for surviving 72 hours.

5.
Evacuation instructions (departure times, routes, mass care facility locations, etc.).

6.
Instructions on how to protect and care for young children, pregnant women, and senior citizens

7.
Instructions on how to protect and care for companion and farm animals (location of animal shelters, provisions and requirements, e.g., use of leashes or cages for transportation, etc.).

8.
Other “do’s and don’ts” if it is not feasible to evacuate, such as stay indoors, close all doors and windows, etc.

9.
How (and how often) municipal officials will be in touch with the public during the emergency.

10.
Telephone numbers for specific kinds of inquiry (if staffed).

Limited Warning Available:

1.
The PIO will coordinate with the CEO and Evacuation Coordinator to determine what protective actions will be taken, (limited) evacuation or in-place sheltering.

2.
The PIO will complete “stand-by” EPI instructions with particulars of the event. Also, coordinate with the Warning Coordinator to ensure warning system (e.g., EAS, route-alerting, door-to-door canvassing) is activated and ensure EPI is being disseminated.

3.
The PIO will contact the media to repeat and update initial warning (especially if not provided through EAS), and provide EPI contact name(s) and telephone number(s).

4.
The PIO (or staff) will monitor the media.

Message Content, Pre-Impact Messages with Limited Warning Available:

1.
A description of the hazard and the kind of risk posed to people and property.

2.
Identify the area at risk and the predicted time of impact.

3.
Provide protective action instructions. These may be for special groups such as school children, as well as the general public.

4.
The messages should reference any useful information at-hand (e.g., in telephone book).

5.
What the Town/City government is doing or will do.

6.
How (and how often) Town/City officials will be in touch with the public during the emergency.

C.
After Impact (Recovery) Phase
Actions:

1.
The PIO will establish and maintain contact with the media, and provide information and any instructions as cleared by the CEO or his designee.

2.
The Public Information staff will monitor media reports and telephone inquiries for accuracy, and respond as appropriate to correct rumors.

3.
The Public Information staff will augment public inquiry and/or media

 relations staffs, if needed. It will set up any additional facilities for EPI operations (e.g., separate telephone bank or media center) with support from the Communications Coordinator.

4.
Arrange for the printing of camera-ready EPI material (e.g., Family Protection Program leaflets and health and safety instructions), if needed.

5.
Ensure the distribution of printed materials to broadcast media, to pre-selected locations (e.g., grocery stores, etc.), to volunteer groups or other response and recovery personnel that may go into residential areas, and/or via newspaper.

6.
Compile a chronology of events file.

Message Content:

1.
Provide a current situation assessment.

2.
Explain current Town/City actions.

3.
Provide survival instructions (for those affected or still potentially affected).

4.
Explain how and where to get help for companion and farm animals.

5.
Define how and where to get help (for those affected).

6.
Provide health hazards information.

7.
Identify restricted areas (for those not affected).

8.
Provide telephone numbers for inquiries regarding survivors.

9.
Explain what to do and whom to contact in order to offer help.

10.
Furnish telephone number for donations offers and inquiries, accompanied by donations policy (“send money and make check payable to..., critical needs include X but please don’t send Y..., package donations such and such way”).

11.
Tell how and how often the Town/City will be in touch with the public during the emergency.

12.
Provide instructions for evacuees to return home.

Internal Coordination:

1.
The Public Information Officer, and if deemed appropriate a Deputy PIO, will be designated by the CEO.

2.
In the absence of a Public Information Officer (and Deputy) the CEO will act as PIO.

3.
The Public Information Officer will become familiar with the Emergency Operations Plan (EOP) and this annex. He will fulfill all public information requirements contained in the EOP and this annex.

4.
When the Emergency Operations Center is activated, the Public Information officer will report to the EOC when directed by the CEO, and perform the following tasks:

a.
Set up information center.

b.
Contact the media to announce the location of the official emergency information office. Initiate a significant actions recording system for future reference.

c.
Collect, evaluate and disseminate information and instructions to the public (after coordinating with the Emergency Management Director and the CEO) related to protective measures, mass care and lodging facilities, evacuation routes, reception centers and feeding facilities, medical facilities, supplies to be taken by evacuees, etc.

d.
Function as a central clearing center for other departments and divisions having emergency information for the public during the current crisis.

e.
Acknowledge and verify all reports for accuracy before communicating to the Chief Executive Officer.

f.
Research rumors to their source and counteract with official information.

g.
Attend all EOC briefings and assist in briefing on-site news teams, and respond to telephone inquiries from the public.

h.
Maintain a file record of all news releases.

i.
Monitor radio and television programs.

j.
Establish an office or phone bank for informing the public of places of contact for missing relatives, shelters, emergency services and restricted areas.

k.
The PIO will provide instructions on how to protect and care for companion and farm animals (location of animal shelters, provisions and requirements, e.g., use of leashes or cages for transport, etc.).

l.
The PIO coordinates with the animal care and control agency to obtain information for dissemination to the public on the appropriate actions that should be taken to protect and care for companion and farm animals, and wildlife during disaster situations.

5.
Provisions will be made by the PIO for obtaining assistance from higher levels of government, credentialing media representatives to the incident scene (if it is safe to do so). The CEO is responsible for implementing these provisions.

Interjurisdictional Coordination:

1.
Local to Local.

The Public Information Officer, or in the absence of one, the CEO, has the responsibility for coordination with neighboring municipalities that rely on the same media sources

Local to State:

The CEO and/or the local PIO should coordinate their media releases with the State Public Information Officer if there is no declaration of a “State of Emergency” by the Governor. Close coordination is required between the local PIO and the Governor’s press office if there is a declaration of a State of Emergency by the Governor.

Local, State and Federal:

When a disaster threatens to overwhelm the State’s capability to respond and support its local governments, the Federal government could be asked to deploy to the affected State under the provisions of the Federal Response Plan. The “FRP” calls for a maximum coordination of agencies’ (Federal, State, and local) information releases through a “Joint Information Center” (JIC) to ensure consistency and accuracy.

The JIC is a single location where the media can have access to information and Public Information Officers of various agencies can consult with one another. The resources of the JIC are available so that all levels of government may conduct public information activities together, using the same information and not making inconsistent statements. If setting up a single JIC is not feasible; the Public Information Officers, decision-makers, and news centers should be connected by electronic mail, facsimile machines and telephones creating a “Joint Information System” through which releases of information would be coordinated to ensure that all parties are using the most up-to-date and accurate data.

IV.
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES
Organization

The PIO will be designated by the CEO and become familiar with the Emergency Operations Plan (EOP) and this Annex. The PIO will supervise the fulfillment of all public information requirements contained in the EOP and this Annex.

Responsibilities

The chief executive officer (CEO) is responsible for:

1.
Serving as primary spokesperson to the media, or delegating this function to the

PIO.

2.
Giving final approval to the release of emergency instructions and information, or

delegating this function to the PIO.

3.
In cases where the Incident Command System (ICS) has been established, provide

policy guidance on the transfer of authority to release information from the ICS to

the EOC should the incident exceed a predetermined level.

4.
Designating the location for media briefings (e.g., EOC conference room, etc.).

5.
Approving the implementation of any special provisions for media convergence.

The Public Information Officer (PIO) (Title of individual to serve in this capacity.) has responsibility for:

1.
Managing all aspects of Emergency Public Information (EPI) for the CEO.

2.
Assuming the EPI functions delegated by the CEO.

3.
Ensuring the timely preparation of EPI materials and their dissemination.

4.
Ensuring that the public is able to obtain additional information and provide

feedback (e.g., with hotline for public inquiries).

· The PIO may establish a center for disaster welfare information, and cooperate with any Disaster Welfare Information (DWI) services provided by the American Red Cross (ARC).

· Coordinate with appropriate officials (Shelter/Mass Care Coordinator, Health and Medical Coordinator, etc.) to obtain necessary information.

5.
Ensuring the gathering of necessary information and timely preparation of news

releases.

6.
Briefing the public affairs officers who go to the incident site.

7.
Scheduling news conferences, interviews, and other media access (subject to any

special media convergence provisions.

8.
Supervising the media center.

9.
Assigning print and broadcast monitors to review all media reports for accuracy.

10.
Coordinating the rumor control activity.

11.
At the request of the Resource Manager, obtaining media assistance in

disseminating information to potential donors on unmet needs, items that are not

needed and should not be donated, cash donations policy, and other donation-

related matters.

12.
Maintaining a chronological record of disaster events.

The Emergency Management director has responsibility for:

1.
Advising the CEO on when to disseminate emergency instructions to the public.

2.
Assisting the PIO with news releases and rumor control.

The Emergency Alerting System stations have responsibility for:

1.
Storing “canned” EPI messages (other than warnings) and disseminating this

information at the PIO’s request.

2.
Disseminating information when requested to do so by the CEO or his designee.

Local Media Organizations will:

1.
Store/maintain advance emergency packets for release at the PIO’s request.

2.
Verify field reports of the emergency’s development with the PIO.

3.
Cooperate in public education efforts.

The Superintendent of Schools will disseminate emergency information to school populations as appropriate.

The Resource Manager (Title of individual to serve in this capacity.) will provide the PIO with unmet needs requests from the Donations Team to be solicited from business and the public, as well as other donations-related information.

Voluntary Organizations will:

1.
Provide support to public inquiry telephone lines, as requested by the PIO.

2.
Provide support in disseminating printed EPI material, as requested by the PIO.

V.
ADMINISTRATION AND LOGISTICS
A.
Administration
1.
The Public Information Officer and staff will review this annex annually and update media lists, names of contacts, and make any other changes necessary to keep the system current.

B.
Logistics
1.
The Public Information Officer, in conjunction with the CEO and the Emergency Management Director will develop a Standard Operating Procedure (SOP) to outline the measures to be taken to augment the “core” EPI staff to handle a surge in the public’s and the media’s demands for information.

2.
The primary facility to be used by the Public Information Officer and staff will be at the EOC. If additional communications (e.g., telephone banks, etc.) and/or a larger “media center” are needed, the EPI function can be relocated to __________. The decision for moving to other facilities will be made by the CEO. The PIO will be responsible for developing SOPs to implement any change of facilities.

3.
The minimum necessary equipment and supplies is referenced below:

a.
Map of the community, street directory, telephone directory (including Yellow Pages Directory).

b.
Copies of the Community Shelter Plan (Mass Care Annex).

c.
In Time of Emergency (H-14).

d.
Media lists and telephone contacts.

e.
Pencils, paper, message forms, marking pens.

f.
Typewriter, ribbons and carbon paper, or computer, printer, and copy machine.

g.
File cabinet.

h.
Recent NOAA bulletins.

i.
Any other supplies, including electronic recording equipment, necessary to accomplish the EPI mission.

4.
Attachment 2 of this annex references agreements with suppliers (e.g., printers) to augment EPI materials and supplies during an emergency. Also included are local media outlets with day and night points of contact.

VI.
PLAN DEVELOPMENT AND MAINTENANCE
The Public Information Officer and staff will review this annex annually and update media lists, names of contacts, and make any other changes necessary to keep the annex current.

This annex shall be reviewed and updated by the Public Information Officer as changes occur throughout the year. All changes in the annex, its attachments, Standard Operating Procedures, and other necessary implementing documents shall be forwarded to the Emergency Management Director as they occur. At a minimum this annex will be reviewed and updated every four (4) years. The Emergency Management Director shall decide whether or not an updated portion should be reproduced and sent to all annex holders prior to the completion of the four-year review cycle.

VII.
AUTHORITY AND REFERENCES
Authority for this annex is contained in the __________ Emergency Operations Plan (EOP); Title 28, Chapter 517 of the Connecticut General Statutes as amended; and such Executive Orders and Town/City Ordinances as may be applicable.

This annex will become effective upon the approval of the CEO, the Emergency Management Director, and the Public Information Officer. When approved, this annex will supersede any and all previously written and approved Emergency Public Information annexes.

Attachment 1

PUBLIC INFORMATION STAFF

 TELEPHONE NUMBERS

TITLE

 NAME

HOME

BUSINESS

CEO

Emergency Management

Director

Public Information

Officer

Other

Attachment 2

AREA NEWSPAPERS
NAME

CONTACT

TELEPHONE

Attachment 3

AREA RADIO AND TELEVISION STATIONS
RADIO STATIONS:
TELEVISION STATIONS:
Attachment 4, Page 1 of 2

ALL TASKED ORGANIZATIONS
“All tasked organizations” include those identified in this annex, and all other government or private sector organizations that have been assigned tasking in the Emergency Operations Plan to perform response functions. These organizations will:

1.
Maintain current internal personnel notification rosters and SOPs to perform assigned tasks.

2.
Negotiate, coordinate and prepare mutual aid agreements, as appropriate.

3.
Analyze needs and determine specific communications resource requirements.

4.
Work with EOC communications coordinator to ensure equipment and procedures are compatible.

5.
Identify potential sources of additional equipment and supplies.

6.
Provide for continuity of operations.

· Ensure that lines of succession for key management positions are established to ensure continuous leadership and authority for emergency actions and decisions in emergency conditions.

· Protect records, facilities, and organizational equipment deemed essential for sustaining government functions and conducting emergency operations.

· Ensure, if practical, that alternate operating locations are available should the primary location suffer damage, become inaccessible, or require evacuation. Alternative operating locations provide a means to continue organizational functions during emergency conditions.

· Protect emergency response staff. This includes actions to:

· Obtain, as appropriate, all necessary protective respiratory devices and clothing, detection and decontamination equipment, and antidotes for personnel assigned to perform tasks during response operations.

Attachment 4, Page 2 of 2

· Ensure assigned personnel are trained on the use of protective gear, detection and decontamination devices, and antidotes.

· Provide security at facilities.

· Rotate staff or schedule time off to prevent burnout.

· Make stress counseling available.

· Ensure the functioning of communications and other essential equipment. This includes actions to:

· Test, maintain, and repair communications and warning equipment.

· Stockpile supplies and repair equipment.

7.
Provide information as requested by the PIO.

8.
Clear all emergency-related news releases with __________’s PIO.

9.
Provide public affairs officers to support EPI activities, as requested by the PIO.

10.
Refer media inquiries to the PIO.

ANNEX D-1
ANNEX D-

