[image: image12.wmf][image: image13.wmf]001636_NO50_02-B2003
	Media Forums on Preparedness
for Pandemic Influenza


August 2006
Prepared for:

[image: image14.wmf]NEW YORK STATE DEPARTMENT OF HEALTH
Office of Science and Public Health
2040 Corning Tower

Albany, New York 12237

Prepared by:

[image: image15.wmf]
Ecology and Environment, Inc.

368 Pleasant View Drive

Lancaster, New York 14086

©2006 Ecology and Environment, Inc.
[image: image16.wmf]
[image: image17.wmf][image: image18.wmf]
Section
Page

1-11
Work Performed

2
Results
2-1
2.1
Plattsburgh Region Forum
2-2
2.2
Albany Region Forum
2-6
2.3
Lower Hudson Region Forum
2-10
2.4
Watertown Region Forum
2-14
2.5
Binghamton Region Forum
2-18
2.6
Syracuse Region Forum
2-22
2.7
Rochester Region Forum
2-25
2.8
Buffalo Region Forum
2-29
3
Summary
3-1
Appendix

A
Handouts Provided at Media Forums
A-1
B
Summary of All Media Questionnaires on Pandemic Flu
B-1


[image: image19.wmf]
[image: image20.png]


Table
Page

1-31-1
Media Invited to Forums

1-2
Schedule for Media Forums
1-10
2-1
Plattsburgh Region Forum Attendees
2-2
2-2
Albany Region Forum Attendees
2-6
2-3
Lower Hudson Region Forum Attendees
2-10
2-4
Watertown Region Forum Attendees
2-14
2-5
Binghamton Region Forum Attendees
2-18
2-6
Syracuse Region Forum Attendees
2-22
2-7
Rochester Region Forum Attendees
2-25
2-8
Buffalo Region Forum Attendees
2-29


Figure
Page

1-91-1
Example of Invitation Letter

1-2
Annotated Agenda for Forums
1-11
1-3
General Room Set-up for Media Forums
1-12
2-1
Summary of Media Questionnaires – Plattsburgh Region Forum
2-5
2-2
Summary of Media Questionnaires – Albany Region Forum
2-9
2-3
Summary of Media Questionnaires – Lower Hudson Region Forum
2-13
2-4
Summary of Media Questionnaires – Watertown Region Forum
2-17
2-5
Summary of Media Questionnaires – Binghamton Region Forum
2-21
2-6
Summary of Media Questionnaires – Syracuse Region Forum
2-24
2-7
Summary of Media Questionnaires – Rochester Region Forum
2-28
2-8
Summary of Media Questionnaires – Buffalo Region Forum
2-32


BT
bioterrorism

COOP
continuity of operations

DOH
Department of Health

EOC
emergency operations center

FTP
file transfer protocol

JIC
joint information center

NYSDOH
New York State Department of Health

PIO
public information officer

PSA
public service announcement

SEMO
(New York) State Emergency Management Office

SUNY
State University of New York
WHO
World Health Organization


1


Work Performed

The New York State Department of Health (NYSDOH), in cooperation with the New York State Emergency Management Office (SEMO), conducted a series of forums for news media in various regional areas throughout New York State in August 2006.  The primary purposes of the forums were to:

■
Provide basic information on pandemic influenza to the news media;

■
Determine if news media organizations have continuity of operations (COOP) plans and procedures in place;

■
Determine if news media organizations are knowledgeable of and prepared to follow risk communication principles when delivering their message to the public in events such as a health emergency; and

■
Provide an opportunity for news media, local health departments, and NYSDOH and SEMO to meet, exchange ideas, and foster continued coordination and cooperation.

NYSDOH was assisted by its contractor, Ecology and Environment, Inc. (E & E), for this work.  The following nine regional areas of New York State were selected for the forum series:

■
Plattsburgh;

■
Albany;

■
Lower Hudson Valley;

■
Long Island;

■
Watertown;

■
Binghamton;

■
Syracuse;

■
Rochester; and

■
Buffalo.

The news media that were of interest for the forums were daily newspapers, news radio, and television and cable outlets that perform a significant news service.  The primary news media organizations in the regional areas were initially researched using Bacon’s MediaLists Online and the Internet.  MediaLists Online is a fee-based online database that generates up-to-date media contact lists using a wide range of search criteria.  The criteria that were used for the database searches were:

■
Daily newspapers – editor;

■
Radio stations – news director, news format; and

■
Television and cable stations– news director.

The market areas available for the database search matched the regional areas of interest with the exception that Lower Hudson Valley and Long Island were represented by the entire market area of New York City; therefore, regional results for those areas had to be fine-tuned.  General internet searching was used to refine and augment the results from the MediaLists Online search.

NYSDOH and E & E then reviewed the master contact list and removed entries such as media outlets based in neighboring states and Canada, and radio and television stations without a news director or significant local news service.  The master list was further adjusted using NYSDOH’s, the local health departments’, and E & E’s personal knowledge of the primary media outlets in the regional areas.  The final media contact list is summarized in Table 1-1.

The resulting media contacts were invited by mail to the forum in their area.  An example invitation letter is included as Figure 1-1.  Media outlets in larger regional areas were invited to send one representative to the forum and outlets in smaller regional areas, such as Watertown and Plattsburgh, were invited to send up to two representatives.

E & E tracked the responses and made confirmation calls to nonrespondents beginning about one-and-a-half weeks before each forum.  The confirmation calls functioned to determine projected attendance as well as ensure that the original invitation was received by the designated invitee.  The invitation was re-sent in cases where the invitee or media outlet had for some reason not seen it.  In cases 

	Table 1-1
Media Invited to Forums

	Media Name
	Media Type
	Contact Name
	Title
	City (Mailing Address)

	Plattsburgh Region Forum – July 31, 2006

	Adirondack Daily Enterprise
	Daily Newspaper
	Peter Crowley
	Managing Editor
	Saranac Lake

	Malone Telegram
	Daily Newspaper
	Darcy Fargo
	Acting Editor
	Malone

	Press-Republican
	Daily Newspaper
	Lois Clermont
	Managing Editor
	Plattsburgh

	Valley News
	Daily Newspaper
	Jeffrey Good
	Editor
	White River Junction, VT (added by LHD)

	Lake Placid News
	Weekly Newspaper
	Ed Forbes
	Editor
	Lake Placid

	Denton Publications
	Non-Daily Newspaper
	John Gereau
	Managing Editor
	Elizabethtown

	WNBZ-AM
	AM Radio Station
	Chris Knight
	News Director
	Saranac Lake

	WIPS-AM
	AM Radio Station
	Chris Ingram
	News Director
	Crown Point

	WIRY-AM
	AM Radio Station
	Bob Pooler
	News Director
	Plattsburgh

	WVNV-FM
	FM Radio Station
	Drew Scott
	Program Director
	Malone

	WYUL-FM
	FM Radio Station
	Neil Drew
	News Director
	Malone

	WCAX-TV (Plattsburgh bureau)
	Television Station
	Jack LaDuke
	News Director
	Plattsburgh

	WPTZ-TV
	Television Station
	Kyle Grimes
	News Director
	Plattsburgh

	Albany Region Forum – August 1, 2006

	Catskill Mail
	Daily Newspaper
	Raymond Pignone
	Editor
	Catskill

	The Daily Gazette
	Daily Newspaper
	Tom Woodman
	Managing Editor
	Schenectady

	Leader-Herald
	Daily Newspaper
	Tim Fonda
	Managing Editor
	Gloversville

	The Post-Star
	Daily Newspaper
	Ken Tingley
	Managing Editor
	Glens Falls

	The Record
	Daily Newspaper
	Lisa Lewis
	Managing Editor
	Troy

	The Recorder
	Daily Newspaper
	Kevin Mattison
	Managing Editor
	Amsterdam

	Register Star
	Daily Newspaper
	Theresa Hyland
	Managing Editor
	Hudson

	The Saratogian
	Daily Newspaper
	Barbara Lombardo
	Managing Editor
	Saratoga Springs

	Times Union
	Daily Newspaper
	Rex Smith
	Managing Editor
	Albany

	The Business Review of Albany
	Weekly Newspaper
	Neil Springer
	Managing Editor
	Latham

	The Chronicle
	Weekly Newspaper
	Mark Frost
	Editor
	Glens Falls

	WAMC-FM
	FM Radio Station
	Clarence Fanto
	News Director
	Albany

	WCSS-AM
	AM Radio Station
	Brian Rowe
	News Director
	Amsterdam

	WENT-AM
	AM Radio Station
	Tom Roehl
	News Director
	Gloversville

	WGY-AM
	AM Radio Station
	Chuck Custer
	News Director
	Latham

	WROW-AM
	AM Radio Station
	Mike Carey
	News Director
	Latham

	WWSC-AM
	AM Radio Station
	Jim Scott
	News Director
	Glens Falls

	WIZR-AM
	AM Radio Station
	Joey Caruso
	News Director
	Johnstown

	WBUG-AM
	AM Radio Station
	Jason Aiello
	News Director
	Amsterdam

	ADK Broadcasting
	Broadcast Group
	Clay Ashworth
	
	Queensbury

	WNCE-TV
	Television Station
	David Storey
	News Director
	Glens Falls

	WNYT-TV
	Television Station
	Paul Conti
	News Director
	Albany

	WRGB-TV
	Television Station
	William Duffy
	News Director
	Niskayuna

	WTEN-TV
	Television Station
	Dana Dieterle
	News Director
	Albany

	WXXA-TV
	Television Station
	Gene Ross
	News Director
	Albany

	Capital News 9
	Cable station
	Chris Brunner
	News Director
	Albany

	Lower Hudson Valley Region Forum – August 2, 2006

	New York Times (Lower Hudson Bureau)
	Daily Newspaper
	Jennifer Preston
	Bureau Editor
	New York

