
Envelope 1

Scenario

Some council staff are in council HQ, some are working from home and some are trapped at home, including contact centre staff. You don’t have a list of where all staff live.

The flooding has caused many road closures. About 10 percent of the town is under water, and 300 people have been evacuated to Riverford Leisure Centre.

There are a limited number of sandbags available to help with the flooding in certain areas.

Info 1: Tweets

@corbett1989:

No way through now road has been closed!!! #Riverdale #flooded http://t.co/3OcOGnpT

@lavendarblue:

At leisure centre, people worried but upbeat, redcross doing sterling job - hot cup of tea & blanket :-). #flood #evacuation #Riverdale
@lennyboo:

RT @jessicaestewart: Half Riverdale being evacuated and entire town underwater! National emergency here! Help! #Riverdale
@wendy89:

@Riverdalec @Riverdalepolice Jus seen dead bodie flote past window of house in spring street!!!

Info 2: Visit from press officer

A senior press officer comes to see you. She tells you that the Riverford Gazette is going to run an online and offline story on how the council is running dangerously low on sandbags.

The press officer tells you that the council is monitoring the situation carefully. It has contingency plans in place to get extra sandbags from a neighbouring council if necessary.

The press officer asks you to get this message out digitally to counteract the news article.

Response
Social media
· Use the official Twitter account to make it the place for accurate info

· Regular tweets / Facebook directing residents to website for relevant pages.

· Tweet that we cannot actively respond to all tweets

· Choose non “scare-mongering” words when sending messages out – use reassuring words

· Give general advice

· Reassure people that we are monitoring sandbag situation and have a contingency plan in place (sandbag reinforcements are available from neighbouring councils). Communicate where to get extra sandbags and cost

· Create a catchy unique hashtag or use the most popular / agreed - #official #Riverdale flood?

· Ask Twitter followers to clarify location

· Update Facebook with same messages as on other channels

· Retweet:- traffic, professional bodies

· Use a social media monitoring tool to view all activity

· Use Facebook to post updates, respond to queries and drive traffic to the website

· Use What’s App to post on council channel for all user on What’s App to receive messages

· Record statements on audio boo for residents to listen and councils to use.

· Get an officer tweeting on location!
· Regular updates on website to show flood and road closures

· Twitter and Facebook links

Specific tweets:
· A = Tweet to get in contact with Highways Agency and relay information OR Forward to Environment Agency, relay information gathered

· B = Retweet

· C = Engage with calming tweet, relay information

· D = Deal with offline OR Tweet them to please contact @police or call 999. Talk to police to verify whether this is true
· Or: won’t respond to individual tweets. Use the hashtag #Riverdale #Flooded

Messaging
· Ensure council messages are clear internally and externally

· Publicise where sandbags are available from advice on how people can minimise impact of flooding on home

· Advise what people should take if they have to be evacuated

· Advise dial 999 if in danger / life threatening.

· Location of rest centres including links to maps

· How to make your own sandbags

· Collection centre / points

· Timescale – how long expected to last

Website

· Message on home page of website

· Set up a page on the incident, giving regular updates on the situation and linking to other websites:

· Environment Agency – how to deal with floods

· Police

· Travel

· Red cross

· Put up information on:

· sandbag information (where to obtain/ where to purchase and cost)
· road closures

· When information changes, update website and signpost on social media

· Put PR / statement on website (including link on prominent area on homepage) and put messages with link on social media.

Phone lines
· Update auto message for phone lines signposting services, with relevant contact details
· Phone message on council main telephone number – send people to website for up to date info

Signposting

· Signpost people to Environment Agency, Met Office, Floodline, Highways Agency (professional bodies), local radio for more information.
· Do this using tweets, Facebook, the website, press releases, local radio alerts.
· Nominate 1/2 + share tasks above, allocate roles.
Staff

· Make sure regular comms are issued to staff so everyone is in the loop (emails, phone calls)

· Update staff and councillors on changing situation and key messages, using emergency call down procedure

· Staff / members – don’t travel, work from home if able

· Those unable to get in to work could be used to advise other residents of flooding in area and push out social media messages.

