Crisis Management Manual

And

Communication Resource Guide

For

[image: image1.jpg]

Funding for the development of this publication was made possible through the

USDA: SCRI Sweet Potato Project “Participatory Modeling and Decision Support for Improving
Sweet Potato Production Efficiency, Quality and Food Safety.”
[image: image2.jpg]Research & Extension

 [image: image3.jpg]MISSISSIPPI STATE

UNIVERSITY

 [image: image4.jpg]University,r
Callfortgla

Cooperative Extension

 [image: image5.jpg]NC STATE UNIVERSITY

Prepared by Diane T. Ducharme, NCSU

Table of Contents

Index

 Page
Overview

4

Goal & Purpose

Parameter for Use and Trigger Points
Crisis Self –Audit

5

Crisis Preparation and Communication Checklist

6

Understand the Crisis

7

Definition of a Crisis

First Warnings of a Crisis

Ask the Questions
Crisis Communication Team and other helpful contacts

8

Core Crisis Communication Team

Useful Third Party Resources

Media Inquires Contact list
Assess the Situation

13

Identify Actions

14

Define Roles and Assumptions

Action Matrix

Develop Response

16
“Talking Points” for Industry

Factsheets

Additional Resources to Create

Key Situational Messages
Message Map Template

A Five-Step Model for Preparing Messages

Communicate with Audiences

21

Key Audience Contact List

Media Contact Log

News Release Templates

Re-evaluate Conditions

24

Define Recovery

24
Appendices of Resources
Index

Page

A.
Crisis Communication Media Training

25
B.
Factsheet Examples

26

C.
Message Map Examples

28

D.
Media Tips and Resources

29

Media Basics

Eight Questions Media Always Ask

Questions the Crisis Team Must Ask Itself

E.
Sample News Release

32

Sample #1 – Foodborne Pathogen Outbreak

Sample #2 – Product Recall

Sample #3 – News Announcement

F.
References

36

Overview

Goal & Purpose

The goal of the Crisis Management Manual and Communication Resource Guide is to provide a standardized strategy with a coordinated crisis management team, to manage events or situations that are unexpected, disruptive to business, and otherwise have potentially negative consequences for ___(State)’s__________Sweetpotato industry.
The purpose of this manual is to set forth a crisis communication plan that provides a unified structure, management, and communication resource necessary prior to a crisis in order to provide an accurate rapid response, establish accountability and minimize the impacts to this industry.

Parameter for Use and Trigger Points

Each crisis will be unique. The development of this document will serve as the generalized structure with core messages for any crisis. Specific resources will be obtained and should be incorporated into this plan as the situation unfolds and information becomes available. It is essential that the development of a crisis communication team also entails the predetermined priority of circumstances or scenarios that provide the potential for negative exposure to the Sweetpotato Industry. These priorities will activate or “trigger” the use of this plan.

The Sweetpotato Industry has defined the following events as Trigger Points:
This plan will contain checklists, contact information, draft contingency news releases and talking points, templates, and other reference materials that may be helpful in covering a crisis. The development of this plan will designate an authorized leader and individuals for a core crisis communication team. It will then be the responsibility of each member in the industry to be aware of these designated individuals and alert them to the potential crisis. This plan should be readily available to industry personnel to provide training and preparedness within the Sweetpotato industry as a whole.

This plan will be in effect from __(date)_______ to ___(date)_____. This document represents a dynamic resource that will incorporate changes in content and contact information at least annually. Simulating a crisis exercise to test the efficiency of this plan is recommended.
Crisis Self-Audit (Answer each of these questions)
This self-audit will help you assess your industry, recognize potential risks and issues facing the industry, and assist in starting your crisis communication plan.

	
	
	Yes
	No

	1.
	Are events/ situations that can be considered a crisis for your industry defined?

	
	

	2.
	Is there a designated person or team authorized to implement and oversee an industry response?

	
	

	3.
	Are members of the team/industry trained in all provisions of the response?
	
	

	4.
	Is there legal counsel that represents your industry?
	
	

	5.
	Is there a crisis communication plan in place to provide the structure for a coordinated response?

	
	

	6.
	Are the commodity, university, regulatory emergency response personnel, homeland security authorities and public health officials as well as media included in the plan?

	
	

	7.
	Are members of the team assigned with specific duties in the crisis plan?
	
	

	8.
	Are key messages developed from the priority issue(s) defined?
	
	

	9.
	Are procedures for responding to actual incidents detailed in the plan?
	
	

	10.
	Is there a recovery strategy in the plan?

	
	

	11.
	Are templates of news releases and other media tools incorporated into the plan?

	
	

	12.
	Is the plan and content information periodically reviewed and updated?
	
	

Completed on:___(Date)___
By: _____(Signature)__
Crisis Preparation and Communication Checklist
Preparation

· Step One: Attend Crisis Communication Media Training

Training personnel before a crisis happens is essential for the rapid response that is necessary to limit negative impacts to the industry. See Appendices for more details.

· Step Two: Formulate a Crisis Communication Team and Plan

Defining a qualified team and designation of a primary spokesperson to deal with a crisis is an essential first step. A crisis communication plan developed in advance of a crisis will provide the structure for the coordinated response and recovery of the industry.
Communication

· Step Three: Understand the Crisis

Gathering as much of a factual summary of the event/situation along with contacts and an associated timeline will be vital to determining the extent of the crisis and the corresponding response needed from your crisis communication team.