	The Journal News
	Daily Newspaper
	Henry Freeman
	Editor
	White Plains

	The Journal News (Putnam Bureau)
	Daily Newspaper
	Kathy Moore
	Putnam Bureau Chief
	White Plains

	Times Herald Record
	Daily Newspaper
	Mike Levine
	Managing Editor
	Middletown

	Putnam County Courier
	Weekly Newspaper
	Eric Gross
	Managing Editor
	Carmel

	Poughkeepsie Journal
	Daily Newspaper
	Richard L. Kleban
	Managing Editor
	Poughkeepsie

	The Weekly Beat
	Weekly Newspaper
	Matt Ruhr
	Managing Editor
	Poughkeepsie

	The Journal News – Rockland Edition
	Daily Newspaper
	Tony Davenport
	Managing Editor
	West Nyack

	Westchester County Business Journal
	Weekly Newspaper
	B. Z. Khasru
	Managing Editor
	White Plains

	MidHudsonNews.com
	Daily e-paper
	Hank Gross
	Editor
	Middletown

	Kiryas Joel Bulletin
	Newspaper (freq unknown)
	Jacob Steinmetz
	Managing Editor
	Monroe

	Hudson Valley Black Press
	Newspaper (freq unknown)
	Chuck Stewart
	Managing Editor
	Newburgh

	Periodico Hispanico
	Newspaper (freq unknown)
	Ramon Soto
	Managing Editor
	Haverstraw

	Daily Freeman
	Daily Newspaper
	Sam Daleo
	Managing Editor
	Kingston

	Ulster Publishing
	Publication
	Geddy Sveikauskas
	Publisher
	Kingston

	Ulster County Press
	Publication
	Rich Thomaselli
	Managing Editor
	High Falls

	WCBS-AM (Lower Hudson Bureau)
	AM Radio Station
	Tim Scheld
	News Director
	New York

	WVOX-AM
	AM Radio Station
	Larry Goldstein
	News Director
	New Rochelle

	WHUC-AM
	AM Radio Station
	Ed Weir
	News Director
	Poughkeepsie

	Clear Channel news group (multiple stations)
	News Group
	Cameron Hendrix
	News
	Poughkeepsie

	WRCR-AM
	AM Radio Station
	Sophia Salis
	News Director
	Nanuet

	WWLE-AM
	AM Radio Station
	Charlie Phillips
	News Director
	Newburgh

	WHUD-FM
	FM Radio Station
	Jason Finkelberg
	General Manager
	Peekskill

	WKNY-AM
	AM Radio Station
	Linda Rosner
	News Director
	Kingston

	News 12 Westchester
	Cable Station
	Janine Rose
	News Director
	Yonkers

	WABC-TV (Lower Hudson Bureau)
	Television Station
	Susan McGoldrich
	Bureau Manager
	White Plains

	WCBS-TV (Lower Hudson Bureau)
	Television Station
	Sandy Daronco
	Bureau Manager
	White Plains

	WNBC-TV (Lower Hudson Bureau)
	Television Station
	Kendra Farn
	Bureau Reporter
	via phone

	Regional News Network – 
Westchester Studio
	Cable Station
	Sean Herbert
	News Director
	Rye Brook

	Cable Six News
	Cable Station
	Tracy Baxter
	News Director
	Middletown

	Long Island Region Forum – August 3, 2006

	New York Daily News (Long Island Bureau)
	Daily Newspaper
	Richard Weir
	Bureau Editor
	Garden City

	Newsday
	Daily Newspaper
	John Mancini
	Editor
	Melville

	New York Times (Long Island Bureau)
	Daily Newspaper
	Patrick Lyons
	Bureau Editor
	New York

	Dan's Papers
	Weekly Newspaper
	Robin Smith
	Managing Editor
	Bridgehampton

	WCBS-AM (Long Island Bureau)
	AM Radio Station
	Tim Scheld
	News Director
	New York

	WHLI-AM
	AM Radio Station
	Frank Brinka
	News Director
	Farmingdale

	WLNY-TV
	Television Station
	Richard Rose
	News Director
	Melville

	News 12 Long Island
	Cable Station
	Patrick Dolan
	Newsroom Coordinator
	Woodbury

	WNBC-TV (Long Island Bureau)
	Television Station
	Greg Cergol
	Bureau Reporter
	Plainview

	WCBS-TV (Long Island Bureau)
	Television Station
	Michael Brick
	Bureau Manager
	Hempstead

	WABC-TV (Long Island Bureau)
	Television Station
	Vickie Metz
	Bureau Manager
	via fax

	Watertown Region Forum – August 7, 2006

	Daily Courier-Observer
	Daily Newspaper
	Ryne Martin
	Managing Editor
	Massena

	Ogdensburg Journal
	Daily Newspaper
	Charles W. Kelly
	Editor
	Ogdensburg

	Watertown Daily Times
	Daily Newspaper
	John Johnson, Jr.
	Editor
	Watertown

	WATN-AM
	AM Radio Station
	John Moore
	News Director
	Watertown

	WMSA-AM
	AM Radio Station
	Bob LaRue
	News Director
	Massena

	WSLU-FM
	FM Radio Station
	Martha Foley Smith
	News Director
	Canton

	WYBG-AM
	AM Radio Station
	Bob Kay
	News Director
	Massena

	WTNY-AM
	AM Radio Station
	Nathan Lehman
	News Director
	Watertown

	WNYF-TV, WWNY-TV
	Television Station
	Scott Atkinson
	News Director
	Watertown

	WWTI-TV
	Television Station
	John Moore
	News Director
	Watertown

	Binghamton Region Forum – August 8, 2006

	The Evening Sun
	Daily Newspaper
	Jeff Genung
	Managing Editor
	Norwich

	Press & Sun-Bulletin
	Daily Newspaper
	Calvin Stovall
	Managing Editor
	Binghamton

	The Daily Star
	Daily Newspaper
	Sam Pollak
	Editor
	Oneonta

	Cortland Standard
	Daily Newspaper
	Kevin Conlon
	Managing Editor
	Cortland

	The Ithaca Journal
	Daily Newspaper
	Bruce Estes
	Managing Editor
	Ithaca

	WEBO-AM
	AM Radio Station
	Terry Coleman
	News Director
	Owego

	WNBF-AM, WYOS-AM
	AM Radio Station
	Bernard Fionte
	News Director
	Binghamton

	WHCU-AM (Cayuga Radio Group)
	AM Radio Station
	Geoff Dunn
	News Director
	Ithaca

	WKRT-AM
	AM Radio Station
	Ryan Dean
	News Director
	Cortland

	Central New York Radio Group
	Radio Group
	George Wells
	
	Oneonta

	WXHC-FM
	FM Radio Station
	Eric Mulvihill
	News Director
	Homer

	WCDO-AM/FM
	AM and FM Radio Station
	Rob Ray 
	News Director
	Sidney

	WBGH-TV, WIVT-TV
	Television Station
	Jim Ehmke
	News Director
	Binghamton

	WBNG-TV
	Television Station
	Greg Catlin
	News Director
	Johnson City

	WICZ-TV
	Television Station
	Kent Garret
	News Director
	Vestal

	Syracuse Region Forum – August 9, 2006

	The Citizen
	Daily Newspaper
	Jeremy Boyer
	Managing Editor
	Auburn

	The Oneida Daily Dispatch
	Daily Newspaper
	Kurt Wanfried
	Managing Editor
	Oneida

	The Palladium-Times
	Daily Newspaper
	Gary Catt
	Editor
	Oswego

	The Post-Standard
	Daily Newspaper
	Stephen A. Rogers
	Editor
	Syracuse

	Fulton Daily News, Oswego Daily News
	Daily Newspaper
	Dave Bullard
	Managing Editor
	Fulton

	Rome Daily Sentinel
	Daily Newspaper
	David Swanson
	Managing Editor
	Rome

	Utica Observer-Dispatch
	Daily Newspaper
	John Broadbooks
	Managing Editor
	Utica

	The Evening Telegram
	Daily Newspaper
	Richard Petrillo
	Managing Editor
	Herkimer

	WMCR-FM
	FM Radio Station
	Joel Meltzer
	News Director
	Oneida

	WRVO-FM
	FM Radio Station
	Chris Ulanowski
	News Director
	Oswego

	WSYR-AM
	AM Radio Station
	Dave Bullard
	News Director
	Syracuse

	WIBX-AM
	AM Radio Station
	George Tharalson
	News Director
	Marcy

	WSTM-TV
	Television Station
	Cathy Younkin
	News Director
	Syracuse

	WSYR-TV
	Television Station
	Jim Tortora
	News Director
	East Syracuse

	WTVH-TV
	Television Station
	Frank Kracher
	News Director
	Syracuse

	News 10
	Cable Station
	Ron Lombard
	News Director
	Syracuse

	WKTV-TV
	Television Station
	Steve MacMurray
	News Director
	Utica

	Rochester Region Forum – August 10, 2006

	The Daily Messenger
	Daily Newspaper
	George Ewing, Jr.
	Editor
	Canandaigua

	Finger Lakes Times
	Daily Newspaper
	Anne Shuhle
	Managing Editor
	Geneva

	Rochester Democrat and Chronicle
	Daily Newspaper
	Karen Magnuson
	Editor
	Rochester

