PUBLIC INFORMATION ANNEX

I. Purpose
The purpose of this annex is to establish policies and procedures to ensure a capability to disseminate accurate, timely, and useful information to the public on emergency situations.

II. Situations and Assumptions
A. Situation

1. Lawrence County has the potential to experience a major emergency or disaster.

2. The public needs information regarding actions to be taken to minimize the loss of life and property.

3. The media would provide a means of disseminating emergency information to the public.

4. Government officials will provide accurate and complete information and cooperate with the media to the extent possible.

5. Tornadoes, hazardous material spills, and other localized and wide-spread disasters may occur which would necessitate warning the public and informing them of actions that they must take.

6. The principal means by which the public would be informed of potential threats to their health and safety would be disseminated by television, radio, cable outlets, also newspaper, vehicle-mounted public address systems and door-to-door notification.

7. The area covered by a local commercial broadcast station is the entire county.

8. The vulnerability of the local radio station is great in that it is are located within close proximity to railroad tracks, the principal threat for hazardous material spills. The local radio station can be contacted by telephone, personal contact, and via NOAA Weather Warning Radios.

9. The county has no non-English speaking groups in excess of the planning threshold.

10. Due to the population size of the county and the self-reliance of the people of the county, the vast majority of the public has been made aware that in the event of an emergency, turning to local radio station is their best source of information.

B. Assumptions

1. During an emergency the public will want information on proper survival/response actions to take.

2. The media will demand information about the situation.

3. The number of media personnel responding to the emergency will depend on the magnitude.

4. The local media will usually cooperate with officials in disseminating information to the public.

5. The general public will turn to local and area media as sources of information and guidance.

6. There may be times when disaster strikes without warning and the Public Information System cannot react rapidly enough.

7. Rumors can be expected during any emergency.

8. The county has a high level of preparedness, although public awareness campaigns cannot be 100% effective due to many tourists and transients.

III. Concepts of Operations
A. The Lawrence County ESDA Coordinator will initiate an awareness program to inform the public of potential hazards and appropriate actions to take.

B. During the response and recovery phases of a major emergency/ disaster situation, a Public Information Officer (PIO), designated by the Lawrence County E.S.D.A. Coordinator, will see that information is disseminated to the public by any means necessary (radio, TV, print, etc.). The PIO will work out of a designated information office which will serve as the official point of contact for the media during the emergency.

C. Response organizations will coordinate information with the PIO and clear all press releases with Lawrence County E.S.D.A. Coordinator before releasing information to the media for public consumption. The PIO shall also arrange to obtain information from the private sector and voluntary organizations engaged in response and recovery efforts. Information of a technical nature shall be obtained from the appropriate local, state, or federal government or private sector agency.

D. The above mentioned procedures are intended to provide for the complete and accurate dissemination of information.

E. The PIO shall supervise the information office and communicate with the Emergency Operations Center (EOC) to advise decision makers and coordinate public information efforts. News conferences should be scheduled as appropriate to inform the media of developments.

F. Information regarding the status of injured or missing persons, location of damaged/restricted areas, and emergency welfare services, shall be coordinated with the appropriate response agency. Information concerning the deceased shall be released by the Lawrence County Coroner or the hospital.

G. The PIO shall arrange a schedule for the activation and release of public information personnel to provide for a continuous 24-hour manning capability of public information jobs during emergency operations. Should additional public information assistance be needed, the Public Information Office shall notify the Lawrence County ESDA Coordinator, who will notify IEMA and request related assistance from nearby jurisdictions, the state or federal government.

H. Currently there (are no) agreements with the media for the dissemination of emergency public information.

I. The PIO will as soon as possible start the dissemination of information to the public, and also receive public inquiry through the public information office. The PIO will monitor the news media, maintain a working relationship, and also immediately act on any rumors.

J. The establishment of a public information center will be given top priority so citizens and the news media can obtain immediate information on the incident.

K. Forecasted Events:

1. Coordinate with Chief Executive Official (CEO), Evacuation Coordinator, Mass Care Coordinator, and Warning Coordinator to determine status of plans and timing of actions.

2. Establish and maintain contact with media. Provide preparedness information and any instructions, as cleared by the CEO.

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

4. Ensure distribution of printed material to broadcast media, to pre-selected locations (e.g. grocery stores), and/or via newspaper.,

5. Monitor media.

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

7. Message Content: the following is a suggested, but not limited to, general content for a forecasted event.

a) Hazard.

b) Estimated area and time of impact.

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

d) Disaster supply kit for surviving 72 hours.

e) Evacuation instructions (departure time, routes, mass care facility locations, etc.), if feasible to evacuate.

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

g) 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 of companion animals, etc.)

h) Other do’s and don’ts, if not feasible to evacuate, such as stay indoors, close all doors and windows, etc.

i) How (and how often) government will be in touch with the public during the emergency.

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

L. Limited Warning

1. Coordinate with CEO and Evacuation Coordinator to determine what protective action will be taken, (limited) evacuation or in-place shelter.