· Step Four: Activate Crisis Communication Team
Having a central notification location and/or media center that houses contact information for the industry’s authorized crisis communication team members will allow for quick activation. Once the designees are contacted, the crisis communication team will follow the protocol outlined in the crisis communication plan.

· Step Five: Assess the Situation

Confirming all the information and sources gathered so far will be essential as the crisis progresses. Answering the questions of who, what, when, where, and why along with specific questions about timelines, impacts, descriptions and inventory of facilities, and vulnerabilities to consumers, markets, environment, state-specific or national effects.

· Step Six: Identify Actions
Defining clear roles of responsibilities for the industry in responding to a crisis will be helpful in the determining actions required. Addressing the need for 3rd party resources and specialists to this particular crisis will be important at this step.
· Step Seven: Develop Response

Determine procedures for your action plan – the steps of assembling a team, analyzing the situation, developing messages and reacting should be finalized within 24 to 48 hours. Formulating key messages that provide one clear message in a timely manner is central.
· Step Eight: Communicate with Audiences

Identify and communicate to key audiences honestly, openly, and in a timely fashion.

· Step Nine: Re-evaluate Conditions

As new information emerges, changes in your messages or outreach to different audiences and/or the industry’s defined role should be continuously re-evaluated and should evolve to reflect the most up-to-date information.

· Step Ten: Define Recovery

Once the crisis is resolved, a plan that addresses the reason for the crisis and any changes in procedures or protocol should be created and include communication outreach that was used during the crisis situation.

Understand the Crisis

Definition of a Crisis
A crisis is a situation that:

· Is unexpected

· Has elements of the unknown and escalating intensity

· Interrupts normal business operations

· Impacts an organization’s external reputation

· Impacts an industry’s (as well as an individual company’s) financial performance

First Warnings of a Crisis

The crisis communication plan will allow for an established structure and procedure to be followed once any of the following early warning signs are observed:

· Contact from another producer or industry association

· Consumer complaints

· Notification of a legal issue

· Contact from a news media outlet

· Contact from a regulatory agency

· Contact from a customer (i.e. retailer, wholesaler, grower/shipper)

· Publication or broadcast of a negative news report

· Increased Internet discussions

Ask the Questions

1. What or who is involved? (Trigger points for activation of plan)

__

2. When did you first learn about the issue or how long has it been going on? (Timeline)

__

3. Who first learned of problem? Who is involved? (Name and contact information)

__

4. Where is the event unfolding? Statewide, other state (s) or national issue? (Location)

__

5. Why are you being contacted? (Relevance to industry)

__

Crisis Communication Team and other helpful contacts

Individual(s) who are contacted with or encounter an issue that could provide a potential crisis for the industry should gather as much information as possible to clearly define the issue and alert an authorized member of the crisis communication team for the Sweetpotato Industry.
Core Crisis Communication Team

· Develop a team of trained core individual contacts within your organization to handle/manage the crisis.
· Identify responsibilities within this team as: authorized decision maker, a spokesperson, communication expert, industry representative, message developer, food safety representative, law enforcement, liaisons to regulatory and emergency officials, customer relations, an attorney and possibly an outside communication consultant should be included.
· Develop a crisis contact sheet/card available in quick view. This sheet/card needs to have personal phone and e-mail accessibility so that contacts can be reached at any time.
· Establish work assignments and performance expectations, monitor performance, and provide feedback.

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

Useful Third Party Resources

· Develop a list of constituents for those that can validate and support your position when a crisis strikes. A sample list is contained below.

· Gather contact information (using the same list as the core crisis team above) and develop quick view contact list.
Emergency services

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

University/ consultants

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

Government

USDA

FDA

EPA

OSHA

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

News media

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

Employees

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

Customers

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

Trade associations/ allied organizations

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

Retailers, grower, shippers

Name​​​​___

Title___

Work phone___

Cell phone__

Home phone__

Work E-mail__

Personal E-mail__

Assigned Responsibility: __

Media Inquires Contact list

· Identify 3-4 individuals from the above lists or other individuals from key organizations that can address the crisis issue and that media can contact. Suggestions are for industry representatives, growers, state and federal regulatory agencies.

· Create a Crisis Contacts for Media Inquiries contact list that you can send out to media.

Name​​​​___

Title__

Industry/Grower/State Regulatory/Federal Regulatory __

Address___

Phone/Cell___

E-mail___

Name​​​​___

Title__

Industry/Grower/State Regulatory/Federal Regulatory __

Address___

Phone/Cell___

E-mail___

Assess the Situation

As you move towards communication actions, specifically gathering information to support your key messages, use these questions to guide you to finding answers:
1. What is the problem? What is its cause?

__

2. Do you have concerns over the incident for industry, environment, or customers?

__

3. Has anyone been hospitalized, showing illness symptoms, or other adverse health effects?__

4. What is the date and time of problem (if applicable)?

__

5. How widespread is the issue?

__

6. What is your response to the problem?

__

7. Is there involvement of regulatory agencies?

__

8. What are the possible actions that can be taken to address the issue? How will the industry make things right?

__

9. Will the industry change or stop what has led to the crisis? If not, why?

__

10. What are the steps that will be put in place to prevent future occurrences?

__

Identify Actions

Define Roles and Assumptions
Defining the potential roles and assumptions that the industry plays in this particular crisis can help in defining the consequential actions and key messages that will need to be defined.