	Town Crier
	Daily Newspaper
	Lisa Marshall
	Editor
	Geneva

	WEOS-FM
	FM Radio Station
	Liz Cost
	News Director
	Geneva

	WGVA-AM, WSFW-AM, WCGR‑AM
	AM Radio Station
	Ted Baker
	News Director
	Geneva

	WHAM-AM
	AM Radio Station
	Randy Gorbman
	News Director
	Rochester

	WXXI-AM
	AM Radio Station
	Peter Iglinski
	News Director
	Rochester

	WYSL-AM
	AM Radio Station
	J.C. DeLass
	News Director
	Avon

	WROC-AM
	AM Radio Station
	Bob Kirk
	News Director
	Rochester

	WHAM-TV
	Television Station
	Steve Dawe
	News Director
	Rochester

	WHEC-TV
	Television Station
	Dave Overacker
	News Assignment Editor
	Rochester

	WROC-TV, WUHF-TV
	Television Station
	Lee Eldridge
	News Director
	Rochester

	R News
	Cable Station
	Ed Buttaccio
	News Director
	Rochester

	Buffalo Region Forum – August 11, 2006

	Batavia Daily News
	Daily Newspaper
	Mark Graczyk
	Managing Editor
	Batavia

	The Buffalo News
	Daily Newspaper
	Gerald Goldberg
	Managing Editor
	Buffalo

	Journal-Register
	Daily Newspaper
	Mike Regan
	Editor
	Medina

	Lockport Union-Sun & Journal
	Daily Newspaper
	Tim Marren
	Editor
	Lockport

	Niagara Gazette
	Daily Newspaper
	Lisa Kozarovich
	Editor
	Niagara Falls

	Observer
	Daily Newspaper
	John D'Agostino
	Editor
	Dunkirk

	The Post-Journal
	Daily Newspaper
	Cristie Herbst
	Editor
	Jamestown

	Salamanca Press
	Daily Newspaper
	Laura Howard
	Managing Editor
	Salamanca

	Times Herald
	Daily Newspaper
	Jim Eckstrom
	Editor
	Olean

	Tonawanda News
	Daily Newspaper
	Carlene Peterson
	Managing Editor
	North Tonawanda

	Wellsville Daily Reporter
	Daily Newspaper
	John Anderson
	Editor
	Wellsville

	Westfield Republican
	Daily Newspaper
	Jim Rush
	Editor
	Westfield

	Business First of Buffalo
	Weekly Newspaper
	Jeff Wright
	Managing Editor
	Buffalo

	WBEN-AM, WWKB-AM
	AM Radio Station
	Monica Wilson
	News Director
	Buffalo

	WBFO-FM
	FM Radio Station
	Mark Scott
	News Director
	Buffalo

	WJTN-AM
	AM Radio Station
	Terry Frank
	News Director
	Jamestown

	WLVL-AM
	AM Radio Station
	John Raymond
	News Director
	Lockport

	WNED-AM
	AM Radio Station
	Jim Ranney
	News Director
	Buffalo

	WOEN-AM
	AM Radio Station
	Chris Hicks
	News Director
	Olean

	WGRZ-TV
	Television Station
	Ellen Crooke
	News Director
	Buffalo

	WIVB-TV
	Television Station
	Joe Schlaerth
	News Director
	Buffalo

	WKBW-TV
	Television Station
	Bill Payer
	News Director
	Buffalo


[image: image1.jpg]DoH

STATE OF NEW YORK
DEPARTMENT OF HEALTH

July 7, 2006

[Mr./Ms. ]
News Director

[1]

Dear [Mr./Ms. [

As you may be aware, the global health community is closely monitoring the occurrence of the H5SN1
avian influenza virus prevalent throughout Asia and parts of Europe. Although it primarily affects birds,
there is significant concern that the virus could change to a type that spreads more easily from person to
person, producing a worldwide influenza epidemic (referred to as a “pandemic™).

Pandemics happen when a new influenza virus emerges to which people have little or no immunity. An
influenza pandemic could circle the globe rapidly, causing millions to become ill and die, seriously
straining healthcare systems and affecting the ability of government and the private sector to provide
essential services.

As part of New York State’s pandemic preparedness, on Tuesday, August 1, 2006, the New York State
Department of Health and New York State Emergency Management Office will hold a two-hour
pandemic influenza forum to which decision-makers from media outlets in your region are invited. The
forum will be held from 1 to 3 p.m. at the Albany Marriott, 189 Wolf Rd. Albany, NY, 12205, 518/458-
8444,

The purpose of this forum is to promote a frank discussion with media managers regarding planning and
preparedness for pandemic influenza and the unprecedented challenges a pandemic could bring. In a
severe pandemic, the public and private sectors, alike—including the media—will experience a dramatic
reduction in their workforce as one-in-four employees becomes ill and others remain home to care for
family members.

Through this forum, we hope to explore how we may best meet the media’s needs in a pandemic and
assure that the public will receive accurate, timely and essential information to help reduce their risk of
illness and death. We also wish to brainstorm strategies to promote individual and family preparedness
among New Yorkers. This is an urgent issue, whether related to a disease outbreak, terrorist attack or
natural disaster, and one very few people think about.

We are inviting each media outlet to send a representative to the forum. [ 1’s participation is
requested. Please RSVP by July 25, 2006, to Ms. Rachel Smith, Ecology and Environment, Inc., 368
Pleasant View Dr., Lancaster, NY, 14086, 716/684-8060, rsmith@ene.com, and let us know who from
your organization will attend.

Attached is the list of media outlets in your region that were identified as being an important
information resource for area residents. If you are aware of additional media outlets that should be
invited, please notify Rachel Smith as listed above. If this invitation has not been addressed to the
correct invitee (Managing Editor for print media or News Director for broadcast media), please
forward it to the appropriate person. Thank you.

Sincerely,
Kristine A. Smith Dennis J. Michalski
Director, Public Health Risk Communication Community Affairs Director

NYSDOH NYSEMO


Figure 1-1  Example of Invitation Letter
where the original invitee was not responsive and could not be contacted to confirm, E & E verified the contact information and attempted to find a replacement invitee.  It is of note that many of those who declined to attend due to conflicts or short-staffing expressed an interest in the forum series and some asked for further information.  NYSDOH invited representatives from local health departments to each forum.

Each forum was held from 1:00 to 3:00 p.m. according to the schedule in Table 1‑2.  The forum scheduled for Long Island was ultimately cancelled due to the low number of acceptances received.

	Table 1-2
Schedule for Media Forums

	Regional Area
	Date
	Location

	Plattsburgh
	July 31, 2006
	Holiday Inn, Plattsburgh

	Albany
	August 1
	Albany Marriott, Albany

	Lower Hudson
	August 2
	Holiday Inn, Suffern

	Long Island
	August 3 (eventually cancelled)
	–

	Watertown
	August 7
	Best Western Carriage House, Watertown

	Binghamton
	August 8
	Holiday Inn Arena, 
Binghamton

	Syracuse
	August 9
	Syracuse Convention Center, Syracuse

	Rochester
	August 10
	Radisson Hotel Rochester Airport, Rochester

	Buffalo
	August 11
	E & E offices, Lancaster


The annotated agenda for the forums is provided in Figure 1-2.  Attendees at each forum received a summary agenda and a handout of the two slide presentations.  Attendees from the media additionally received:

■
A questionnaire on pandemic flu awareness, preparedness, and communication;

■
A pandemic flu preparedness checklist;

■
A media contact information form; and

■
A World Health Organization (WHO) article entitled WHO Handbook for Journalists:  Influenza Pandemic (December 2005).

Copies of these materials are included in Appendix A, with the exception of the WHO article.  Attendees from the media were asked to complete and turn in the questionnaire and contact information form sometime before the end of the forum.  

[image: image2.jpg]Annotated Agenda- List of Items to Address at Regional Media Forums

1:00—1:10: Welcome & Introductions (NYSDOH)

1:10—1:40: Overview of seasonal influenza, bird flu and pandemic
influenza: societal impact of a pandemic (NYSDOH)
= Selected slides from multi-purpose power point slide set
*  Global Phoenix videos

1:40—2:00: COOP planning (SEMO)
*  Media COOP checklist
= General concept COOP planning

1:40—2:00: Pandemic Communications Plan (NYSDOH/SEMO)
= Pre-event social marketing
» Incident communications
= JIC concept

2:10—2:30: Facilitated discussion: Needs and challenges of all parties (E & E)
= Credible sources v. “instant experts” — how do you tell the
difference?
= “Balancing” information (e.g., presenting opposing viewpoints at
a time the public is already confused and alarmed)
»  Too much to do—too little time
=  QGetting out “boring” but essential risk reduction advice (e.g.
hygiene) v. more dramatic, less urgent information (e.g.
complaints)

2:30—2:55: Facilitated discussion: Getting “preparedness™ on the public’s
agenda (E & E)
= Do people care—why or why not?
=  What can we do to make it real?
» Town meetings, electronic Town Hall meetings, special coverage
= How can this become newsworthy?