· Allocate staff to interact and engage with local residents

· Investigate redirecting some calls to staff stuck at home

Channels

· Use all channels available

· Home page statement

· Links to sandbag hotline, Environment Agency, Met Office and Highways – use Twitter and Facebook

· Respond to tweets

· Stay in touch digitally with emergency management

· Local radio

· Local media – print / tv / online

· Police alert systems

· Environment agencies

· School’s SMS

· Council website

· Flood alert – Gov Delivery

Media

· Ring Riverford Gazette – tell them sandbags are not low, try and stop story

· Radio message: “we have supply of sandbags, and access to neighbouring councils’ sandbags too!”

· Press release / statement to all local media, papers, radio

Other

· Link in with emergency team via pre-agreed protocols / Bring in emergency planning

· Provide information about the evacuation centre – send messages from centre

· Involve councillors, parish + town councils

· Be open about the number of sandbags, ask residents to regularly check website for more info

Envelope 2

Scenario

Riverdale has run out of sandbags, but an extra 2000 are being transported over from the neighbouring county. They will be available for collection from the car park of the local supermarket.

Rising waters have flooded Riverford Comprehensive School and an evacuation of the 600 pupils and 50 teachers is successfully underway by the emergency services.

Info 1: BBC local news item

BBC local news is picking up tweets from inside the schools where some pupils seem frightened and unsure of what is going on as they await rescue.

They publish the tweets, along with a story on the progress of the evacuation, implying it is happening too slowly.

A senior press officer comes to the digital team, in a slight panic. He asks you to publish the evacuation plan in the next 15 minutes, to counter the implication. He says that “if there’s time”, you should run it past the Head of Education Services at the council.

Info 2: Out of office

In response to your email to the Head of Education Services, you receive this message:

“I am currently on annual leave and I will get back to you on my return. Please contact my deputy Jo Dawson if your message is urgent.”

One of your team saw Jo Dawson yesterday in the lift – he was on his way home because he was feeling ill, and looked so bad it’s unlikely he’ll be coming in today.

Response

Website

· Update website with latest information – “Stay in, turn on, tune in”

· Publish map on website of all known flooded roads – provide to BBC

· Update page (and Facebook pages) with constant information changes
· Once in place, start getting tweets out to people with snippets of info directing them to the website
· Embed the Twitter feed and other social media links on the update webpage

· Put up a news story with links to all related sites for more help

Twitter / Facebook

· Respond to tweets if possible

· Stay on top of ‘noise’ on Twitter, ensuring that incorrect information is corrected ASAP

· Consistent factual information
· Tweet images/ photos of flooding/ location of sandbags/ warning signs / photos of sandbags to show proof
· Schedule tweets at key times
· Facebook – update status to reassure
· Check local traffic websites / radio for any road closures – press release and tweet.

· Tweet – plans in place / publish bullet points of plan on website

· Retweet / share other agencies’ message

School

· Message = “Parents from local school are well-informed and children and teachers are safe – luckily this school has a pool and all pupils have British Swimming Association badge 25m”

· Ask the school to send out a Tweet and contact parents through SMS and Parentmail saying the school is being evacuated and everyone is safe (to reassure parents)

· Ask teachers to reassure pupils

· Ask the emergency services to also tweet that the school is being evacuated

· Update the school’s Facebook page that the school is being evacuated and everyone is safe

· If possible, take a video / audio boo of head teacher saying everyone is safe (YouTube)

· Proactively tweet that evacuation at school is taking place safely and successfully

· Tweet back to children to reassure them

· Stay calm

· Listen to your teachers and the emergency services

Media

· Get press officer on board to respond to local BBC report – manage relationship with BBC, calm panic they are publishing

· Establish who can give an interview with the local press – Head of Education? Elected member or senior manager?

· Press statement on timing and location of new supermarket sandbags – local radio, tv

· Put out a statement / talk to BBC – keep in close contact with all local media

· Encourage press to support not challenge

· Contact BBC with updated message and published plan

Sandbags

· Update sandbag message on social media and website

· Publicise sandbag locations and update on increased availability

· “If immediate danger, you can pick up sandbags at……..”

· Sandbag distribution

· Liaise with emergency services ABT distribution

· Reinforce safety messages about using blankets / duvets instead of sandbags

· Encourage one collection for a group of residents (to minimise number of people on the roads)

· Tweet – ‘confident we have enough sandbags’ to reassure our residents

Evacuation plan

Groups had different opinions:-

· Would not publish evacuation plan, those who need to know are fully briefed and all is going well.

· Check permissions about publishing evacuation plan first (is it public? Could be scrutinised) before publishing.