· Check off all the roles the industry will play in this particular crisis.

· Protector of the industry?

· Activist for the industry – providing advice?

· Spokesperson for industry? For individual growers?

· Clarifier of industry standards or performance?

· Facilitator or liaison within industry? Outside of Industry?

· Gatherer of information? Analyzer of information?

· Communicator to media? To Federal or state agencies?

· Other roles?__

Action Matrix
Having a systematic approach (Kepner-Tregoe) in place before a crisis occurs to help determine the best decisions for actions that will offer the least negative consequences are optimal.

· Use the “Action Matrix” below, outlining the possible actions and measure each area using the following criteria, assigning a degree of concern or priority (H-high, M- medium, or L-low):

Timing

· How urgent is the crisis/event?

· Is a deadline involved?

· What will happen if nothing is done?

Trend

· Will the problem get worse?

· Does the crisis/event have the potential for growth?

Impact

· How serious is the problem?

· What are the effects on people, products, environment, organization, etc.?

Process

· What are the PAST reasons/events or who was at fault? (Problem Analysis –
 Designate as PA).
· How do you correct the PRESENT issue or situation? (Decision Analysis - Designate as

DA).
· How do you prevent future issues or situations? (Potential Problem Analysis –

Designate as PPA)

	Action Matrix

	Crisis/Event
	Timing
	Trend
	Impact
	Process

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

· Decide which areas of the crisis to work on first

· Set priorities by using PA, DA, and PPA designations

· Choose the best alternative solution

· Decide how to successfully implement the solution

[image: image6.png]You know it's a really bad day when . ..

Get dog off leg
Repair car
Put ouf fire

Ensure papers in briefcase will
not be destroyed

Prepare for fornado

Source: Deciding the Course of Action. http://www.ce.memphis.edu/1101/notes/problem_solving/Fogler_and_LeBlanc_2/problem_solving_7.pdf

Pareto Principle: It might be helpful to remember when dealing with more than one problem; the Pareto Principle states that 80% of the trouble comes from 20% of the problems.
 Develop Response
 “Talking Points” for Industry

· Answer the following questions and gather other unique and pertinent information about your industry that will serve as core messages within any crisis.

· Create a 1-2 page factsheet with the answers to these questions.

1. What is the history of your industry in the scope of your state? What is the economic significance of your industry to the state?

__

2. What is the current acreage and number of growers and workers that contribute to the economic significance of this commodity? Specify if important the permanent and seasonal labor inputs.

__

3. Are there individuals in your industry that come to mind when speaking about a crisis? (Think commodity board/associations, university, industry and regulatory personnel).

__

4. What are the top three – five issues facing your industry/ business that you are worried about? Why? (Pull from past crisis in your industry and other examples that could include: foodborne illnesses/outbreaks, labor, financial threats, legislation, natural disasters, secondary effects from product and new pests).

__

5. Which certifications, trainings and special acknowledgements do your industry/members of industry have? (Think media training, GAPs/HACCP, pesticide, Food defense/security, labor or safety).

__

6. Where do you think the Sweetpotato Industry is most vulnerable? (labor, transportation, environmental issues, etc.)

__

7. Is their nutritional value to sweetpotatoes in our diet? Explain any other beneficial attributes.

__

Factsheets

· Create Factsheets on your identified trigger points for the Sweetpotato Industry. This information will allow for quick access to research and known facts about your identified trigger points. An example of a filled in factsheet can be found in the Appendix B. A factsheet template follows.

SUBJECT TITLE and Sweepotatoes

Tips for Talking with News Media on this Issue

In answering media questions, remember the following:

• Write down the reporters’ names, their media outlet and their phone number. This will help you know who to contact if you need to update the information you’ve given.

• Stick to what you know. Do not venture into information where you have no expertise, but refer media to other agents or specialists who may have the information (an experts list on this topic is listed below).

• Direct reporters to the Experts and Web site for updates and regulatory information, and remember that regulatory information is not our area of expertise.

• For more assistance on this topic, please contact a member of our industries core crisis communication team at:

Talking Points on SUBJECT TITLE
UPDATE ON SWEET POTATO HARVEST IN “STATE”:_________________________________
WHICH PRODUCTS ARE AFFECTED: ___

WHICH PRODUCTS ARE UNAFFECTED: ___
WHAT PATHOGEN CAUSES THE ILLNESS: ___
LINK TO FDA OR OTHER WEBSITES: __

WHAT ACTIONS SHOULD CONSUMERS TAKE: _______________________________________

The following are not talking points for the news media but rather information (with helpful links) so that you can provide useful information to growers.

· Pull 2-3 Talking points from Factsheet generated

Economic Implications:___
Documents Specific to outbreaks of SUBJECT TITLE in Sweet Potatoes:___________________

Experts Who Can Address This Issue:___
For more information:___
Additional Resources to Create
In advance to a crisis, creating these additional resources may be helpful:
· Create a “behind-the-scenes” website to house these talking points

· Media – pictures and video that can visually support the priority crisis areas for your industry
Key Situational Messages
Remember the “Four Rs” of crisis communications that may not be applicable in any situation as you draft your key messages:
	Regret:
	The first thing you should do is express concern that a problem has developed – even if it was not the industry’s fault.

