

Better Training for Safer Food

Initiative

Vittorio GUBERTI COMMUNICATION

BTSF

This presentation is delivered under contract with the Consumers, Health, Agriculture and Food Executive Agency (http://ec.europa.eu/chafea). The content of this presentation is the sole responsibility of Opera S.u.r.l., the Istituto Zooprofilattico Sperimentale Lombardia e Emilia Romagna and the State Food and Veterinary Service of Latvia and it can in no way be taken to reflect the views of the Consumers, Health, Agriculture and Food Executive Agency or any other body of the European Union. The Consumers, Health, Agriculture and Food Executive Agency or any other body of the European Union will not be responsible under any circumstances for the contents of communication items prepared by the contractors.

Risk Analysis

Main components in Risk Analysis:

- Hazard identification (ASF)
- Risk assessment (are we at risk?)
- Risk management (which management measures)
- Risk communication

Risk communication

EU Commission (DG Sanco/FVO)

EU Parliament

Nat. Government

Nat. Crisis Team

RISK MANAGEMENT

EFSA

ECDC

Nat.Government

Nat.Risk Experts

RISK ASSESSMENT

RISK Communication ₄

Why communicate

- Avoid panic, misinformation
- Avoid internal drop of consumption of some animal products (i.e. pork)
- Avoid market restrictions
- Better and peaceful management of the emergency
- Better response from involved stakeholders

The communication plan: key elements

Key objectives

Target audiences

Key messages per target audience

Analysis of main influencers/relays/media per target group

Choice of most appropriate channels for communication

Media plan, including policy, main events and list of authorized spokespersons

Planned activities with timeline

Planned productions/publications with proposed distribution

Monitoring and feedback mechanisms

Internal communication

Minister
Chief Veterinary Officer
Head office
Local office / Regional Crisis
Center RCC
National Reference/ Diagnostic
Laboratory
Press office

External communication

Media
Stakeholders
Owners of infected farms
Hunters in infected areas
Pig breeders inside and
outside infected areas
Hunters in the Country

Internal communication

The Minister (minister's office) shall be informed about:

Disease suspicion/confirmation

The legislation covering disease control

The current disease situation

The budget needed for disease control

Communication within the Government, International organizations, stakeholders, trade partners and the media

Internal communication

Top level Daily Communication meeting

Agenda: strategy, messages, media handling

Communication section of the Central Crisis center and the ministers press officer

Daily forum for identifying and agreeing on key points in communication of the situation

External communication and appropriate technology

Communication channels:

- Press releases
- Mail shots
- Stakeholder group meetings
- Stakeholder e-mail updates
- Text messaging service
- Public events
- Social medias

External Communication

AIM: to provide appropriate, clear and accurate information to the key audience

A proactive communication approach can:

- 1) reduce pressure on colleagues/management entities
- 2) acting in advance of future situation

Direct to:

- Persons directly involved in the outbreak like farmers, hunters;
- Other farmers in rest of country (not perceived at risk);
- The public in the general

Trust

The key principle of any communication is to communicate in ways that build, maintain or restore **trust between the public and outbreak managers**. Without this trust, the public will not believe, or act on, the information that is communicated by authorities during an outbreak.

People are usually concerned about responders':

Motives: Are the responders acting primarily to protect my herd or the herds of my neighbouring?

Care: Are my personal, social, economical concerns being addressed?

Honesty: Are the responders holding back or downplaying information?

Competence: Are the responders capable of controlling the outbreak?

Announcing early

- Proactive communication of a real or potential risk is crucial in alerting those affected and minimizing the threat.
- Announcing early even with incomplete information prevents rumours and misinformation.

Announcing early

- The longer officials with hold information, the more frightening the information will seem when it is eventually revealed, especially if it is revealed by an outside source.
- Late announcement will erode trust in the ability of public health authorities to manage the outbreak.

Transparency

Maintaining the public's trust requires transparency

Timely and complete information of a real or potential risk and its management.

As new developments occur they should be communicated proactively.

Transparency should characterize the relationship between risk managers, public and partners as it promotes improved information gathering, risk assessment and decision-making processes associated with outbreak control.

Understanding the public's risk perceptions, views and concerns is critical to effective communication and the broader emergency management function it supports.