2:55—3:00: Next steps


Figure 1-2  Annotated Agenda for Forums

A general sketch of the room set-up for each forum is included in Figure 1-3.  The NYSDOH Director of Public Health Risk Communication conducted each forum, with assistance from the SEMO Community Affairs Director for segments on COOP planning.  Participants were invited to make comments, pose questions, and share thoughts and ideas throughout the forum.  E & E helped NYSDOH conduct the facilitated discussions and documented the comments made and feedback provided at each forum.  Due to time constraints and the individuality of each forum, the facilitated discussions varied somewhat in content between forums.
[image: image3.jpg]02:001636.N050.02-B2003\Fig1.cdr-08/24/06-GRA

Extra
Table

Screen Easel

Computer, Projector,
and Speakers

O0g0ggd

Table

UHUUHUY

8 8 8 8 8 B

Sign-In Table

Refreshments

Not to Scale

General Room Set-up for Media Forum


1-3  General Room Set-up for Media Forums


2


Results
The results from each of the eight forums are included in the sections below.  Significant comments and exchanges of information that were made at each forum are listed.  The comments have been loosely grouped into the following categories for ease of reading and to allow some comparison with NYSDOH’s objectives for the forums:

■
Comments related to COOP planning;

■
Comments related to communications and risk communication;

■
Comments related to other needs and challenges pertinent to the news media;

■
Comments related to getting preparedness on the public’s agenda; and

■
Other general comments of interest.

There is some obvious overlap in the categories and it is recognized that certain comments could fit in more than one category.  The best choice was made.  To retain the original flavor and intent of the comments, most of them have been reported using much the same wording in which they were said.  Some words have been added for clarity.

A summary of the questionnaires on pandemic flu completed by media attendees at each forum is also included below.  A summary of all of the questionnaires received for the forum series is included in Appendix B.

2.1
Plattsburgh Region Forum

The attendees at the Plattsburgh region forum are listed in Table 2-1.  They consisted of six from the media, six from local health departments, and one from the state university.

	Table 2-1
Plattsburgh Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Lois Clermont
	News Editor
	Press Republican

	Mike Lynch
	Writer
	Adirondack Daily Enterprise

	Peter Crowley
	Managing Editor
	Adirondack Daily Enterprise

	Orrin Schonfeld
	Assistant News Director
	WPTZ-TV

	Matt Morin
	Assignment Editor
	WPTZ-TV

	Jennifer Meschinelli
	Editor
	Denton Publications

	Phyllis Light
	Bioterrorism (BT) Coordinator
	Essex County Public Health

	Kathryn Abernethy
	Public Health Director
	Essex County Public Health

	Deborah Endsley
	Director of Patient Services
	Essex County Public Health

	Laurie Williams
	Health Ed Coordinator
	Clinton County Health

	Sue Patterson
	Health Ed
	Franklin County Public Health

	Lorraine Kourofsky
	BT Nurse
	Franklin County Public Health

	Frances Hagen Dumenci
	Director of PR
	State University of New York (SUNY) at Plattsburgh


Comments Related to COOP Planning

Some of the media are used to working with limited staff; therefore, this would be the least of their worries.

Comments Related to Communications and Risk Communication

One media representative said they are suspicious when they hear plans for a one-voice approach.

Designating one person as the contact person can overwhelm the contact person and result in information not being transferred to people in a timely manner.

NYSDOH is moving toward having updates for local health departments via a central website area.  The media would be able to access this and see what all agencies are doing.

SEMO is working on bringing the joint information center (JIC) approach statewide.  The intent is to feed information to the JIC, where media can get it.  Clinton County Health said they will have JIC stakeholders at the emergency operations center (EOC).  In most cases, Essex County Public Health will not be going to a regional JIC.

The media is interested in a very local JIC or equivalent.  They want local information for their stories.  But don’t make a JIC or EOC the only source of credible information.

It might be better to coordinate regular times when to reach people and share information so the media can schedule it in.

Audio and video files, including teleconference videocasts and podcasts, can be put on public health and/or news websites to allow both the media and the public to obtain information at their convenience.  For example, the Ethan Allen boating incident report from the National Transportation Safety Board was an electronic feed.  
Will still need the ability to talk to real people; don’t make all information transfers electronic.

Most of the media currently have good procedures to access local health departments for information (e.g., the Press Republican does call the local health department for information and does not rely solely on press releases).  They ideally would like to have a series of people to talk with to get information.  They want to report accurately.  Some of the media present do not have health reporters.  It’s useful to have contacts at hospitals, too.

At times, the media shares material from other media sources and use information gained from sources other than local or state government.

During an emergency such as a pandemic, distribution of print media will be a challenge.  Perhaps the newspapers’ websites will be used more then.

Comments Related to Other Needs and Challenges Pertinent to the News Media

The duration of the emergency event could be a problem if the advertiser base drops and the media organization cannot meet payroll.

Would NYSDOH pay for certain advertising to offset the loss of general advertising?  An example would be NYSDOH purchasing a two-page pamphlet with information on pandemic influenza.

One newspaper commented that they have a moral obligation to provide the news; therefore, a smaller paper may be put out, but at least it will be published.

Comments Related to Getting Preparedness on the Public’s Agenda

To get people to read a story, it needs to have a personal or dramatic aspect, such as a family with a pet that died.

Need to combine dry information with exciting stories.

Some thought that young adults (20- to 30-year-old range) were not particularly well informed.

The current terror-aware climate makes people more conducive to preparedness messages in general, but the public, including the media, are still in a complacency phase regarding serious health emergencies like pandemic flu.

One media organization suggested enhanced use of websites to share information and make it easier to get the message to the public.  Online newspapers are popular with many people.

Perhaps the media could promote state preparedness month (September) on their websites, for example, by linking to SEMO’s site.

SUNY Plattsburgh is not currently actively informing students about pan flu.

Perhaps use web polls and surveys to gather information on preparedness.  Add a web segment on the topic.  However, a problem with web-based surveys is you cannot tell where the people participating in the survey are from.  Also, many people would like to see information more conclusive than a poll.

Increase awareness through the use of lawn signs and billboards, public service announcements (PSAs), and advertising in media sources.

Other General Comments of Interest

Need to get buy-in from the public on the personal protection process (e.g., masks, social distancing).

There is a significant number of prisons in Franklin County, which constitutes a special-needs population with unique needs for a large health emergency.  Of note, corrections officers currently attend meetings and train with the county health staff.

The close border with Canada would provide unique challenges in this region.

Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-1.  The attendees were knowledgeable about what pandemic flu is but were not, in general, familiar with state and local pandemic flu plans, COOP planning, and general pandemic flu preparedness.

Half of the attendees thought that their organization had established procedures for receiving and disseminating accurate information during a pandemic flu emergency.

[image: image4.jpg]Pandemic Flu Awareness and Preparedness
Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:
Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

— How to get paper printed short staffed? Without advertising dollars?

Effective Communication During a Pandemic Flu Emergency No

9. |Does your organization have established procedures to receive and disseminate accurate and
consistent information to the public during a pandemic flu emergency:

3
10. |Do you have a reporter or reporters assigned specifically to cover health and/or science: 3
11. Do you think a severe pandemic will actually occur within the foreseeable future: 1

12. |Do you have 2 weeks of food and essential supplies on hand at home in case of an emergency
such as a pandemic:

2
3
0
4

2

13. |What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

Delivery [2 responses].

Gathering information.

Saranac Lake is in 2 counties.

Pressroom expertise is limited. Hard to replace.

Advertising revenue, then making payroll.

Geography and wide area of coverage.

Facing it ourselves along with getting staff to prepare on a personal level as well.

Figure 2-1 Summary of Media Questionnaires — Plattsburgh Region Forum

NYSDOH pan flu media forum Q'airre summ_PLATTS.doc


2-1
Summary of Media Questionnaires – Plattsburgh Region Forum 

2.2
Albany Region Forum

The attendees at the Albany region forum are listed in Table 2-2.  They consisted of six from media, eight from local health departments, and two from NYSDOH.

	Table 2-2
Albany Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Bob Condon
	City Editor
	Post-Star

	David Galletly
	Vice President
	WAMC Public Radio

	Judy Patrick
	Day City Editor
	Daily Gazette

	Mike Spain
	Deputy Managing Editor
	Times Union

	Beau Duffy
	News Director
	WRGB-TV

	Dana Dieterle
	News Director
	WTEN-TV

	Peggy DiManno
	Assistant Commissioner
	Albany County Department of Health (DOH)

	Terry Powers
	Public Health Educator
	Albany County DOH

	Kerri Battle
	Director of Communication
	Albany County

	Sue Hathaway
	Bioterrorism Coordinator
	Schoharie County Health Department

	Joseph Patterson
	Interim PH Director
	Schoharie County Health Department

	Debbie Voght
	Health Educator
	Montgomery County Public Health

	Chris Meyer
	Rensselaer County Public Information Officer (PIO)
	Rensselaer County

	Pat Abitabile
	PIO
	Columbia County DOH

	Bob Kenny
	Director of Public Affairs
	NYSDOH

	Val Weaver
	Associate Director PAG
	NYSDOH


Comments Related to COOP Planning

SEMO suggested that the media may need to rely on pooled reporting.

Comments Related to Communications and Risk Communication

In the case of a pan flu event, the media will hear about it first from the Centers for Disease Control and Prevention, United States Department of Homeland Security, and NYSDOH and local health departments.

NYSDOH will use e-mail to inform hospitals as news releases are made available.

It will be important to media in an emergency to have a consistent source of reliable information because there will not be a lot of time.  Information by phone, regular daily briefings, and a website are good (website was great for the West Nile virus concern).

The credibility of experts the media draws on is based largely on the credentials of the individual.

In general, media representatives have contact numbers and lists for “experts” and sources.

Local experts might not be enough.  In a pandemic, reporting will get big and media will get a lot of information from worldwide experts.  The media needs to know when the switch is made from the story being one of local significance to one of national significance, and when to turn their focus from local experts toward national-level experts.