	Responsibility:
	Whether the cause of the problem was the operation’s fault or not, the operation should be prepared to take responsibility for solving the problem. Your actions will reinforce its words and provide a credible demonstration of the operation’s commitment to doing the right thing.

	Reform:
	Your various stakeholder audiences must know the operation is taking steps to ensure the problem will not happen again.

	Restitution:
	If appropriate, detail how you and the industry will help those who have been affected by the problem.

The message map below has several parts (a printed copy allows a spokesperson to “check off” the talking points in an interview):
· Stakeholders: identify to whom the message is going to.

· Question or concern: stating the issue to address keeps the focus.

· Key messages (1-3): Message maps that are concise (3 key messages), brief (9 seconds), and with clarity (27 words) that are written at the 6-8th grade level for increased audience understanding.
· Supporting Information (1-3): amplifies the key messages by providing additional facts or details. Supporting information can also take the form of visuals, analogies, personal stories or citations of credible information sources.
An example of a completed stakeholder message map can be found in Appendix C.
Message Map Template

	Message Map Template

	Stakeholder:

Question or Concern:

	Key Message 1
	Key Message 2
	Key Message 3

	
	
	

	Supporting Information 1-1
	Supporting Information 2-1
	Supporting Information 3-1

	
	
	

	Supporting Information 1-2
	Supporting Information 2-2
	Supporting Information 3-2

	
	
	

	Supporting Information 1-3
	Supporting Information 2-3
	Supporting Information 3-3

	
	
	

Source: Hyer,Randall N. and Covello, Vincent. (2005). Effective Media Communication during Public Health Emergencies, A World Health Organization Handbook,.World Health Organization and the Center for Risk Communication.
A Five-Step Model for Preparing Messages

Building on the above key messages developed is this five-step model for delivering the prepared messages.

	A Five-Step Model for Preparing Messages

	Answers should:
	By:

	1. Express empathy, listening, caring or compassion as a first statement.
	· Using personal pronouns, such as “I” “we” “our” or “us”’

· Indicating through actions, body language and words that you share the concerns of those affected by events

· Acknowledging the legitimacy of fear and emotion

· Using a personal story, if appropriate (for example, “My family . . . “), and

· Bridging to the key messages.

	2. State the key messages.
	· Limiting the total number of words to no more than 27;

· Limiting the total length to no more than 9 seconds;

· Using positive, constructive and solution-oriented words as appropriate; and

· Setting messages apart with introductory words, pauses, inflections.

	3. State supporting information.
	· Using three additional facts;

· Using well thought out and tested visual material, including graphics, maps, pictures, video clips, animation, photographs and analogies;

· Using a personal story;

· Citing credible third parties or other credible sources of information.

	4. Repeat the key messages.
	· Summarizing or emphasizing the key messages.

	5. State future actions.
	· Listing specific next steps; and

· Providing contact information for obtaining additional information, if appropriate.

Source: Hyer,Randall N. and Covello, Vincent. (2005). Effective Media Communication during Public Health Emergencies, A World Health Organization Handbook,.World Health Organization and the Center for Risk Communication.
Communicate with Audiences

Consider which key audiences or stakeholders need to be targeted. Revisit this list of potential stakeholders as the crisis evolves to reflect changes in audiences as needed.

· Develop quick view contact list.
Determine possible “starting questions” that can be utilized to help quickly determine any misinformation that might be circulating and allow for targeted responses. Examples follow.
	Stakeholder
	Potential Communication

Vehicles
	Threshold Questions

	Employees
	· E-mail or newsletter

· Personal contact
	· What do they need to know about the source of the problem?

· How is the company resolving the situation?

· What are the employees expected to do regarding the situation?

	Retailers and Growers/Shippers
	· Information packet and/or letter

· Personal contact

· E-mail or e-newsletter

· 800 number

· Web site

· Advisory board meeting

· Media
	· What do they need to know about the source of the problem?

· What actions do they need to take to resolve the situation?

· What information will they provide to their consumers, customers and/or employees?

	Wholesalers

	· 800 number

· Phone calls

· Web site

· Media

· Electronic communications

	· Does the incident involve a wholesaler?

· Are there other companies that could have been impacted by the wholesaler?

· Is the wholesaler prepared to communicate?

· Does the situation create uncertainty in other wholesalers’ minds about state-grown produce?

	Industry Associations
	· Conference calls

· Personal meetings

· Faxed statements

· E-mail

· Web site

· Media
	· Could the association be an ambassador for you?

· Will the association help solicit testimony from experts on the issue?

	Regulatory Agencies
	· Conference calls

· Personal meetings

· E-mail

· Web site

· Media
	· What actions are they taking regarding the situation?

· What are the implications of their actions?

	Consumers
	· Web site

· 800 number

· Media, including social media
	· How will consumers react?

· To whom will they direct their questions?

· What (mis)information have they already received?

	Media
	· Initial response statement

· News release

· Web site

· External Q&A

· News conference/briefings

· Advertising

· Third-party groups

· By-lined editorial

· E-mail
	· Will the news media get information on the situation whether you give it to them or not?

· Will the operation’s reputation be affected unless information is aggressively released through the news media?

· Is there a broader, national industry group that can more appropriately handle the situation?

· Can this become an industry issue rather than an individual operation’s issue?

