Anatomy of a Meeting During an Emergency

Introduction

Managing a public meeting during an emergency can be a very different experience from managing other types of public meetings. For one thing, participants are usually fearful about an incident that threatens them, or they think might threaten them.

One of the distinguishing features of a public meeting during an emergency is the immediacy of the threat. Most public meetings I manage in my everyday job deal with some future event: a plan that needs to be discussed, ideas that need to be generated, feedback that needs to be heard, and decisions that need to be made. Emergency public meetings are often different; they are designed to replace fear and confusion with knowledge; to empower people, either by sharing knowledge about what is going on now or establishing ways for people to learn accurate information about the emergency as it continues to develop.

This all sounds pretty straight forward. People have a need for information and the people managing the incident provide it. A simple sounding process of providing what people need and want; and, sometimes this is all there is to it. This paper was developed because that simple straight line process doesn’t always happen. People always have a need for accurate up-to-date information and that part of the meeting usually goes pretty well. I’ve found that it’s in the question and answer period that things can go haywire. It’s then that you discover that some people came to the meeting with agendas that are very different from yours.

This paper was written is to help public information officers (PIOs) better prepare for a successful meeting by thinking about what might happen before, during, and after the meeting. The following worksheets are designed to aid incident commanders, agency administrators, and other meeting planners, set-up and conduct a successful public meeting. The worksheets include ideas that were distilled from comments provided by PIOs from across the country who have managed both large and small emergency public meetings.

Included with this write-up is a sample of PIO public meeting experiences I call “Tales from Meetings Past” that are written in the PIOs own words. They will take you to a sample of their meetings and you’ll feel the challenges they faced and the lessons they learned. The sample provided is of the ugly and bad with a few good mixed in. Most meetings turn out fine, and some are more challenging.

Good luck with your meetings and keep refining the anatomy of meetings during an emergency.

Anatomy of a Public Meeting During An Emergency
Planning Worksheet

Did the agency administrator or unit PAO give you any direction about public meetings during the in-briefing or delegation of authority?

Why are you having the meeting?

How urgent is the need to meet? Today Tonight Tomorrow __________
	Communities in imminent danger
	Rumors
	Agency administrator’s desire
	Elected officials desire
	Community leaders desire

Who is the responsible official?

How do you they want to be involved in the meeting?
	Open meeting
	Close meeting
	Answer questions
	
What are their objectives?

Who do they want involved?
	Specialists
	Agencies
	Elected officials
	Affected communities
	Others
	
Who will invite agencies, elected officials, etc. to participate?
	PIO
	Liaison officer
	Agency Rep
	Unified commander
	IC
When will you brief the participants on the agenda and meeting expectations?

Agenda
	Order of presentation speakers
	Time estimates
		One hour is often optimum
			Presenters are involved in managing the emergency and need to return
	Will there be other meetings? When?
		Keep track of promises.
	Who opens and closes the meeting?
	Acknowledge interagency cooperation but try not to make this a dominate part of the public meeting
	
Who are the opinion leaders?
	Elected officials
	Community leaders
	
How will you notify the public?
	Word of mouth - key community contacts 	
	Phone trees
	Social media
	Media release
Inciweb
Handouts
Posters
Other agencies
Media contacts
Other

Who is the anticipated audience?
	Locals
	Media
	Elected officials
	Agency personnel
	Community leaders

What are the objectives of the meeting?
	Provide access to the responsible agency official or their representative
Introduce agency people involved in the incident
	Update on the situation
	Evacuation information
 Road closure information
Answer questions
Inform how they can obtain additional information

What issues do you anticipate from the audience?
	Incident related
		Burnout
		Evacuation
		Initial attack
		Aircraft availability
		Use of local resources – equipment, personnel
		Road closures
		Emergency assistance – Food, clothing, shelter, loans,
		Public information
		Other?
	Agency related
		Previous incidents – loss of homes, fire fighting techniques, unresolved issues
		Policy issues – clearances, use of aircraft,

What issues will be addressed at the meeting?
	Who will address?
	When will they be addressed?
		During the meeting?
		After the meeting?
		At another time?

Ground rules
	Audience generated – facilitator suggests
		Advantage – better buy in by audience
	Facilitator generated
		Advantage – preprinted, takes less time
	Sample ground rules
		One person speaks at a time
		Raise hand
		Hold questions until the end of the presentations
Assume everyone will want to ask a question – be concise – no statements and questions, if possible. Assume each question will take two minutes. One hundred people times two minutes equals 200 minutes of time; can’t stay that long.
No rebuttals to audience generated statements.
Speak respectfully
Some questions can’t be answered by the presenters
Some questions will be answered after the meeting one on one.
	

Do you anticipate drunken people will be in the audience? - bar near the meeting room, tailgating before the meeting?
	
How will you manage the audience?
	Announce during ground rules?
	Have law enforcement in the audience?

How many people are expected?

What meeting facilities are available?
		Community center
		Schools
		Churches
		Amphitheaters
		Arenas
		Incident base

Overflow contingency
		PA system extensions
		TV monitors
		Chairs
Meeting place agreement needed?
		Yes –
			Finance section chief
		No
			Double check –
			Thank yous
Parking?
		Safe –
		On street
		Off street
		Parking lots

Parking signing
		Adequate
		Inadequate

		Are parking attendants needed?
		Do you need ground support to help?
		
Disabled people
		Seating
		Parking
		Signing
Non-English speaking?
		Interpreter?
		Sign language?
PA system
		Who will provide?
		Back up necessary?
		Batteries?

Laser pointer?
		Batteries?

Visuals
		Sized for the room?
			Rule of thumb – 1/4 inch letters for each three feet of viewing distance
		Projected? Need supporting equipment
			Computer
			Projector
			Extension cords
			Computer table
			Thumb drive
			Screen
			Extra plugs
		
Facilitator

	Team provided?

	Skill level – 	Is this a complex meeting?
			Do you need to bring in a neutral agency facilitator?			
	Neutrality
			Attire – uniform, no uniform, fire shirt
			Manage the process not the content
PIO other than the facilitator available to answer questions about incident information activities.

IC or IC Representative
	Approve the agenda
	Attire – Agency uniform? Fire shirt? Team wear?
	
Paramedic?
	Heat exhaustion
	Pre-existing conditions
Logistics
	Key staff briefed on how to get to the location
		Travel maps – driving time estimates
		Safety issues – driving times, weather, road conditions
	Vehicles
		Who’s driving?
		How many vehicles?
		Who’s hauling the equipment?
		Does ground support need to help?

	Meeting materials
		GIS maps Size and number each
			Main display
			Google earth
			Smaller display maps for close viewing
Community map – shows community landmarks, topo features, containment areas
			Operations map
		
Videos
			Infrared?
			Other
		Handouts
			Maps
			Agendas
			Daily updates
			Other
		Agenda poster?
Signing
		Meeting
		Parking
		Community message boards
	
Water, Cups,

	Greeters
[bookmark: _GoBack]People to welcome audience and hand out materials and clean up the meeting area afterwards.

	
	
			
		
			
	