It is possible to have a good expert who is not good in front of a camera.  You may also have someone who is not a great expert but is great at communicating with people.  Need to find a balance.

Most of the experts conflict with each other.  The media tries not to take the first information they receive and go with it.  Most of the media acts responsibly.

Key people should be made available until someone else becomes a new source.  Focus on the most credible sources and give them a higher percentage of the story.

One media representative said they cannot rely on hospital personnel as credible sources.

Possibly use the SUNY SAT transmission system to get video/audio out.

The media could use a file transfer protocol (FTP) website to grab audio- and videocasts and briefings, like the one for the Ethan Allen boating accident on Lake George.

Remote access to information allows the media to stay safer, too, and be less exposed to people in general.

Comments Related to Other Needs and Challenges Pertinent to the News Media

Need to get the message across to the media (and others) that, in such an emergency, public service is more important than the business.

The media are not currently considered to be critical personnel with regard to being granted access to places for such an emergency.

One media attendee wondered whether newspaper carriers would contribute to disease transmission or increase their own chances of getting sick during such an event.

Comments Related to Getting Preparedness on the Public’s Agenda

One media organization said that the media has not to date provided enough coverage on pandemic flu.

Reporting on the topic now would not impact the listeners.  People will need and want the information more if “something hits the fan.”  There will be a window of time where there will be an overwhelming need for information.

Forum attendees thought the current interest level and preparedness level for pandemic flu in the region is low.

To capture interest, news sources will need to use local, personal stories that relate back to the community.

It would be great to do a story about coughing correctly during flu season.  A story is not a good story until there is an immediate impact on news consumers.

SEMO suggested that the media could do a preparedness story and provide a link to the SEMO website.

The media feels there is currently no second-day story, which reduces the likelihood that they would want to cover it.

Need to market preparedness and wage a campaign.  Suggestions included surveys and polling (this was suggested to the attendees), using celebrities and contests, and a medical show on Mondays on the public radio station.  Need to give the issue context applicable to right now.

Other General Comments of Interest

Some of the media wondered how much notice they and the public would have to know when a flu outbreak becomes a pandemic flu.  NYSDOH said the amount of warning could range from a few days to a few months.

Even now, ordering personal protective supplies such as masks will be difficult.  There is currently a backorder of several months.

Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-2.  The attendees were knowledgeable about what pandemic flu is and some were familiar with the NYSDOH and local pandemic flu plans.  Most did not have a COOP plan or thorough COOP strategies and were not up to speed with general pandemic flu preparedness.

Most of the attendees said that their organization had established procedures for receiving and disseminating accurate information during a pandemic flu emergency, but still need better access to credible sources of information.

[image: image5.jpg]Pandemic Flu Awareness and Preparedness
Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:
Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

Staffing to produce newspaper and website. Questions of safety with delivery of print newspaper.

In the daily course of business 24/7 our work requires continuous contact with fellow employees and the public —
which would be affected by a pandemic. It is also our duty to provide the people who live in this area with timely
and accurate and important information in an emergency.

How to protect reporters covering stories.

Maintaining a staffing level that will allow us to continually disseminate information to the public.

Educating staffers on how not to get sick.

Planning.

Effective Communication During a Pandemic Flu Emergency

9. |Does your organization have established procedures to receive and disseminate accurate and
consistent information to the public during a pandemic flu emergency:

10. |Do you have a reporter or reporters assigned specifically to cover health and/or science: 3 3
11. |Do you think a severe pandemic will actually occur within the foreseeable future: 0 1
12, |Do you have 2 We_eks of food and essential supplies on hand at home in case of an emergency 3 5
such as a pandemic:
13. |What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

4 2

— Reaching knowledgeable sources able to talk with the press.
— Access to sources, ability to continue to move staff to locations as story develops.
— Need 24 hour contact person who can effectively answer questions.

Figure 2-2 Summary of Media Questionnaires — Albany Region Forum

NYSDOH pan flu media forum Q'airre summ_ALBANY .doc


2-2
Summary of Media Questionnaires – Albany Region Forum

2.3
Lower Hudson Region Forum

The attendees at the Lower Hudson region forum are listed in Table 2-3.  They consisted of five from media and six from local health departments and county offices.

	Table 2-3
Lower Hudson Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Sarah Netter
	Reporter
	The Journal News

	Meg McGuire
	Managing Editor
	Times Herald-Record

	Gretchen Pina Breedy
	Human Resources Manager
	Times Herald-Record

	Robert A. Doremus
	Building Services Manager
	Times Herald-Record

	Dylan Skriloff
	Reporter
	Rockland Business Association

	Robert J. Deitrich
	Director
	Orange County DOH

	Carol Ryan
	Director of Public Health
	Sullivan County DOH

	Sabrina Marzouka
	Director PHI
	Dutchess County DOH

	Aisha Phillips
	Public Health Educ. Coordinator/Media
	Dutchess County DOH

	Joan Facelle
	Commissioner
	Rockland County Health Department

	C. J. Miller
	Director of Communications
	Rockland County Executive’s Office


Comments Related to COOP Planning

None.

Comments Related to Communications and Risk Communication

The media present had not seen the bird flu pamphlet.

The media wants credible information.  They need a local health department point of contact.  Some of the media are suspicious of PIOs as a rule because they are thought of as mouthpieces for the person who appoints them.  Would rather talk to someone connected to the health department that is knowledgeable in the area of flu.  PIOs can be useful for general information like locations of clinics.

The media prefers local experts like health commissioner or DOH director.  They also like to get an analysis of the problem from grass roots (local health input) to higher levels (like SUNY New Paltz and New York City input).  They also look at the availability of people to provide the analysis.  The media would like to hear from an expert, but if one is not available, they will make do with what they have.

The credible source of information needs to develop a relationship with the media.  And the media must have faith in the person providing and handling the information.

Some of the media currently do not have an expert for pandemic flu.

Comments Related to Other Needs and Challenges Pertinent to the News Media

The media could do a better job in general of science reporting.

Comments Related to Getting Preparedness on the Public’s Agenda

People (and the media) are currently confused about the flu, confuse pandemic flu, with bird flu, have a low level of interest, and do not understand the difference between animal-to-person transmission and person-to-person transmission.

The local health departments are not receiving many inquiries now about flu but expect more calls by October.

Preparedness is likely more in the backs of the minds of the public in this region than in others due to the Indian Point nuclear plant.

Health departments should consider placing ads in newspapers to get the message out.  Ads will allow health departments to get out their message the way they want it.  The text will not be edited by newsroom writers.

News organizations are working on two to five top priorities at a time.  They will need to spend time developing and “charging” the system to make this story newsworthy.

Need to get the public to a point of saturation before people start to take notice and talk about an issue.  For example, the Times Herald-Record published 20 to 30 articles about a new power line going into an area and people still did not realize it.

Presently people are numb about terrorism (making it harder to capture their attention with stories on potential future health emergencies).

People tend to go to websites that tell them what they want to hear and not necessarily the truth.  The media needs to beat these information sources to the punch to be effective.

Blog websites such as Flu Wiki (http://www.fluwikie.com/) can be effective sources to reach out and provide information to the public.  Why not create a pandemic flu blog?  Include information on what is happening in New York State and have NYSDOH run it.  Make NYSDOH the only group that can post information.

Per the Orange County DOH, consider putting pandemic flu information in the Health Connection guide, which comes out twice yearly.

The Sullivan County DOH set up phone lines in the past [for what health emergency?] but no one called.  Need to renew public interest.

Preparedness for pandemic flu will not be of interest unless/until news leads to it, making it an issue.  Health departments have to be ready to get the word out at key learning points in time (e.g., if/when the first birds are found in the United States carrying the problem strain).

Other General Comments of Interest

Regarding protective face masks, most suppliers are back-ordered and it may take weeks or months to get them.  Cannot expect supply to meet demand.  Along with the masks there will have to be education on their proper use.  You cannot wear a single mask all day long.

One local health department’s main worry is their limited ability to do much in the face of such an emergency.  But they can educate.  Calls would overwhelm a local health department.

Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-3.  The attendees were knowledgeable about what pandemic flu is and most were familiar with the NYSDOH pandemic flu plan, although not with local pandemic flu plans.  None have a COOP plan and most were familiar with general pandemic flu preparedness.

Most of the attendees did not think that their organization had established procedures for receiving and disseminating accurate information during a pandemic flu emergency.

[image: image6.jpg]Pandemic Flu Awareness and Preparedness
Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:
Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

— Be calm.

Effective Communication During a Pandemic Flu Emergency

9. |Does your organization have established procedures to receive and disseminate accurate and
consistent information to the public during a pandemic flu emergency:

1 2

10. |Do you have a reporter or reporters assigned specifically to cover health and/or science: 2 1
11. |Do you think a severe pandemic will actually occur within the foreseeable future: 1 0

12. |Do you have 2 weeks of food and essential supplies on hand at home in case of an emergency

such as a pandemic: 0 5

13. |What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

— Access to accurate local information.

Figure 2-3 Summary of Media Questionnaires — Lower Hudson Region Forum

NYSDOH pan flu media forum Q'airre summ_LOHUD.doc


2-3
Summary of Media Questionnaires – Lower Hudson Region Forum

2.4
Watertown Region Forum

The attendees at the Watertown region forum are listed in Table 2-4.  They consisted of four from the media and four from local health departments.