Key Audience Contact List

Name​​​​___

Title__

Work phone___

Cell phone___

Home phone___

Work E-mail__

Personal E-mail___

Responsibility:__

Media Contact Log

This log helps with keeping track of media inquires and interviews. Adding these same contacts to your updated media list will be very important to your recovery steps.

Date of Inquiry__

Time of Inquiry___

Reporter/Editor__

Media Outlet__

Phone Numbers___

E-mail Address__

Media Question(s)___

__

__

__

__

Media Deadline___

Date & Time of Response to Media__
News Release Templates
· Create your own industry media news release templates for the priorities set forth for your industry before the crisis occurs. It is important to include basic information along with quotes, using the generated factsheets.
· Samples follow in the Appendix E, pages 33-36.
Re-evaluate Conditions
Using the original “Crisis Preparation and Communication Checklist”, re-evaluate where you are in the crisis structure and address any additional steps as more of the details unfold. Remember to bring the media along as your process unfolds too.

Define Recovery

Effective recovery after a crisis should be a restoration of the industry to a former or better condition. With this in mind, recovery should be included in any crisis communication strategy to help the industry return to work, but also to address any changes that might be needed to prevent any future incidents from occurring. Refer back to the “Action Matrix” and “A Five-Step Model for Preparing Messages” to help you address any recovery steps that are necessary. Investigation into the individual reasons and areas for industry-wide changes or concerns will be important. Equally important is to address larger issues of economic, social, and environmental concerns from a systems approach perspective.

Appendices

A. Crisis Communication Media Training
Personnel training should include the continuum from employees on the farm across the designated industry to the authorized crisis communication team. Employee trainings should include defining situations that could be considered a crisis, handling media, the communication plan, and their responsibility in the event of a crisis. The crisis communication team should build upon this foundation, with more in-depth training for the development of a crisis communication plan, media message development and specific industry protocols that are in place.

Resources to find more information:

· Check the www.ncmarketready.org under “Marketing Communications”.

· Hire an outside consulting agency that specializes in crisis communication trainings.
B. Factsheet Example

Mycotoxins and Sweepotatoes – Food Safety

Tips for Talking with News Media on this Issue

In answering media questions, remember the following:

• Write down the reporters’ names, their media outlet and their phone number. This will help you know who to contact if you need to update the information you’ve given.

• Stick to what you know. Do not venture into information where you have no expertise, but refer media to other agents or specialists who may have the information (an experts list on this topic is listed below).

• Direct reporters to the FDA and other Websites for updates and regulatory information, and remember that regulatory information is not our area of expertise.

• For more assistance on this topic, please contact a member of our industries core crisis communication team at:

Talking Points on Mycotoxins

U.S. Food and Drug Administration information on production, distribution patterns and traceback review DETAILS FROM FDA such as:

UPDATE ON SWEET POTATO HARVEST IN “STATE”:

WHICH PRODUCTS ARE AFFECTED: Culled sweet potatoes used for animal feed

WHICH PRODUCTS ARE UNAFFECTED: Fresh sweet potatoes available for commercial sales

WHAT PATHOGEN CAUSES THE ILLNESS: Mycotoxins from fungal pathogens

LINK TO FDA WEBSITE: (Check the FDA website for updates on illnesses and other information associated with the outbreak) http://www.fda.gov/

WHAT ACTIONS SHOULD NC CONSUMERS TAKE:

The following are not talking points for the news media but rather information (with helpful links) so that you can provide useful information to growers.

• The use of Good Agricultural Practices (GAPs) in the field, at harvest and in the packing

house can help growers identify and prevent most microbial pathogens of concern. As Cooperative Extension agents, you can provide growers and produce handlers with information

about GAP practices. If you need more information, please contact

• The most effective strategy to protect against contamination is to keep the produce free from

these harmful pathogens in the first place. Cooperative Extension is looking at the best pre-and

post-harvest practices for growers and consumers to enable North Carolina to have fresh

and safe quality fruits and vegetables.

Economic Implications
· The estimated farm value of the sweet potato crop was $ 395 million in 2009, which is up 20% from 2008.

· Averaging 76 percent of total sweet potato expenditures, the majority of retail expenditure growth has been in fresh sweet potatoes, with total annual expenditures expanding 9 percent between 1999 and 2006 to $149 million.
· Recently, with yields averaging 170 cwt per acre, production has taken off, with a 34 percent increase from 13.8 million cwt in 2000 to 18.5 million cwt in 2007.
Source: Lucier G., Dettmann RL., Da Pra M., Jerardo A. (2008). Vegetables and Melons Outlook. USDA. Economic Research Service. VGS-330. 1-48. http://www.ers.usda.gov/publications/vgs/2008/12Dec/vgs330.pdf#page=27
Documents Specific to outbreaks of Mycotoxins in Sweet Potatoes

· Richard, JL. (1990). Additional Mycotoxins of Potential Importance to Human and Animal Health. United States Department of Agriculture (USDA). Veterinary and Human Toxicology. 32: 63-70. Retrieved from: http://ddr.nal.usda.gov/bitstream/10113/24411/1/IND92010385.pdf
· Desjardine AE., Hohn TM. (1997). Mycotoxins in Plant Pathogenesis. MPMI. Publication no. M-1997-0109-010,United States Department of Agriculture (USDA), National Center for Agricultural Utilization Research. 10:2; 147-152. Retrieved from: http://ddr.nal.usda.gov/bitstream/10113/25113/1/IND20578744.pdf

· United States Department of Agriculture (USDA). (2010). Molds on food: are they dangerous? Safe Food Handling Fact Sheet. Retrieved from; http://www.fsis.usda.gov/factsheets/molds_on_food/index.asp#6

Experts Who Can Address This Issue:
For more information:
 C. Message Map Example

	Message Map Template

	Stakeholder: News Media/Consumers
Question or Concern: North Carolina tomatoes have not been implicated in the recent salmonella outbreak, but the state’s tomato industry may be hurt by association. It’s important for consumers to understand what the FDA warning really means.