· Think we wouldn’t publish and push back and explain to and notify press office

· Do not publish report – inappropriate

Other

· Decision-making tree for emergencies should be in place – if head or deputy can’t be contacted then there should be someone who can sign off on releases.

· Methods of reaching people – Twitter, Facebook, update website (online map – locations for sandbags #sandbags)

· Councillors – get them to retweet posts and ask them to report what’s happening

Messages

· Evacuation ongoing and going smoothly – honest!

· There is an evacuation plan that’s underway and the school staff and pupils are safe

· Keep putting out positive and reassuring messages online and via local media

Envelope 3

Scenario

The flood waters are starting to recede slightly.

As far as the council knows, there have been 10 injuries, none serious, and no deaths. The evacuation of the school is complete.

Riverford Leisure Centre is almost at capacity.

Your website has crashed, due to the sheer numbers of people accessing it.

Info 1: Phone call from Riverdale Council Customer Care Unit

You receive a phone call from the council’s contact centre. It’s receiving hundreds of calls and emails from residents, worried friends and relatives.

It is understaffed, because many staff are trapped at home by road closures caused by the floods. It is struggling to cope and asks you to help stop so many people contacting them, by getting information out to them.

Info 2: Facebook posts

The Riverdale Council Facebook page has received more than 100 comments in the last hour, since the website crashed. Here is a selection:

When is yr website going to be back up? Can’t believe its gone down – typical!

Hi Riv Council, pls can you let me no whats happening with Care home on Swan st – my grans there, dont no whats happening. Thx

Hi, I live in London. I’ve been trying to get hold of my mother in 36 Devon Road but no response on the phone. Please tell me what I should do? Can you send someone round? Should I call the police?

Water is nearly up to my door and I have 3 children under the age of 5, who are terrified. What should I do? Who do I call about evacuation?

Info 3: Tweet

Stephen Fry, whose mother lives in Riverdale, tweets: “@Riverdalec So sorry to hear of terrible flooding. Can I help?”

Response
Website crash

· Strip website back to text only – shut down everything not related to flood

· Instigate back up or use neighbouring council site

· Put static page up online with info

· Let relevant people at authority know website is down and put message out about high volume of calls and other means of getting messages out on phone lines, social media, email, local media.
· Re-direct website traffic to back-up site on cloud

· Point to partner websites (coordinate comms messages)

· Single holding page plus social media pointer, radio and TV

Messaging
· Working to get website up and running

· Provide:

· Emergency number for Police

· Emergency numbers for those in danger

· Utilise Facebook, Twitter, local and national media (radio and tv) to put out positive messages about flood water receding, no deaths and completion of school evacuation

· Tweet some basic advice earlier to avoid later issues – eg move upstairs.

· General messages of support (self-help)

· Water receding – keep calm

Call centre

· Update message on phone lines and if contact centre is open, make sure they have the relevant FAQs

· Change phone messages in CCU to advise of relevant websites, high call volumes

· Get CCU staff to work at home if able – respond to emails?

· Put a message on customer service line re-directing people to emergency services contact line / council Twitter.

· Reassure callers (via message) that flood waters are receding and zero casualties

· Set-up automated IVR message to reassure callers to call centre flood situation is in control to reduce call waiting volumes

· Re-enforce importance of getting regular updates on Twitter and Facebook instead of phoning the call centre

Social media
· Get staff to retweet council posts

· Post on Twitter and Facebook that the website is down and we’re trying to get it back up and running

· Update Twitter / Facebook, giving the current situation, ensuring the message is factual and co-ordinated with other partners.

· Get Riverdale.com to post update and other local websites – tweet links

· Prioritise posts on Facebook and respond in order of importance if relevant

· Pin statement at top of Facebook page

· Use FourSquare to show where the sandbags are being located and where roads are shut

· Pass vulnerable tweets of concern to emergency services

Specific tweets:

· Respond to post A listing alternative sites

· Post B – Advise based on location

· C – Can’t respond on individuals but advise on area (whether flooded or not, risk of flooding)

· D – If you can evacuate, go to… If not, then call 999. Or refer customer to Environment Agency’s comms. Or contact 999. (Different tables came up with different solutions)

Stephen Fry

· Retweet Stephen Fry – this will reach lots of followers and give reassurance to the public

· Ask him to retweet all official updates from council. See if he can come for a photo of moving sandbags

· Respond to Stephen Fry’s tweet asking him to retweet positive messages

· Situation under control

· Water receding
· Emergency services in place

· Your mother is okay and sends her love (
Media
· Get messages out via local media (press/radio/TV) that capacity is affected

· Direct people to BBC website

· Give radio and TV number of helpline for friends and relatives rather than council contact centre

· Get local radio to push out messages that the Riverford leisure centre is almost at capacity

Other

· Put detailed information on radio, Facebook and local newspaper website
· We also used mail chimp to send out pre-set templates to everyone we had email addresses for beforehand when flood alerts started to be shared!