	Table 2-4
Watertown Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Jim Redmond
	Photojournalist supervisor
	WWNY–TV

	G. Pearsall
	HR Director
	Johnson Newspaper Corp.

	Bob Gorman
	Managing Editor
	Watertown Daily Times

	Martha Foley
	News Director
	North Country Public Radio, WSLU‑FM

	Diane LaRock
	Emergency Preparedness Coordinator
	St. Lawrence County Public Health

	Laurie Maki
	Community Health Educator
	St. Lawrence County Public Health

	Charles Brenom
	EMS Director/BT Coordinator
	Jefferson County Public Health Service

	Steve J.
	Public Health Planner
	Jefferson County Public Health Service


Comments Related to COOP Planning

One media organization is currently working on a business continuity plan.  No other organizations indicated that they have such a plan.
The media feels that they are good at adapting and working around challenges that are presented.  For example, during the response to Hurricane Katrina, news reporters went with the flow in the face of adversity and limited resources.

Comments Related to Communications and Risk Communication

The local health department is usually the media’s first source for health-related information.  From that point it varies, and may be hospitals, doctors, or some other.

The media believes that a weak link is local information sharing.  In some cases local health departments have information but may not release it to the media until they have obtained approval to do so.  The media may seek information from sources other than the local sources because they do not want to wait 8 hours for the local health department to get approval to release information that the media can get from other avenues sooner.  As well, at times the media finds out information before the local health departments do.  

The media present do not have formal lists of experts to turn to in such an emergency.  Each person has their own “internal” list of people with whom they have pre-established relationships.

There are positive relationships between local health departments and local media sources.  In an emergency, however, local media may not be running the show, making pre-established relationships of limited value.

The media would like to be able to get to the county and state health departments quickly, which would help to resolve conflicting information.  

Most news organizations update their websites regularly and frequently, which are a good source for government to obtain appropriate contacts within news organizations.

NYSDOH inquired whether news organizations would find background (B-roll) video footage or sound bites provided by government useful for news broadcasts.  In some cases, media would use such material.
In an emergency it would be beneficial to run a continuous “blue band” with disaster information across the bottom of television programs.  The overriding of regular programming to provide emergency information should also be considered.

E-mail addresses of key NYSDOH and SEMO representatives would be beneficial for the media.

Comments Related to Other Needs and Challenges Pertinent to the News Media

The media feels there is a need to reevaluate their mission during an emergency such as a flu pandemic (i.e., the importance of broadcasting information to the public outweighs the business aspect of their service).

The media would like news carriers and staff to be exempt from curfews and travel restrictions in such emergencies.  In past emergencies where there had been travel restrictions and curfews (such as during the ice storm), reporters and news carriers were impacted by police who had orders to keep people off the streets.  SEMO responded that this is a local issue and should be addressed with local and county government.

Comments Related to Getting Preparedness on the Public’s Agenda

The media and the public are more familiar with the term “epidemic” and are unfamiliar with “pandemic.”  Define “pandemic” so media consumers will not be confused.

The lack of a pandemic in the recent past has hurt the public’s sense of urgency on the topic and made it difficult to emphasize the importance of preparedness.  Because the media covered stories such as SARS and West Nile virus and the outbreaks did not become as severe as some had warned, the public has become more complacent about diseases.  In this region, the public takes stories on ice storms seriously, so it may be possible to spin an ice storm preparedness story pointing out that, if people prepare for an ice storm, they will also be mostly prepared for an influenza pandemic.

One media attendee thought that the issue of pandemic flu is always in the back of the public’s minds but that continuous reminders are needed.  Stories on what is being done to prepare are needed, such as a story on this meeting.  When seasonal bird migrations begin again the subject will have renewed interest.

It is difficult to sell to the public the potential that a pandemic may be severe without sounding alarmist.

Blogs, opinions, and other unofficial sources may be where the public turns for their information.  People are not necessarily getting their news from traditional sources such as television, radio, or print news media anymore.

Although many people will not pay attention to pre-pandemic messages, it is still necessary to put out specific information before a disease hits.  Two types of messages would be needed after a pandemic has begun ― one for those who heard and will comply with pre-pandemic messages and another for those who were less prepared for the event.

Other General Comments of Interest

None.

Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-4.  The attendees were knowledgeable about what pandemic flu is but were not, in general, familiar with state and local pandemic flu plans and COOP planning.  Most were, however, familiar with general pandemic flu preparedness (e.g., methods to stay safe and limit the spread of infection, stockpiling food and supplies).

Most of the attendees did not know if or think that their organization had established procedures for receiving and disseminating accurate information during a pandemic flu emergency.

[image: image7.jpg]Pandemic Flu Awareness and Preparedness
Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:
Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

— I am the HR Director of the Johnson Newspaper Corp and am not directly involved in the news side of our operation.

Don’t
Effective Communication During a Pandemic Flu Emergency No | Know

9. |Does your organization have established procedures to receive and disseminate accurate and
consistent information to the public during a pandemic flu emergency:

10. |Do you have a reporter or reporters assigned specifically to cover health and/or science: 1
11. Do you think a severe pandemic will actually occur within the foreseeable future: 1

12. |Do you have 2 weeks of food and essential supplies on hand at home in case of an emergency
such as a pandemic:

1 1

2
0

2 1

13. |What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

— Easy, quick access to information and people; electricity.

Figure 2-4 Summary of Media Questionnaires — Watertown Region Forum

NYSDOH pan flu media forum Qairre summ_Watertown.doc


2-4
Summary of Media Questionnaires – Watertown Region Forum

2.5
Binghamton Region Forum

The attendees at the Binghamton region forum are listed in Table 2-5.  They consisted of six from media and seven from local health departments.

	Table 2-5
Binghamton Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Greg Catlin
	News Director
	WBNG-TV

	Ben Colwell
	Chief Videographer
	WBNG-TV

	Roger Neel
	Program Director
	WNBF Radio

	Geoff Dunn
	News/Program Director
	Cayuga Radio Group

	Jim Ehmke
	News Director
	WIVT-TV, WBGH-TV

	Kena Vernon
	Reporter
	WICZ-TV, Fox 40 News

	Deborah Lumia
	
	Delaware County Public Health

	Amanda Walsh
	Public Health Prep. Coordinator
	Delaware County Public Health

	Marcas Flindt
	Public Health Director
	Chenango County Health Department

	Theresa Lyczko
	Director Health Promotion Program (PIO)
	Tompkins County Health Department

	Claudia Edwards
	Public Health Director
	Broome County Health Department

	Diane O’Hora
	PIO
	Broome County Health Department

	Mary Jane Uttech
	Deputy Public Health Director
	Cortland County Health Department


Comments Related to COOP Planning

Three of the media representatives have or are working on a COOP plan or comprehensive emergency management plan.

Comments Related to Communications and Risk Communication

During the flooding, it was difficult to assemble all of the small pieces of information that were available from multiple sources into a coherent picture of the true status of the situation.

During the recent flooding, the media did not know whom to call for what problem.  Viewers were constantly calling the news to find out how to get from one place to another even though the news usually did not know either.

The media would use the Internet more to get information out in the future.  They would also improve their TV crawl technology and allow and encourage telecommuting for their staff.  During the recent flooding, they had so much information that they could not get it all out.  In the future they will run a crawl 24/7.  They received many angry notes from viewers who felt they were being ignored.

One attendee from the media said they access subject matter experts through the county executive’s office.  The media might also go to those on their mental list of sources.

The media wants information on what they should tell the public when people call to report that they have a dead bird in their yard.  The media also needs to understand that this information may evolve and change.
The media should let NYSDOH know when there has been a pattern of calls to the media so that NYSDOH can add appropriate information to their website in response.

NYSDOH inquired whether news organizations would use background (B-roll) video and audio footage if it were made available by health departments.  In some cases, the media would use such material.  Potential methods of interest for obtaining such footage include downloading it from the web, getting it via satellite if it is in analog format, as a DVD for information in advance of an emergency, and, for radio, sound bites from telephone briefings.

Comments Related to Other Needs and Challenges Pertinent to the News Media

None.

Comments Related to Getting Preparedness on the Public’s Agenda

The public has a poor understanding of how the disease is spread and the significance or lack of significance of a dead bird.

The public in their area cares about the issue and would like additional information.

Stories have already been done locally on the subject but more needs to be done.  Efforts need to be repeated since many potential viewers will not see a TV news story that is shown just once, many would not be paying sufficient attention if they are watching, and many would forget unless they see the story repeated several times.  These stories need to be repeated every few months.

The media can do unscientific polls and surveys.  Sienna College can do more scientific polls and surveys and distribute their results to the media.  This has been done in the past.

Any campaign to increase knowledge and awareness and promote preparedness and prevention should incorporate humor and be sure to target businesses.

Other General Comments of Interest

In the recent flooding, there were numerous news personnel who could not get to work due to high water in the roads or water in their homes.  This resulted in difficulty getting information to the public and translated into many negative comments being received by news organizations from the public.

Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-5.  The attendees were knowledgeable about what pandemic flu is and most were familiar with NYSDOH or local pandemic flu plans.  Two organizations have a COOP plan but are still concerned about staffing issues in emergencies.  Most attendees were not familiar with general pandemic flu preparedness.

Most of the attendees said that their organization had established procedures for receiving and disseminating accurate information during a pandemic flu emergency, but still need better access to credible sources of information.

[image: image8.jpg]Pandemic Flu Awareness and Preparedness

Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:

Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

Maintaining adequate staffing to operate.

Making sure information we provide is accurate.

If staff is out sick or caring for family, who will cover their job responsibilities, especially with a small staff to start
with?

Staff shortages.

Staffing — enough people to work perhaps around the clock.

Effective Communication During a Pandemic Flu Emergency

9.