	Key Message 1
	Key Message 2
	Key Message 3

	North Carolina is not among the 19 states whose tomatoes have been associated with the outbreak.
	Growers trained in Good Agricultural Practices can help minimize risks.
	Tomato growers in North Carolina and other states outside the outbreak area can be hurt by this crisis.

	Supporting Information 1-1
	Supporting Information 2-1
	Supporting Information 3-1

	North Carolina’s commercial tomatoes are still two weeks away from being ready for market.
	Produce workers who handle fresh market are taught to wash hands after using the restroom.
	All tomato growers suffer when major media advise consumers not to eat tomatoes.

	Supporting Information 1-2
	Supporting Information 2-2
	Supporting Information 3-2

	Therefore, North Carolina’s commercial tomatoes have not been implicated in the outbreak by FDA.
	Produce workers use alcohol-based hand sanitizer to kill germs when handling tomatoes.
	When people see major restaurant chains leaving tomatoes off sandwiches, they may believe that tomatoes are unsafe.

	Supporting Information 1-3
	Supporting Information 2-3
	Supporting Information 3-3

	The state’s tomato crop is expected to be safe and plentiful within the next one to two weeks.
	Produce workers wear gloves and hairnets when touching the tomatoes.
	If farms can’t sell their produce because of consumer concerns, workers may lose their jobs.

Source: Chester-Davis, Leah, N. Hampton, and D. Shore. Module 9: Dealing with Controversies and Crises: Working with the News Media.NC MarketReady Fresh Produce Safety- Field to Family.

D. Media Tips and Resources

1. Media Basics- Review these steps before Media Calls!

Remember the media’s role is to objectively tell all sides of a story, even if views are unpopular. Don’t expect reporters to present only your perspective and never tell a reporter how to report a story. Don’t expect a reporter to make you look good; make yourself look good by providing clear, concise information.
· Know who’s calling. When a reporter calls, ask some questions to determine whom you’re talking to and what they need. If you don’t know a reporter, get his/her name, employer and phone number. Clarify what information she/he is seeking from you.

· Identify yourself. Don’t assume a reporter knows who you are or what you do just because they’ve called. Provide your name, title, company or agency name and names of other people or programs you’re discussing.

· Respect deadlines. Reporters live by unbending deadlines. If a reporter calls for immediate comment, try to help or point them to someone who can. But beware of giving a “quickie” response if you have inadequate information.

· Respond promptly. Return media calls promptly. If a reporter catches you unprepared, find out what he/she is looking for and offer to call back in a few minutes. Gather your thoughts, anticipate questions, plan your response and call back quickly. If you have an appointment for an interview, be there. Dodging a reporter won’t make the story disappear; it just will be reported without your perspective.

· Tell the truth. Never lie. Always tell the truth. If you don’t know or aren’t sure, say so and don’t guess. Your credibility is at stake. Being truthful does not mean telling all you know. Use good judgment.

· For the record. Anything you say to a reporter is fair game for a story. If you don’t want it reported, don’t say it. Asking a reporter to go “off the record” is not appropriate. Don’t ask reporters not to print something after you say it.

· Avoid no comment. “No comment” sounds suspicious. If you really can’t comment, explain why. “We’re gathering that information and will provide it when it’s finalized.” Or “Our policy doesn’t allow us to comment on personnel matters.” It’s OK to say you don’t know and offer to find out.

· Use your Key points. Before interviews, identify the three main points you want to make. For each point, develop three responses that support or help communicate that point. Work on making key points in 20 seconds or less. Come up with a couple of 10-second or under responses.

· Dump the jargon. Technical terms and acronyms are confusing or meaningless to the public. Be a translator by using everyday language and examples. Relate your information in ways everyday folks can appreciate — why is this important and what does it mean to their lives, community, families or livelihoods?

· Lead with the bottom line. Remember to provide key facts or points first. Add details if time allows. Your key message can get lost in too much detail and technical information.

· Talk slowly. Reporters will write furiously as you talk. Some will use tape recorders. Talk

slowly and be clear. Leave nothing to chance.

· Short, sweet, stop. Keep your answers brief. Your main message gets lost unless you discipline yourself to provide concise answers. Radio or TV reporters often must tell an entire story in 20 seconds to a minute. Answer the question and stop talking. Don’t keep talking to fill the silence.

· Don’t babble. Listen to questions and think about your answers before you start talking.

Don’t ramble. It’s OK to pause briefly to gather your thoughts before answering.

· Summarize thoughts. After discussing the subject, concisely summarize key points in everyday language. “My major points are: 1. ... 2. ...3. ...” This may plant the idea of a story outline in the reporter’s mind.