Envelope 4

Scenario

The weather is improving and the flood waters are receding very swiftly. The Met Office website reports that the rain will stop in the next few hours.

The website is now back up and running.

So far, there have been no deaths but 14 people are in hospital with non-life-threatening injuries – including 2 school pupils with hypothermia.

Info 1: Blog

One of the opposition councillors publishes a blog piece.

It criticises the council for being so disorganised in its handling of the flooding crisis, singling out the “shambolic handling of the sandbags situation”.

Info 2: Video

A video is posted on YouTube by someone who says they are a resident of Riverford. The video shows the devastation caused to homes by the flood.

A comment underneath the video reads:

“If the council had done their jobs properly and given us enough sandbags, maybe things wouldn’t be looking this bad. I rang them up to get some. Tried for 2 hours and couldn’t get through, so gave up in the end!”

Info 3: Tweets

@lockheedr:

@Riverdalec When is it safe to go home?

@ravenblue:

A lot of ppl affected by #Riverdale #flood. Let’s chip in and help our community! Who’s in?! #Rivcleanup @Riverdalec

Response to Info 1: Blog
Groups reacted differently:-

· Pass info on councillor’s blog to comms and senior management

· Take to press office for statement – all pulling together – non political

· As a council we’d ignore, as it’s a political opinion

· No response to opposition councillor blog but share with leader for action

Response to Info 2: Video

· Ignore the comment. Send a wrap-up generic, post-emergency message from Press Office and share on website and social media

· Pass info on video to comms team for answer including info about volume of calls etc to counter negative comments.

· The council gave out x amount of sandbags. Advised CCU was receiving high volumes but messages gave relevant info as did Facebook / Twitter / local media

· Release YouTube footage of sandbags being handed out. Ask Stephen Fry to publish this.

· Respond to comment, stating what you have done and what you will do. Apologise that people couldn’t get through

· Create short video clip showing people cared for and fine at the leisure centre.

Response to Info 3: Tweets

· @Lockheedr

· Refer to the website for information on your specific area or direct message us

· Tweet Environment Agency website info

· Respond and tell people to go home, when they are told by emergency services

· @Ravenblue

· Utilise tweet B – identify a lead organisation and direct people to them. Coordinate community effort.

· Thank people for efforts, suggest how they can help (if safe to do so)

· Respond to Tweets with relevant info and respond to Ravenblue with support – turn into a local campaign.

Messages

· Prepare statement for leader of council – “what happened, showcasing excellent partnership working and how well situation was handled. Thanks to all followers who ‘stayed in, turned on and tuned in’” – send out to radio, papers, all media.

· Put out message that additional sandbags were delivered

· Residents are responsible for protecting their own property

· Positive messages – no deaths

· Proud of emergency services’ respond

· Working to coordinate community clean up

· Recover effort has started

· Two children with hypothermia receiving correct treatment and recovering well

· Start to post clear-up messages –

· Health safety advice

· Standing water

· User of electricity

· Water pumps/ de-humidifiers

Social media

· Continue to feed out information and monitor

· Throughout all of scenario we would post and retweet as per usual eg helpful, positive, informative posts. Would be consistent and supportive of other / lead agency comms

Clean up and the future

· Press release – Asking for volunteers to help with the Riverdale clean up #ReviveRiverdale

· Guidance on website –

· how you can help

· Practical donations (blankets / food)

· Financial donations

· Start to post messages of thanks to residents and positive stories about how residents and other agencies have been safe-guarded –

· people over property

· No deaths!

· School evacuation competed

· Encourage people to continue to check advice o the emergency services

· Use #Rivcleanup to ask the public to send contact details and organise clean up by relevant to people

· Keep public informed – advise when roads reopen, areas are clear

· Review – lessons learnt

· Offer life saving skills at all our leisure centres and schools: be prepared!
A

B

C

D

A

B

C

D

A

B

