

Organizing for Risk Communication: Response Informs Preparation for Outbreaks

Jana L. Telfer, MA

Associate Director for Communication Science

NCEH/ATSDR

Centers for Disease Control and Prevention

American Public Health Association

November 6, 2007

Disclaimer

❖ *The findings and conclusions in this presentation have not been formally disseminated by the Centers for Disease Control and Prevention, nor any agency of any co-author, and should not be construed to represent any agency determination or policy.*

Take Away

“What do you mean ‘theory’? This is an emergency!”

- ❖ Practical applications for risk communication theory
- ❖ Factors contributing to effective communication in standard and catastrophic emergencies
- ❖ Organizing principles to transition communication organizations to emergency response status
- ❖ Methods of influencing leaders' communication responses during a crisis

Chronology of an Outbreak Panama, 2006

September 2006						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
U.S. Federal Holidays are Red					1	2
3	4 Labor Day	5	6	7	8	9
10 Grandparent's Day	11	12	13	14	15	16
17	18	19	20	21	22	23 Fall Begins
24	25	26	27	28	29	30

← <http://www.Printfree.com> →

October 2006						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
8	9 Columbus Day Thanksgiving Canada	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29 Daylight Savings Ends	30	31 Halloween				

← <http://www.Printfree.com> →

Panama Canal Referendum

October 22, 2006

Sunday, October 1, 2006

“Mystery Illness”

*Arnulfo Hospital Complex,
Caja de Seguro Social*

Status on 10/2/2006

What Your Publics Expect

- ❖ Facts to protect them and their families
- ❖ Ability to make well-informed decisions with good information
- ❖ Active, participatory role in response and recovery
- ❖ Good stewardship of public resources
- ❖ Return to normal

Risk Communication: Basic Tenets

- ❖ Outrage
- ❖ Trust
- ❖ Effects of stress
- ❖ Impact of emotional status
on information retention

Risk Communication Models

- ❖ Risk perception model
- ❖ Mental noise model
- ❖ Negative dominance model
- ❖ Trust determination model

Covello, et al, Journal of Urban Health, 2001

Risk Perception Model: Understanding Outrage

- ❖ Risk = Hazard + Outrage
 - ❖ Peter Sandman
 - ❖ www.petersandman.com
- ❖ Magnitude of risk = Statistics + Perceived Control
 - ❖ Fischhoff, et al, 1981
- ❖ “The risks that kill you are not necessarily the risks that anger and frighten you.” *Sandman, 1987*

Risk Perception Model

More Accepted

Voluntary

Individual control

Clear benefit

Equal distribution

Statistical

Confidence in the source

Familiar

Adults

Less Accepted

Imposed

External control

No perceptible benefit

Unequal distribution

Catastrophic

No confidence in the source

Exotic

Children

Adapted from National Research Council. 1989. Improving Risk Communication. Washington, DC: National Academy Press.

Mental Noise Model: Stress Affects Information Processing

- ❖ Impact of stress on attention (Covello)
 - ❖ High stress conditions: people lose 80 – 90% of what they hear
 - ❖ Scientific facts account for less than 5%
- ❖ Effect if emotion on information seeking (Turner, et al, 2006)
 - ❖ Greater emotion = less information retention

www.centerforriskcommunication.com

www.comm.riskcenter.umd.edu

Negative Dominance Model: Negatives Outweigh Positives

- ❖ MINSA news release, October 3, 2006:
 - ❖ Primarily affecting patients over age 60 who are diabetic or have renal problems
 - ❖ 15 people have died to date
 - ❖ If you experience symptoms, go to the nearest health care center
 - ❖ Do not self-medicate
 - ❖ If you have a regular doctor's appointment, keep it

Trust Determination Model: Understanding Credibility

- ❖ Credibility =
trust + expertise
- ❖ Influences on credibility
 - ❖ Perceptions of
knowledge and
expertise
 - ❖ Perceptions of
openness and honesty
 - ❖ Perceptions of concern
and caring

Saturday, October 7, 2006

Centro de Operaciones Conjuntos

Oficina de Comunicación Social Structure

❖ Administrative units

- ❖ Information
- ❖ Public Relations
- ❖ Protocol
- ❖ Publicity and Marketing
- ❖ Production

❖ Office objectives

- ❖ Divulge relevant and significant actions related to providing health services in order to heighten public awareness of the work of the Ministry
- ❖ Assist other units in incorporating communication in health interventions to help achieve desired health outcomes

Monday, October 9, 2006

Tópicas para consideración

- ❖ Consistent approach to communication
- ❖ Support for key communication functions
 - ❖ News analysis
 - ❖ Internet
 - ❖ Link to health care professionals
 - ❖ Public education and information
- ❖ Use multiple channels for dissemination

Wednesday, October 11, 2006

“I wish . . .”

- ❖ Acknowledgment of emotional toll

- ❖ “Sé que hay mucha ansiedad, muchas dudas, mucha confusión y falta de credibilidad (...)

Estoy consciente de esa angustia de los familiares y de los panameños, pero le pedimos que crean que este es el procedimiento usual.”

- ❖ Añadió que espera qu se pueda terminar esto “ojalá que esta semana,” pero que no quiere ser irresponsable en dar una fecha “y que no cumplamos con la misma.”

Structuring the Communication Response

- ❖ Include principle communicator in all phases of strategy development
- ❖ Let go of non-emergency communication functions
- ❖ Cross-train communication staff before the event
- ❖ Elevate media monitoring and message correlation
- ❖ Establish a theoretical basis that can be explained simply and quickly