· Be proactive. Answer reporters’ questions and volunteer information to make key points. Reporters may welcome another angle or idea, but offer ideas as suggestions, not directives. Reporters aren’t likely to let you see a story before it appears, but always invite them to call back for help or clarification.

· Potential pitfalls. Always have the facts before commenting. Stick to what you know even if this disappoints a reporter. If you are unprepared or unqualified to answer, refer reporters to someone who can help. Avoid personal views or speculation. Don’t let reporters put words in your mouth. Reporter: “So you’re saying ...” You: “No, let me clarify ...” Do not repeat inaccuracies, even to correct them.

· Feedback. It’s OK to tell reporters when they do a good job. If they make a mistake, weigh what’s at stake. If it’s a major error in fact, tell the reporter or editor, but don’t quibble over minor misunderstandings. Remember, you’re building long-term relationships.

· Don’t assume reporter knowledge. Don’t assume that a reporter is knowledgeable just because he/she is covering the story. Most reporters are generalists who cover diverse topics and have little time to background themselves on breaking stories before reporting them. Provide simple information to help out.
Source: CIT News and Publishing, Communications and Information Technology,

Institute of Agriculture and Natural Resources, University of Nebraska-Lincoln, Phone 402-472-3030; fax 402-472-3093; e-mail ianrnews@unlnotes.unl.edu

2. Eight Questions Media Always Ask
1. What happened?

2. Who is in charge?

3. Has this been contained?

4. Are victims being helped?

5. What can we expect?

6. What should we do?

7. Why did this happen?

8. Did you have forewarning?
3. Questions the Crisis Team Must Ask Itself

1. What happened?

2. How do we know?

3. Who is responsible?

4. Why did it happen?

5. Who is affected?

6. What should we do?

7. Who can we trust?

8. Who needs to hear from us?

9. What should we say?

10. How should we say it?
Source: Eric Mower & Associates Workshop. (June 2008).Eight Questions the Media Always Ask from University of Iowa Study. Questions the Crisis Team Must Ask Itself. from.

E. Sample News Releases
Sample #1- Foodborne Pathogen Outbreak

For Immediate Release

Contact:

February 3, 2005

First, Last Name

O: xxx-xxx-xxxx

M: xxx-xxx-xxxx

E-mail:

Green Produce Company Responds to Salmonella Outbreak

FDA Says Company So Far Not Linked to Outbreak

Salinas, CA (Date, 2005) — Officials from the Food & Drug Administration visited the Green

Produce Company today and found no evidence to conclude that the company is linked to

an outbreak of Salmonella that made 320 people ill in and around the San Diego vicinity.

Company President John Smith made the following statement:

“Green Produce Company has been identified as one of the suppliers to Bob’s Restaurant in

San Diego, where an outbreak of Salmonella has made 320 people ill. After two days of

investigations, the California Health Department has not yet determined the source of the

outbreak, but their investigation is ongoing. Local FDA officials have visited our facilities in

Salinas and have found no evidence to conclude that Green Produce Company is a source of

this unfortunate outbreak.

“We take any outbreak of foodborne illness very seriously and work very diligently to help

ensure the safety of our products. Green Produce has a strong food safety program in place

throughout our operations, including our warehouses, processing facility and distribution

centers. Our food safety precautions include the following systems and procedures:

• Adherence to GAPs

• HACCP program

• “Three-a-day” handwashing rule

• Equipment disinfection system

• Sanitary practices monitoring program

• Employee education policies

• Etc. [List in bullet form all of company’s food safety systems.]

“As this investigation continues, we are cooperating fully with local and federal health

officials to help find the source of this outbreak. Again, all indications are that Green Produce

was not the source of the outbreak, but we will remain vigilant in helping to find the reason

for the outbreak.”

For more information on the Salmonella outbreak associated with Bob’s Restaurant in San

Diego, CA, contact:

List numbers of FDA, local and state health departments and your company media contact

and Web site.

#

[Add company boiler plate here.]

Source: International Fresh Cut Produce Association. (2005). Crisis Communications Manual and Guide for Handling the News Media
Sample #2: Product Recall

Austinuts of Dallas, Inc. Announces Voluntary Recall of Honey Mustard Pretzels
Contact:
Blair Bernier
214-739-6887

FOR IMMEDIATE RELEASE - Dallas, Texas - March 17, 2010 - Austinuts of Dallas, Inc. has issued a voluntary recall for Honey Mustard Pretzels, Lot number 61150/0280, because the product may be contaminated with Salmonella.
Salmonella is an organism which can cause serious and sometimes fatal infections in young children, frail or elderly people, and others with weakened immune systems. Healthy persons infected with Salmonella often experience fever, diarrhea (which may be bloody), nausea, vomiting and abdominal pain. In rare circumstances, infection with Salmonella can result in the organism getting into the bloodstream and producing more severe illnesses such as arterial infections (i.e., infected aneurysms), endocarditis and arthritis. For more information on Salmonella, please visit the Centers for Disease Control and Prevention’s Web site at http://www.cdc.gov.
The Austinuts Honey Mustard Pretzels were only distributed at Austinuts' building in Dallas, Texas in 16 ounce clear zipper bags. Consumers having any of these products are urged to destroy them.