Does your organization have established procedures to receive and disseminate accurate and

consistent information to the public during a pandemic flu emergency: 3 !

10.

Do you have a reporter or reporters assigned specifically to cover health and/or science: 0 4

11.

Do you think a severe pandemic will actually occur within the foreseeable future: 1 1

12.

Do you have 2 weeks of food and essential supplies on hand at home in case of an emergency

such as a pandemic: 1 3

13:

‘What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

Keeping lines of communication open with local health and public safety agencies.

Sticking to our emergency plan.

If staff is out sick or caring for family, who will cover their job responsibilities, especially with a small staff to start
with?

Need to confirm existence of or establish a COOP.

One source or several sources to contact to get essential, reliable information.

Figure 2-5 Summary of Media Questionnaires — Binghamton Region Forum

NYSDOH pan flu media forum Q'airre summ_BING.doc


2-5
Summary of Media Questionnaires – Binghamton Region Forum

2.6
Syracuse Region Forum

The attendees at the Syracuse region forum are listed in Table 2-6.  They consisted of four from the media and eight from local health departments and county offices.

	Table 2-6
Syracuse Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Kathy Poliquin
	HR
	The Post-Standard

	Rosemary Robinson
	Managing Editor/Metro
	The Post-Standard

	Joel Meltzer
	Operations Manager
	WMCR Radio

	John Walton
	Asst. News Director
	News 10 Now

	Gregory O’Keefe
	Director
	Herkimer County Public Health

	Kathy Mogle
	PIO
	Onondaga County Health Department

	Farah Hag
	Pan Flu Planning Coordinator
	Onondaga County Health Department

	Diane Oldenburg
	Public Health Education
	Oswego County Health Department

	Janet Clerkin
	Public Info Coordinator
	Oswego County Promotion and Tourism

	Ken Shilkret
	BT Coordinator
	Oneida County Health Department

	Ken Fanelli
	Public Education Coordinator
	Oneida County Health Department

	Kathleen Cuddy
	Deputy Health Director
	Cayuga County


Comments Related to COOP Planning

Some news organizations offer flu shots to their staff.  One person stated that the news company he used to work for required staff to receive a flu shot each year.

Comments Related to Communications and Risk Communication

There is a sense among the public and the media that the government cries wolf too much, such as during the SARS scare.
Comments Related to Other Needs and Challenges Pertinent to the News Media

NYSDOH noted that personnel from the media are currently not high on the priority list to receive vaccination during an emergency such as pandemic flu, but that this might change as it is realized that the media is necessary to help the government communicate with the public.

News organizations are concerned that their staff will get sick when going out to do a story.  There is also concern that the public would be afraid of handling a newspaper that is potentially contaminated.

The media would like special arrangements (like special credentials) to allow them physical access when travel restrictions are enforced for an emergency.

Comments Related to Getting Preparedness on the Public’s Agenda

The media and the public need a lesson on the differences between avian flu, pandemic flu, seasonal flu, etc.

The public does not seem to care or be concerned about the flu.  Following a recent television movie on bird flu, the local health departments were prepared for a large volume of calls related to the flu but did not receive a single call.

Message fatigue is a problem.  The public becomes deaf to a story such as on the flu if they hear it repeated many times but an outbreak does not occur.

One member of the media was skeptical of the large numbers that could be expected to die as a result of an influenza pandemic (remembering that many are predicted to die of flu but their cause of death might not be officially recorded that way).

The county health departments have people available to come and talk about preparedness, which was of interest to some media.

Other General Comments of Interest

None.

Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-6.  Only two completed questionnaires were submitted.  One attendee was knowledgeable about what pandemic flu is, one was familiar with their local pandemic flu plan, and neither was familiar with the NYSDOH plan.  Neither has a COOP plan or was familiar with general pandemic flu preparedness.

One attendee said that their organization had established procedures for receiving and disseminating accurate information during a pandemic flu emergency.

[image: image9.jpg]Pandemic Flu Awareness and Preparedness
Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:
Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

— Knowledge of what a pandemic is and how many people it will affect. Gaining the proper information and delivering
it to the public.

— We would need access to information, communications and staff to produce and deliver newspapers. We would also
need to be able to provide news and information to Syracuse.com.

Effective Communication During a Pandemic Flu Emergency No

9. |Does your organization have established procedures to receive and disseminate accurate and
consistent information to the public during a pandemic flu emergency:

1 1

10. |Do you have a reporter or reporters assigned specifically to cover health and/or science: 1 1

11. |Do you think a severe pandemic will actually occur within the foreseeable future: 0 0

12. |Do you have 2 weeks of food and essential supplies on hand at home in case of an emergency
such as a pandemic:

13.  [What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

0 2

— Knowing the proper people on the county, city, state level to contact. Being able to decipher and deliver the
information.

Figure 2-6 Summary of Media Questionnaires — Syracuse Region Forum

NYSDOH pan flu media forum Q'airre summ_SYR.doc


2-6
Summary of Media Questionnaires – Syracuse Region Forum

2.7
Rochester Region Forum

The attendees at the Rochester region forum are listed in Table 2-7.  They consisted of six from media and eight from local and state health departments and offices.

	Table 2-7
Rochester Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Matt Dudek
	Asst. Managing Editor/Admin
	Democrat & Chronicle

	Jacob Tschetter
	IT Support
	Democrat & Chronicle

	Jim Weilert
	Assignment Manager
	WHAM-TV 13

	Allison Watts
	Executive Producer
	WHAM-TV 13

	Jennifer Wedow
	Assignment Editor
	Messenger Post Newspapers

	Lynn Wesley
	Assignment Editor
	R-News

	Nola Goodrich-Kresse
	PIO/PHE
	Orleans County Health Department

	Ginny DiBella
	PIO/PHE
	Wayne County Public Health

	Alice Robeson
	PIO/PHE
	Ontario County Health Department

	Lorellie Clark
	PIO/PHE
	Steuben County Public Health

	Vicki Swinehov
	Director of Public Health
	Seneca County Health Department 

	Jeffrey Hammond
	PIO
	NYSDOH

	Joe Rohm
	Media Relations
	NYSDOH

	Paul Wilson
	SEMO Reg. V
	SEMO


Comments Related to COOP Planning

One newspaper said that they have a COOP plan in place.

SEMO suggested that the media will need to cross-train staff and that pooling of resources among a variety of media outlets may be necessary with limited staff.

Comments Related to Communications and Risk Communication

Different forms of getting the information out, such as podcasts and text messaging, could be beneficial in getting information to a younger generation.

A typical medical reporter will want good visual and sound bites from state and local health departments and other sources.

Comments Related to Other Needs and Challenges Pertinent to the News Media

A media attendee stated that the media is a critical sector that needs to be higher on the priority list for receiving medicine/vaccinations, ideally, first behind first responders and health officials.

One news organization was concerned about how many masks and gloves to keep on hand for staff during a public health crisis.

The media would like to cover training exercises with local municipalities, but are often not invited to attend.

An attendee from the media noted that the state’s work-at-home laws need to be looked at because that could be an issue for news media working at home during a health emergency.

Comments Related to Getting Preparedness on the Public’s Agenda

One media attendee noted that there is public complacency regarding preparedness and that media needs to get out a consistent message of personal responsibility.

The media needs to be consistent with the message to the public of storing a 2-week supply of necessities and the media should actually follow their own message.  None of the media attendees currently have a 2-week supply at their home.

Information provided during a crisis should also include actions the public can take to protect themselves, not just stories about death and suffering.

One media attendee stated that local health departments speaking to businesses and schools about preparedness would warrant news coverage.  She suggested that the media be invited to these types of events and use them to start the preparedness discussion with the public.

One media attendee thought that PSAs could be used to scare the public into being prepared.  NYSDOH cautioned that there is a fine line there and they do not want to sensationalize the issue.  A local health department representative mentioned that scare PSAs are often tuned out by the public since they see so many and that a more effective way is needed to get the message out to the public.

A local health department representative thought that the use of something like a PSA could be beneficial for home health aides and other health professionals.

The media could work with the health departments to develop more scientific web polls to gather information about what the public needs or how the public feels.

A local health department representative suggested that they help to educate children in schools about preparedness, resulting in the parents learning from the children.

Other General Comments of Interest

None.
Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-7.  The attendees were knowledgeable about what pandemic flu is and some were familiar with the NYSDOH pandemic flu plan, although not with local pandemic flu plans.  One organization has a COOP plan and some attendees were familiar with general pandemic flu preparedness (e.g., methods to stay safe and limit the spread of infection, stockpiling food and supplies).

Most of the attendees said that their organization had established procedures for receiving and disseminating accurate information during a pandemic flu emergency.

[image: image10.jpg]Pandemic Flu Awareness and Preparedness
Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:
Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

— Staffing, supplies, delivery, circulation, distribution.

Effective Communication During a Pandemic Flu Emergency

9. |Does your organization have established procedures to receive and disseminate accurate and
consistent information to the public during a pandemic flu emergency:

2

3
10. |Do you have a reporter or reporters assigned specifically to cover health and/or science: 4 1
2

11. Do you think a severe pandemic will actually occur within the foreseeable future: 0

12. |Do you have 2 weeks of food and essential supplies on hand at home in case of an emergency

such as a pandemic: 1 4

13. |What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

— Clear, consistent, central information.

Figure 2-7 Summary of Media Questionnaires — Rochester Region Forum

NYSDOH pan flu media forum Q'airre summ_ROCH.doc


2-7
Summary of Media Questionnaires – Rochester Region Forum

2.8
Buffalo Region Forum

The attendees at the Buffalo region forum are listed in Table 2-8.  They consisted of five from the media and two from local health departments.

