

Module: Public Health Disaster Planning for Districts

Organization: East Africa HEALTH Alliance, 2009 - 2012

Author(s): Dr. Christopher Orach-Garimoi (MakSPH) (Lead Author), Dr. Roy William Mayega (MakSPH), Dr. Simon Mamuya (Muhimbili Univ. SPH), Dr. Joseph Chuwa (MoH, Tanzania), Dr. Tabu Simiyu (Moi Univ. SPH), Mr. Mike Renny Wafula (OPM, Uganda), Dr. G. Kabagambe (LIPHEA)

Resource Title: Session 2.2: Communication in Disaster Situations

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**
<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Attribution Key

for more information see: <http://open.umich.edu/wiki/AttributionPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Communication in Disaster Situations

 DFID - UK Department for International Development, flickr

Compiled By The Eastern Africa Disaster Management Training Task Force
Narrated by Dr. Roy William Mayega

Background

- Communication is a process in which messages are passed from a sender to a receiver with constant feedback
- Communication is very important in disaster situations:
 - Coordination of response
 - Reduction of risk
 - Prevention of panic

Story 2: Communication Failure

- Let a volunteer read for us Story 2 in the introductory part of this session
- **Challenge:**
 - *What is the moral of this story?*

How to communicate better in Disasters

- Follow the incident command hierarchy
- In disasters, the press is always looking for information and papers sell when adverse events are quoted
- Only the Incident command officer or his appointee is allowed to give press releases
- The communications officer should search for facts and be ready with evidence

The Do's in Disaster Communication

- Establish pre-planned press releases where all media houses are informed in advance and invited
- Questions are allowed to clarify events
- The ICS Officer should be brief, to the point and where there is information lacking, that should be admitted
- The Incident Command System (ICS) officer consults the relevant section heads before meeting the press and should allow their presence

The DO'S

- Do not tell lies; it is better to say you don't know and you will investigate an issue than to tell a lie
- There should be a Public Relations (PR) desk/ information desk with list of victims if possible
- Such a desk is managed by PR personnel, counsellors etc
- There should be constant consultation with the Incident Command System, Search and Rescue, Pre-hospital care teams, Hospital teams etc.

Scenario 1: Post Election Violence in Country X

- Country X experienced one of the worst complex emergencies since independence. During a commission established to find the effects, the police force put the number dead as 1100, the Permanent Secretary for Health put them at 1102 and the International organisations put them at 1500. The press concluded all were confused.
- What is your verdict and where do you think things went wrong?

Information Needed

- Site of disaster
- Type
- Time of disaster, and time information received.
- No. of casualties and their flow/progress
- VIPs visiting
- Relevant ministry
- Assistance required/appeal for blood etc
- Response efforts-successes, limitations etc.

5 Communication Failures that Kill Operational Success

- Mixed messages from multiple experts
- Information released late
- Paternalistic attitudes
- Not countering rumors and myths in real-time
- Public power struggles and confusion

Scenario 2: A Flood

- In a recent flooding in one of the countries, a pressman asked How many people were in need of blankets. The medical officer of Health answered, 'none'. Later, it was found that all the 3000 flood victims needed non-food items blankets included.
- Whose responsibility was it to give the right figure?

Five Communication Steps that Boost Operational Success

- Execute a solid communication plan
- Be the first source for information
- Express empathy early
- Show competence and expertise
- Remain honest and open

Additional Source Information

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Slide 3, Image 1: DFID - UK Department for International Development, "Scene of Devastation in Haiti", flickr, <http://www.flickr.com/photos/dfid/4285566892/in/photostream/>, CC: BY-NC-ND 2.0, <http://creativecommons.org/licenses/by-nc-nd/2.0/>