NO OTHER AUSTINUTS' PRODUCTS ARE PART OF THIS RECALL. No illnesses have been reported to date in connection with the above product. The pretzels were manufactured by National Pretzel Company of Lancaster, PA and were coated with a seasoning mix that included hydrolyzed vegetable protein recalled by Basic Food Flavors, Las Vegas, NV, because it may be contaminated with Salmonella.
Consumers with recall questions may contact Austinuts of Dallas, Inc. at 214-739-6887 during normal business hours, Monday through Saturday 10 a.m. to 6 p.m. Central Standard Time (CDT). Consumers with questions or concerns about their health should contact their doctor immediately.

For information on the U.S. Food and Drug Administration’s (FDA) ongoing investigation, visit FDA's Web site at www.fda.gov.

#

Source: NC Market Ready. (2010). Crisis Preparedness Training. http://www.ncmarketready.org/pdfs-ppt/NC%20MarketReady%20Crisis%20Communications%20Training%20Guide.pdf
Sample Template #3 – Announcement of News.
STATE OR INDUSTRY LOGO

News

(Office), (City)

(Month XX, 20XX)

Media Contact: (Name, title, affiliation, phone, email)

Cooperative Extension Hosts Risk Identification Workshop for Growers

(CITY), N.C. – N.C. MarketReady Fresh Produce Safety – Field to Family is a new N.C. Cooperative Extension program developed to educate fruit and vegetable growers about measures to minimize food safety risks. The training focuses on Good Agricultural Practices (GAPs) and managing risks from field to market. The training consists of nine modules, broken into Tier 1 and Tier 2, addressing specific areas of Good Agricultural Practices (GAPs) that together provide a comprehensive curriculum developed by leading researchers and Cooperative Extension specialists at N.C. State University and N.C. A&T State University.
(NAME, TITLE), will conduct the Tier 2 N.C. MarketReady training workshop at TIME, DATE, LOCATION (INCLUDING STREET ADDRESS). Building upon Tier 1, Tier 2 will address risk identification and management issues including transportation and traceability, product recalls, liability and insurance options, and developing a crisis strategy.
This workshop will benefit not only growers and packinghouse managers, but also wholesalers and transportation managers who all play an integral role in maintaining the safety of fresh produce as it moves from the field to the consumer. Currently, GAPs certification is voluntary for North Carolina farmers, though outbreaks of food-borne illness in other parts of the country have resulted in increased pressure for all farmers to become certified.
The development of the N.C. MarketReady Fresh Produce Safety – Field to Family curriculum was funded with grants from the N.C. Tobacco Trust Fund Commission, Sustainable Agriculture Research and Education (SARE) and USDA Risk Management Agency. N.C. Cooperative Extension faculty developed the curriculum as part of the N.C. Fresh Produce Safety Task Force. For more information contact YOUR NAME at CONTACT INFO. Learn more at www.ncmarketready.org.

N.C. Cooperative Extension is an educational outreach of N.C. State University and N.C. A&T State University. It has programs in all 100 counties and the Cherokee Reservation. Learn more at www.ces.ncsu.edu.

Source: NC Market Ready. (2010). News Releases for NC MarketReady Fresh Produce Safety Curriculum Trainings.
References

1. NC Market Ready. (2010). Crisis Preparedness Training. Retrieved from; http://www.ncmarketready.org/pdfs-ppt/NC%20MarketReady%20Crisis%20Communications%20Training%20Guide.pdf
2. D. Ducharme. NC Fresh Produce Safety Task Force (2010). FAQ’s. E.coli and Tomatoes.
3. International Fresh Cut Produce Association. (2005). Crisis Communications Manual and Guide for Handling the News Media.
4. Chester-Davis, Leah, N. Hampton, and D. Shore. Module 9: Dealing with Controversies and Crises: Working with the News Media. NC MarketReady Fresh Produce Safety- Field to Family.
5. FSIS Model Food Security Plans.(2005). Retrieved from; http://www.fsis.usda.gov/Food_Securtiy_&Emergency_Preparedness/Security_Guidelines/index.asp#industry
6. Hyer,Randall N. and Covello, Vincent. (2005). Effective Media Communication during Public Health Emergencies, A World Health Organization Handbook,.World Health Organization and the Center for Risk Communication. Deciding the Course of Action. Retrieved from; http://www.ce.memphis.edu/1101/notes/problem_solving/Fogler_and_LeBlanc_2/problem_solving_7.pdf
7. Food Insight – Your Nutrition and Food Safety Resources. (2010). Risk Communicator Training for Food Defense Preparedness, Response & Recovery Trainer's Overview. Retrieved from; http://www.foodinsight.org/Resources/Detail.aspx?topic=Risk_Communicator_Training_for_Food_Defense_Preparedness_Response_Recovery
8. American Commodity Distribution Association. (September 2006). Food safety/Food Defense Response Plan. . Prepared by Kenadine Johnson and staff Montana Office of Public Instruction Helena, Montana . Retrieved from; http://www..commodityfoods.org%2Ffiles%2FFOOD%2520SAFETY%2520RESPONSE%2520PLAN.doc&rct=j&q=Define%20recovery%20after%20a%20foodborne%20outbreak%20crisis&ei=PeJrTd-LC9THtwfOsoXnAg&usg=AFQjCNGOXkHIph5_p_e1Iu1TH3puC0taRA&sig2=wTbjCm--32c58JX32VpMTg&cad=rja
Crisis Management Manual and Communication Resource Guide 36 | Page