	Table 2-8
Buffalo Region Forum Attendees

	Name
	Position/Title
	Affiliation

	Tom Garlick
	Operations Manager
	WIVB-TV

	Jeff Sabato
	Executive Producer
	WIVB-TV

	Monica Wilson
	News Director
	WBEN-AM

	Steve Cichon
	Reporter
	WBEN-AM

	Eileen Buckley
	Assistant News Director
	WBFO-FM

	Carol Cosgrove
	Emergency Preparedness Nurse
	Cattaraugus County Health Department

	Deb Nichols
	PHE
	Cattaraugus County Health Department


Comments Related to COOP Planning

One media attendee wanted to know if the SUNY system had a COOP plan and, if they did, would it cover their radio station since they are owned by SUNY.  If they are to be relying on SUNY’s plan, they are not aware of it.

Comments Related to Communications and Risk Communication

Podcasts are huge among radio listeners and should be used as another method to get information to the public.

The media needs to stay in close contact with the local health departments in order to stay up-to-date and have the most current information regarding a possible flu pandemic and during a pandemic event.  A local health department representative said that they could help coordinate with media for information.

Comments Related to Other Needs and Challenges Pertinent to the News Media

The media needs information on proper cleaning and disinfecting products to use to minimize the spread of infection.

Several media attendees were concerned over the sharing of microphones/screens among staff and interviewees, which will include the public.  NYSDOH suggested that phone interviews could eliminate the concern of virus-sharing with interviewees.

Comments Related to Getting Preparedness on the Public’s Agenda

One problem with preparedness is that the public does not know the difference between pandemic flu and bird flu.  This should be the starting point for the message to the public.  NYSDOH said that the state and local health departments would give the media any information sources they might need to make the clarifications.

One media attendee felt that the lack of medicine for at least six months after the discovery of the pandemic flu virus is a critical message for the public.  Teaching basic hygiene methods to the public will be better received if this is part of the message.

One tool the media can use to reach the public is to cite recent preparedness failures, such as the power grid failure of 2003 and Hurricane Katrina, as well as other serious events (where preparedness was arguably a factor), such as 9/11.

The media’s websites could have a link to local health department flu vaccination information.

The media could link pandemic flu preparedness with routine media coverage of seasonal (free) flu vaccination sites.

SEMO said that the Department of Homeland Security website will have a one-stop shop for preparedness that the media can refer to and tell the public about.

Live news will sell preparedness to the public.  Timing is critical in getting information to the public.

A media attendee said that dentists are being overlooked as a target audience.

Other General Comments of Interest

Several media outlets were interested in the effectiveness of Lysol to kill the seasonal flu virus as well as other flu viruses.

One media attendee wanted to know what procedures are in place for border control during a pandemic event.  The local health department representative discussed the recent communicable disease exercise for pandemic flu, which tested the regional response, and that the Canadian government is working with the Western New York Public Health Alliance on this situation.

Special populations in western New York need to be addressed, including the Amish.

Summary of Questionnaires on Pandemic Flu Completed by Media Attendees

The results of the questionnaires on pandemic flu completed by media attendees are summarized in Figure 2-8.  The attendees were knowledgeable about what pandemic flu is but were not familiar with state and local pandemic flu plans.  One organization has a COOP plan, another has one in progress, and most attendees were not familiar with general pandemic flu preparedness.

Most of the attendees said that their organization has established procedures for receiving and disseminating accurate information during a pandemic flu emergency.

[image: image11.jpg]Pandemic Flu Awareness and Preparedness
Are you familiar with the basics of what a flu pandemic is:

Are you familiar with the New York State Department of Health INYSDOH) Pandemic
Influenza Plan:

Are you working with local officials in the development of their county pandemic flu plans:
Does your organization have an established Continuity of Operations Plan (COOP) that
describes how it will effectively continue operating during emergencies such as a pandemic
flu:

If yes, are staff at your organization knowledgeable about what is contained in your
organization’s COOP:

If your organization has a COOP, has it ever been used or tested:

Have staff at your organization been briefed on general policies and practices for preventing
the spread of influenza and for remaining safe at the work site during a pandemic flu
emergency:

‘What needs and challenges does your organization face in order to be prepared in the event of a pandemic flu
emergency:

— Making sure we have a clear message to put out to the public.

— Transmission concerns for 7 radio stations, staffing; not enough backup personnel.
— Very small station with limited resources.

— Disseminating correct information, staffing.

Effective Communication During a Pandemic Flu Emergency No

9. |Does your organization have established procedures to receive and disseminate accurate and
consistent information to the public during a pandemic flu emergency:

3
10. Do you have a reporter or reporters assigned specifically to cover health and/or science: 2
11. |Do you think a severe pandemic will actually occur within the foreseeable future: 2
12. |Do you have 2 weeks of food and essential supplies on hand at home in case of an emergency
such as a pandemic:
13. |What needs and challenges does your organization face in order to effectively disseminate information and effectively
communicate in the event of a pandemic flu emergency:

1

2
2
3

1

— The loss of personnel due to illness.
— It is what we do best! As long as we get information we can get it out quickly and effectively.
— We receive thousands of calls during emergencies. Need to identify official designated sources.

Figure 2-8 Summary of Media Questionnaires — Buffalo Region Forum

NYSDOH pan flu media forum Q'airre summ_BUFF.doc


2-8
Summary of Media Questionnaires – Buffalo Region Forum


3


Summary
NYSDOH successfully accomplished its objectives for the series of forums provided for news media in various regional areas throughout New York State.  Substantially more media representatives were invited than attended, indicating that additional effort will be needed to reach the remaining news providers.  NYSDOH, in cooperation with SEMO:

■
Provided basic information on pandemic influenza to the news media;

■
Determined if attending news media organizations have COOP plans and procedures in place;

■
Determined if news media organizations are knowledgeable of and prepared to follow risk communication principles when delivering their message to the public in events such as a health emergency; and

■
Provided an opportunity for news media, local health departments, and NYSDOH and SEMO to meet, exchange ideas, and foster continued coordination and cooperation.

The common themes, ideas, and suggestions that resulted from the forum series are summarized below.  They were obtained from both the exchange of ideas at the forums and the questionnaires completed by the media attendees.

COOP Planning

■
Most of the media organizations that attended the forums either do not have COOP plans or the attendees did not know whether their organization had one.

■
Regardless of whether a media organization has a COOP plan, many attendees believe they will have serious staffing problems in a pandemic flu event.

Communications and Risk Communication

■
All of the media attendees stated on their questionnaires that they are familiar with the basics of what pandemic flu is.

■
The media is very receptive to electronic and automated ways to access state and local health department information and updates in a timely manner.  Suggestions included:

–
A central website area managed by NYSDOH that media can visit and download files from, including text, video, and audio files,

–
E-mail updates (e.g., from health departments to media),

–
Using SUNY SAT,

–
FTP sites, and

–
A state or local pandemic flu blog.

■
Many of these same methods could also be used by health departments and the media to provide information on pandemic flu to the public.  In fact, web-based news and podcasts are increasingly popular among most age groups.

■
Electronic/automated information dissemination is intended to augment, not replace, traditional communications used in emergencies such as press releases and briefings, JICs, personal interviews, and phone conversations.

■
Most of the media attendees currently have credible technical experts they would access in the event of a flu pandemic and most already include state and local health department personnel on their contact lists.  However, the majority of attendees do not think that their organization has established effective procedures for receiving and disseminating accurate information during a pandemic flu emergency.  They are not confident that they can quickly obtain clear, consistent, and accurate information and get it out to the public.

Other Needs and Challenges Pertinent to the News Media

■
Several media organizations made a point of noting that their organization would put their public-service ethic above their business obligations in the event of a serious health emergency.

■
Most of the media attendees have not been provided with extensive information on pandemic flu preparedness, such as practices for occupational safety, disease transmission prevention, and maintaining a 2-week stockpile of food and essential supplies.

■
Most of the media attendees expressed concern about not being considered essential personnel for the purpose of access to do their job in an emergency and would like to be exempt from curfews and travel restrictions.  As well, many were concerned about not being considered essential personnel for receiving medicine/vaccinations.

Getting Preparedness on the Public’s Agenda

■
Most of the attendees, both media and public health, believe that current public interest in pandemic flu and preparedness is low due to factors such as past history, other more pressing concerns, and the non-stories that other diseases such as SARS and West Nile virus have become in this country.  As a result, most media are not inclined to report on pandemic flu preparedness but, if pressed to do so, had ideas for making the story as interesting and immediate as possible.

■
The public as a whole is confused about the flu, confuses pandemic flu with bird flu, and does not understand the difference between animal-to-person transmission and person-to-person transmission.

■
Several attendees mentioned the potential use of surveys, polls, and outright campaigns to both gauge and stimulate awareness but, overall, the media goes where the news already is.

■
Even if/when stories on pandemic flu preparedness are issued, messages will need to be excessively repeated before making an impact on the populace.

General Comments of Interest

■
Most of the media attendees stated on their questionnaires that they did not know whether a severe pandemic will occur in the foreseeable future.


A


Handouts Provided at Media Forums


B


Summary of All Media Questionnaires on Pandemic Flu

     ist of Abbreviations and Acronyms


L


     ist of Figures


L


     ist of Tables


L


       able of Contents


T


i
02:
iv
R_NYSDOH Media Forums.doc-01/16/07

_986648224.doc
[image: image1.png]ecology and environment, inc.


�


