

Crisis & Emergency Risk Communication

What the public needs when risks are uncertain

Barbara Reynolds, Ph.D.

What the public seeks from your communication

Five public desires...

- 1. Gain wanted facts.
- 2. Empower decisionmaking.
- 3. Involved as a participant, not spectator.
- 4. Provide watchguard over resource allocation.
- 5. Recover or preserve well-being and normalcy.

What kills operational success

Five communication failures

- 1. Mixed messages from multiple experts.
- 2. Information released late.
- 3. Paternalistic attitudes.
- 4. Not countering rumors and myths in real-time.
- 5. Public power struggles and confusion.

What do people feel inside when a disaster looms or occurs?

Psychological barriers

- 1. Denial
- 2. Fear, anxiety, confusion, dread
- 3. Hopelessness or helplessness
- 4. Seldom panic

How we communicate about risk in an emergency matters

All risks are not accepted equally

- Voluntary vs. involuntary
- Controlled personally vs. controlled by others
- Familiar vs. exotic
- Natural vs. manmade
- Reversible vs. permanent
- Statistical vs. anecdotal
- Fairly vs. unfairly distributed
- Affecting adults vs. affecting children

Risk Communication Principles for Emergencies

Under promise and over deliver . . .

Instead of making promises about outcomes, express the uncertainty of the situation and a confident belief in the *process* to fix the problem and address public safety concerns.

Risk Communication Principles for Emergencies

Allow people the right to feel fear

- Don't pretend they're not afraid, and don't tell them they shouldn't be.
- Acknowledge the fear, and give contextual information.

Six Principles of CERC

- Be First: If the information is yours to provide by organizational authority—do so as soon as possible. If you can't—then explain how you are working to get it.
- **Be Right:** Give facts in increments. Tell people what you know when you know it, tell them what you don't know, and tell them *if* you will know relevant information later.
- **Be Credible:** Tell the truth. Do not withhold to avoid embarrassment or the possible "panic" that seldom happens. Uncertainty is worse than not knowing—rumors are more damaging than hard truths.

Six Principles of CERC

- **Express** Empathy: Acknowledge in words what people are feeling—it builds trust.
- Promote Action: Give people things to do. It calms anxiety and helps restore order.
- Show Respect: Treat people the way you want to be treated—the way you want your loved ones treated—always—even when hard decisions must be communicated.

What the Public Will Ask First

- Are my family and I safe?
- What have you found that may affect me?
- What can I do to protect myself and my family?
- Who caused this?
- Can you fix it?

Social Pressure: Social Amplification of Risk

- What will I gain?
- What will it cost me?
- What do those important to me want me to do?
- Can I actually carry it out?

Trust and Mistrust

- Stakeholders judge the response to an issue or crisis based on trust.
- Trust is the natural consequence of promises fulfilled.
- Mistrust is an outgrowth of the perception that promises were broken and values violated.
- CDC fulfills trust by combining our best science with strong ethics and values.

Consequences of Mistrust

- Health recommendations ignored and disease and death go up.
- Demands for misallocation of resources.
- Public health policies circumvented.
- Opportunists prey on others in the "trust gap."
- Fiscal and medical resources are wasted.

We can't accomplish our mission.

Acting Trustworthy

- Share information early.
- Acknowledge the concerns of others.
- •Under promise and over deliver.
- Select a spokesperson who is never condescending.
- Engage third-party validators and advocates.

Engaging with Angry People

Anger arises when people. . .

have been hurt feel threatened by risks out of their control are not respected have their fundamental beliefs challenged

Deescalating Conflict

Seek input early.

Seek common principles.

Approach the process fairly.

Acknowledge emotions, appeal to reason.

Lessons We've Learned to Benefit You

- 1. Be prepared to answer with: "I don't know."
- 2. Avoid bureaucratic speak at all cost.
- 3. "Based on what we know now . . ."
- 4. Be the first to raise the question that hasn't been answered.
- 5. Leaders: share more, expect criticism, inspire others.

The Leadership Mandate

Strategies of Meta-Leadership and Swarm Leadership

Leonard Jay Marcus, Ph.D.

Co-Director, National Preparedness Leadership Initiative
A joint program of the Harvard T.H. Chan School of Public Health
and the Harvard Kennedy School of Government

META-LEADERSHIP IN PRACTICE

"How can I make you a success?"

THE SITUATION

The Leader Understands and Communicates

KNOWN KNOWNS

KNOWN UNKNOWNS

UNKNOWN KNOWNS

UNKNOWN UNKNOWNS

CONNECTIVITY

APPLYING SWARM LEADERSHIP TO NAVIGATING STRATEGIC, ENTERPRISE CONNECTIVITY "How can I make you a success?"

Swarm	Leadershi	n
Owalli	Loadorsiii	\cup

Leaders set the tone: clarity across your Zika Action Plan enterprise:

1. Unity of Mission

What does the whole effort strive to accomplish? Clear strategy.

2. Generosity of Spirit and Action

Is there return on investment: organizational and professional?

3. Stay in Lanes/ Help Others Succeed

Does every task have an agency responsible? Is there role clarity? Is mutual success valued?

4. No Ego - No Blame

Leader Emotional Intelligence: Leadership matters!

5. A Foundation of Relationships

Trust & confidence among leaders: respect & support together.

Order beyond control

Clarity: Robust & productive leaders committed to full <u>enterprise</u> complex problem solving – leveraged connectivity of effort

The Leadership Mandate

Strategies of Meta-Leadership and Swarm Leadership

For more information, contact CDC 1-800-CDC-INFO (232-4636)
TTY: 1-888-232-6348 www.cdc.gov

Leonard Jay Marcus, Ph.D.
Co-Director, National Preparedness Leadership Initiative
limarcus@hsph.harvard.edu 617-496-0867

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