2. Complete a standby @ EPI instructions with particulars of the event. Coordinate with Warning Coordinator to ensure warning system (e.g., route alerting, door-to-door canvassing) is activated and ensure EPI is being disseminated.

3. Contact media to repeat and update initial warning and provide EPI contact name(s) and telephone number(s).

4. Monitor media.

5. Message Content: the following is a suggested, but not limited to, general content for a limited warning event.

a) Hazard; kind of risk posed to people and property.

b) Area at risk and predicted time of impact.

c) Protective action instructions. These may address specific groups (e.g., parents with school children in the area) as well as the general public.

d) Reference to any useful information at hand (e.g., in telephone book).

e) What government is doing or will do.

f) How (and how often) government will be in touch with the public during the emergency.

M. After Impact: the following are, but not limited to, EPI actions that may be taken after the emergency.

1. Establish and maintain contact with media. Provide information and any instructions, as cleared by the CEO or his/her designee.

2. Monitor media reports and telephone inquiries for accuracy and respond as appropriate to correct rumors.

3. Augment public inquiry and/or media relations staffs, if needed.

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

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

6. Compile chronology of events.

7. Message Content: the following is a suggested, but not limited to, general content for a limited warning event.

a) Current situation assessment.

b) Current government actions.

c) Survival instructions (for those affected or still potentially affected).

d) How/where to get what help (for those affected).

e) Health hazards information.

f) How/where to get help for companion and farm animals.

g) Restricted areas (for those not affected).

h) Telephone number for inquiries regarding survivors.

i) What to do and whom to contact in order to offer help.

j) 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.)

k) How and how often government will be in touch with public during the emergency.

l) Instructions for evacuees to return home.

N. Internal Coordination/Control

1. The PIO and designated alternate will be appointed by the CEO or ESDA Coordinator.

2. No government employee, elected official, or emergency response group member will talk to the media unless given specific authority to do so by the PIO, CEO or ESDA Coordinator.

3. The EOC will be the primary location for press briefings, PIO office, for EPI management. Other locations may be used if deemed necessary.

4. Briefings by ICs to the PIO should begin immediately at the onset of the event. Prior to media interviews, PIO shall be briefed by IC, the CEO, and ESDA.

5. Information received by the PIO shall be considered factual if received over public service radio. Any information received over telephone or word-of-mouth should be verified or substantiated before acceptance.

6. General guidelines for media convergence:

a) Law enforcement will not allow the media to interfere with emergency response group duties.

b) The PIO will designate an area reserved for media vehicles and equipment.

c) All media personnel must wear photo IDs unless they are locally recognized media representatives.

d) Media personnel must obtain permission from the IC before entering an incident area.

7. Press secretaries may augment PIO duties.

O. Inter-jurisdictional Coordination

1. Local/Local Village or city PIOs will relinquish their duties to county-assigned PIOs.

2. Local/State C State law and plans define the framework for local and state coordination on EPI.

3. Local/State/Federal The Federal Response Plan (FRP) calls for maximum coordination of agencies’ information releases through a Joint Information Center (JIC) to ensure consistency and accuracy. There will be a single location for media access to the JIC. If a single local/state/federal JIC is not a viable option, public affairs personnel, decision-makers, and news centers are to be connected by e-mail, fax, and telephone in a Joint Information System @ (JIS).

IV. Organization and Assignment of Responsibilities
A. Chief Executive Official (CEO)

1. Serves as primary spokesperson before media, or delegates function to PIO.

2. Gives final approval to release of emergency instructions and information, or delegates function to PIO.

3. In cases where IC has been established, provides policy guidance on the transfer of authority to release information from the ICP to the EOC should the incident exceed a predetermined level.

4. Designates location for media briefings (e.g., EOC).

5. Approves implementation of any special provisions for media convergence.

B. Public Information Officer

1. Assigned by CEO or Lawrence Co. E.S.D.A. Coordinator.

2. Manages all aspects of EPI on behalf of CEO.

3. Assumes EPI functions delegated by CEO.

4. Ensures timely preparation of EPI materials and their dissemination.

5. Ensures that public is able to obtain additional information and provide feedback.

a) May establish a center for disaster welfare information, and cooperate with any Disaster Welfare Information (DWI) services provided t\by the American Red Cross (ARC).

b) Coordinates with appropriate officials (Mass Care Coordinator, Health and Medical Coordinator, etc.) To obtain necessary information.

6. Ensures gathering of necessary information and timely preparation of news releases.

7. Briefs public affairs officers who go to the incident site.

8. Schedules news conferences, interviews, and other media access (subject to any special media convergence provisions).

9. Supervises the media center.

10. Assigns print and broadcast monitors to review all media reports for accuracy.

11. Coordinates rumor control activity.

12. At the request of the Resource Manager, obtains 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 donations-related matters.

13. Maintains a chronological record of disaster events.

C. Emergency Manager

1. Advises CEO on when to disseminate emergency instructions

to the public.

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

3. Prepare and distribute to the PIO, materials that describe the health risks associated with each hazard, the appropriate self-help or first aid actions, and other appropriate survival measures.