Without knowing how people understand and perceive a given risk and what their existing beliefs and practices are, decisions and required behaviour changes necessary to protect health may not occur and societal or economic disruption may be more severe.

Main messages should be available for the following phases

- 1) Suspicion
- 2) Confirmation
- 3) Containment
- 4) Recovery

Risk communication management

Do:

- Give facts and numbers and research results (journalists love those)
- Tell what you have observed/seen
- Tell the truth (or as much as you can)
- Tell what the policy is
- Be honest about your own feelings as long as it is functional: tell you don't like culling but that you think is has to be done because of......(usually public health)
- End a conversation firmly by saying you have work to do.

Risk communication management

Don't:

- Tell lies
- Give names of persons or companies
- Give out addresses
- Ventilate your personal opinions
- Show your personal emotions (or get angry)
- Doubt your own organization (at least openly)
- Be openly negative about the chosen policy
- Get talkative because you like the (male/female) journalist
- Hide behind the law
- Run away or hide behind a shed

Farmers directly involved (IP's and farmers in restriction zones)

Main topics – to order restrictions

Direct communication

Registration in databases/ farms identification

Direct telephone numbers

Fast hotlines

Websites registrations

In discussion with the farmer

- Explain the relevance of interventions
- Don't get emotional
- Express sympathy but not pity
- Express respect, be polite and neutral
- Make your point and hold

Hunters

Hunters directly involved (infected hunting grounds, hunters in restriction zones)

Main topics – to order restrictions

Direct communication

Registration in databases/ hunting ground identification

Direct telephone numbers (hunting manager or President of the local hunting association)

of the local hunting association)

Fast hotlines

In discussion with hunters

Explain the relevance of interventions

Explain the role played by hunters in reducing the virus environmental load

Show knowledge about hunting system and wild boars

Discuss about other type of hunting

Make your point and hold

Be aware that

Pig farmers: at individual level there is no evident benefit in stamping out the whole herd, especially if few animals are infected;

Hunters: nobody can perceive any real benefit from depopulating or reducing the wild boar population even if the population is infected

International communication and transparency

INFO: from the field to the world

Field vet: suspicion

Laboratory: confirmation

CVO office: internal and international communication

OIE: WHAIDS

EU: ADNS

		Total:	515
	W.N.F.	16/09/2016	20
	S.H.B.	28/07/2016	4
	L.P.A.I.	15/04/2016	2
	H.P.A.I.	16/05/2016	2
	C/O Bruc.	13/07/2016	5
	B.TB	28/08/2016	6
	B.T.	16/09/2016	413
	B.Bruc.	14/07/2016	3
	A.S.F.W.B.	12/08/2016	38
	A.S.F.	29/08/2016	19
ITALY	ANTHRAX	05/09/2016	3

Summary

An Risk/Outbreak communication plan should be an integrated part of the Contingency Plan

Risk/Outbreak communication plan should cover Internal, External and International Communications

Make use of appropriate media and channels

Ensure that key audiences are known and targeted and reached

Provide appropriate, clear, accurate and **consistent** information confined to the truth

Thanks, questions

Hieronymus Bosch Ascesa all'Empireo Palazzo Grimani Venezia

This presentation is delivered under contract with the Consumers, Health, Agriculture and Food Executive Agency (http://ec.europa.eu/chafea). The content of this presentation is the sole responsibility of Opera S.u.r.l., the Istituto Zooprofilattico Sperimentale Lombardia e Emilia Romagna and the State Food and Veterinary Service of Latvia and it can in no way be taken to reflect the views of the Consumers, Health, Agriculture and Food Executive Agency or any other body of the European Union. The Consumers, Health, Agriculture and Food Executive Agency or any other body of the European Union will not be responsible under any circumstances for the contents of communication items prepared by the contractors.

Opera S.u.r.l.

Viale Parioli 96 - 00197 Roma - Italy Tel +39 06 96042652 / +39 06 8080111 Fax +39 06 89280678 info@opera-italy.it; www.btsftraining.com; www.opera-italy.it

© Copyright holder: European Commission (2018)

Better Training for Safer Food BTSF

European Commission Consumers, Health, Agriculture and Food Executive Agency DRB A3/042 L-2920 Luxembourg

Food safety