4. Prepare and distribute to the PIO, instructions that identify centrally located staging areas and pickup points for evacuees without private vehicles or other means of transportation.

5. Establish and maintain a working relationship with the local media.

D. Commercial Broadcast Station

1. Store a canned EPI message (other than warnings) and disseminate this information at the PIO’s request.

2. Disseminate information when requested to do so by CEO or his/her designee.

E. Local Media Organizations

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

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

3. Cooperate in public education efforts.

F. Chief School Official

1. Disseminates emergency information to school population as appropriate.

G. Resource Manager

1. Provides PIO with unmet needs requests from Donations Team to be solicited from businesses and the public, as well as other donations-related information.

H. Voluntary Organizations

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

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

I. All Tasked Organizations

1. Provide information as requested by PIO.

2. Clear all emergency-related news releases with the jurisdiction’s PIO.

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

4. Refer media inquiries to PIO.

V. Administration and Logistics
A. Administration

1. All ICs and emergency response groups should inform the PIO of any significant event in a timely manner.

2. Information which may cause distress, panic or may fuel rumors should be relayed to the PIO with telephone, (not cell phones or cordless phones) written messages or personal contact.

3. The PIO should give hourly reports to all ICs.

4. The PIO should submit press coverage summaries, public reactions and concerns twice daily to the CEO.
5. The PIO will submit a chronology of events to the CEO, ESDA office, and IC at the end of the incident.

B. Logistics

1. The PIO staff is to be augmented by ESDA volunteers or designated volunteers by the PIO. Standard office and communication skills are recommended for PIO volunteers.

2. The PIO office can be located at the EOC. In the event the EOC is not available, PIO will obtain facilities with ESDA augmenting equipment needs for the secondary PIO office.

VI. Development and Maintenance
A. The responsibility for revisions, keeping attachments current, maintaining SOPs and developing necessary documents for the annex belongs to EMA.
B. The responsibility for revision and maintaining SOPs belongs to the emergency response groups.
VII. Authorities and References
The Robert T. Stafford Disaster Relief and Emergency Assistance Act, as amended 42 U.S.C. 5121 et seq.

The Illinois Emergency Management Act (P.A. 87 - 168, January 1, 1992).

The Illinois Civil Defense Act as adopted by the Lawrence County Board of Supervisors, March 8, 1976.

County Ordinance relating to Emergency Management as adopted by the Lawrence County Board on April 8, 2005.
47 CFR, Part 73, Subpart G, Emergency Alert System.
VIII. Succession of Command
A. Public Information Officer

B. Assistant Public Information Officer

C. Or Designee

XIV. Appendices
A. Pre-emergency Operations Checklist

B. Response Operations Checklist
C. Recovery Operation Checklist
D. Local Media Outlets
E. Components of an EPI Organization
Appendix A.
Pre-Emergency Operations Checklist
1. Designate a Public Information Officer.

2. Develop a disaster preparedness program.

3. Develop the local EAS.

4. Train Public Information staff and volunteer augmenters to perform Public Information emergency functions.

5. Establish a procedure for acknowledging and authenticating information reports.

6. Prepare emergency information packets for release during emergencies and distribute pertinent materials to the media.

7. Negotiate, coordinate, and prepare mutual aid agreements, if necessary.

8. Prepare materials for the visually impaired and non-English speaking groups, if necessary.

9. Update Public Information annex as necessary.

Appendix B
Response Operations Checklist
1. Continue to train assigned Public Information staff and volunteer augmenters to perform Public Information emergency functions.

2. Activate EAS if necessary.

3. Distribute press releases and emergency information packets.

4. Coordinate rumor control.

5. Schedule news conferences.

6. Authenticate all sources of information being released and verify for accuracy.

7. Provide evacuees with appropriate information regarding evacuation routes, reception areas, etc. Coordinate with ESDA Coordinator.

8. Collection information on EOC staff.

9. Coordinate inquiries and inform families of the status of individuals injured or missing due to the disaster.

Appendix C
Recovery Operations Checklist
1. Support cleanup and recovery operations during disaster events.

2. Continue Public Information programs.

3. Compile a chronological record of events.

4. Assess effectiveness of information and education programs.

Appendix D
Local Media Outlets
RADIO:
Lawrenceville Radio Station, WAKO, 103.1 FM Stereo & AM 910

Route. 250 East.

Lawrenceville, IL 62439

Phone – 618-943-3354

Bridgeport Customers – 618-945-3364

NEWSPAPER:

Daily Record

1209 State Street
Lawrenceville, IL

Phone – 618-943-2331

Appendix E

COMPONENTS OF AN EPI ORGANIZATION

Note: Other organizational schemes are possible; the chart suggests functions that should be addressed.
Public Information

Officer

(CEO or CEO’s office may assume media relations lead if there is extensive media presence)

Information Gathering and Production Manager

Monitoring and Rumor Control Manager

Public Inquiry Manager

(May be augmented with volunteers to answer phones)

Media Relations Manager

(May be augmented for extensive media presence)

Public Information

1

