EMG505- Work Based Project

Assessment Item 4

Report

Enhancing public information practice during the response phase, in Tasmania's emergency services (Tasmania Fire Service and State Emergency Service)


Ten Years on From the Victorian

Black Saturday Bushfires - Public Information during

Response, What have we Learnt?

Contents

Research topic	3
Section 1	3
Addressing previous feedback	
Intended audience of report	4
Style guide	4
Section 2 - Executive summary	5
Section 3	8
Introduction	8
Literature review summary	9
Research method summary	10
Summary of results and findings	13
Recommendations and conclusion	26
Recommendations	26
Conclusion	27
References	28
Appendix 1 – Survey questions and data trends	31

Research topic

Enhancing public information practice during the response phase, in Tasmania's emergency services (Tasmania Fire Service and State Emergency Service).

Section 1

Addressing previous feedback

Marker and subject coordinator	My changes and revisions
feedback	
Literature review summary - "The	This has been addressed in the introduction, conclusion and
need for research to be continued	executive summary through detailing that for more
or the need satisfied in your own	conclusive results further research would need to be
report?"	undertaken. This could include more in depth analysis
	through interviews and focus groups with TFS and SES staff,
	and interstate fire and SES agency staff that specialise in the
	public information response field.

Intended audience of report

The intended audience (primary audience) for the report is the TFS and SES Public Information Coordination Group (PICG). Consisting of the following stakeholders:

- SES Assistant Director Operations and Resources (TFS and SES Executive Leadership Team Sponsor)
- TFS Coordinator Community Development (Chair)
- Department of Police, Fire and Emergency Management Media and Communications Officer
- TFS and SES Triple Zero Call Dispatch Centre (FireComm) Supervisor
- TFS State Operations Stations Officer
- SES Regional Manager (Northern Tasmania)

Secondary audiences identified (including potential audiences) include:

- TFS and SES Executive Leadership Team
- All public information practitioners at TFS and SES (including all survey participants)
- TFS and SES Operational leaders
- State, national and international public information response practitioners
- Bushfire and Natural Hazards Cooperative Research Centre (BNHCRC)
- Australasian Fire and Emergency Services Authorities Council (AFAC) Community Safety
 Group and National Warning Group

Style guide

The report complies with the Tasmania Fire Service Style Guide and Charles Sturt University presentation requirements.

Section 2 - Executive summary

Emergency management can be spoken about in terms of 'Prevention, Preparedness, Response and Recovery' (PPRR) or the 'Comprehensive Approach' to managing disasters and emergencies. This report is focussed on public information in the response phase.

Identifying the current state of practice and challenges in the public information function of Tasmania Fire Service (TFS) and State Emergency Service (SES) emergency response. Proposing enhancements through a series of recommendations, based on a review of the literature and an online survey completed with public information response staff at TFS and SES.

Arguably, it was following the devastating Victorian Black Saturday Bushfires in 2009, where 173 people died, that the profile of public information during the response phase in Australia was raised. The Victorian Bushfires Royal Commission (Parliament of Victoria, 2010, p. 26) recommended (*Recommendation 14*) that fire agencies alter the Australasian Inter-Service Incident Management System (AIIMS) to acknowledge and give greater authority to public information, placing it on the same level as the operations, planning and logistic functions of incident management. It was from this point that public information during the response phase became a greater priority for emergency services (AFAC, 2017). The Royal Commission recommended that a public information unit be established as its own section during major response incidents. The recommendation also identified that if at any point a full incident management team was required during the response phase of a major incident, a public information unit was required (Parliament of Victoria, 2010, p. 26).

This recommendation set national priorities with fire and emergency services across Australia prioritising the issuing of alerts and warnings and protecting vulnerable people as their top operational priorities during the response phase of major incidents. The Royal Commission findings stated that public information during the response phase up until 2009 failed to "...reflect the quantity, demands and priority surrounding information management in the 21st Century" (Parliament of Victoria, 2010, p. 88).

At an international level one of the driving factors informing public information during the response phase includes the United Nations' Sendai Framework for Disasters and Risk Reduction 2015-2030 (United Nations, 2015). One of the objectives of the framework is to "substantially

increase the availability of and access to multi-hazard early warning systems and disaster risk information and assessments by 2030" (United Nations, 2015).

Areas identified in the literature to inform future enhancement include recognition and identification of:

- The importance of working within an integrated emergency management model across all hazards.
- The importance of prevention, preparedness and response being linked and a community resilience approach.
- Tackling the challenges including; technology being vulnerable, relationships between stakeholders and the community, increasing public expectations, gaps in understanding behavioural change, organisational culture, leadership and vulnerable populations.
- The importance of public information being planned and organised through the use of strong systems.
- Strong leadership and capable personnel identified as key factors to systematic success.
- Continuing to shift towards a greater focus on impact based warnings.

A series of themes are identified throughout the survey responses. The survey was distributed to all TFS and SES staff that work or have worked in the public information response field, a total of 94 staff (SES- 13, TFS- 81). A total of 31 respondents (32.98%) completed the survey, with 25 being from TFS (80.65%) and 6 being from SES (19.35%).

Indicative findings from the survey and literature review suggest recommendations across two themes; training and building capacity of our people; and systems for the enhancement of public information during the response phase within TFS and SES.

Recommendation 1 – Training and building capacity of our people

- As a matter of priority TFS and SES provide a public information workshop for public information staff prior to the end of 2018 and make this an ongoing workshop prior to each fire season.
- Plan and conduct accredited public information training in 2019.
- Recruit, raise and sustain additional suitable staff through an expression of interest process to build the capacity of public information over the next two years.

- Provide development opportunities, including a public information workshop by the end of 2018, exercises and mentoring opportunities.
- Increase the knowledge and familiarity of TFS and SES doctrine in the area of public information response.

Training was identified as a gap for staff working in the public information response field at TFS and SES. The gap identified by respondent's referred to a lack of training and the potential benefits of having structured yearly training to support staff.

Recommendation 2 – Systems

- Continue to implement, embed and formalise the state-wide TFS and SES Public Information
 Coordination Group that was approved in July 2018 to support the ongoing review and
 enhancement of public information systems.
- Establish guidelines and minimum standards around reference to policies.
- Establish a state on-call public information officer role for the bushfire danger period.

The report also investigates the fact that the analysis conducted has limitations. Some of the limitations include:

- For more conclusive results, further research would need to be undertaken.
- This could include more in depth analysis through interviews and focus groups with TFS and SES staff, and interstate fire and SES agency staff that specialise in the public information response field.
- Areas for further investigation were identified including the potential review and examination of the structure of public information within TFS and SES.

Section 3

Introduction

The purpose of this report is to identify current challenges in the public information function of Tasmania Fire Service (TFS) and the State Emergency Service (SES) emergency response and propose possible enhancements (recommendations). This is based on a review of the literature and a survey completed with public information response staff at TFS and SES.

Emergency management can be spoken about in terms of 'Prevention, Preparedness, Response and Recovery' (PPRR) or the 'Comprehensive Approach' to managing disasters and emergencies. This report is focussed on public information in the response phase. For the purposes of this research, response is defined as "activities which activate preparedness arrangements and plans to put in place effective measures to deal with emergencies and disasters if and when they do occur" (Emergency Management Australia, 2004, p. 4).

Typically, fire and emergency services utilise the Australasian Inter-Service Incident Management System (AIIMS) for incident management during the response phase. AIIMS is defined as a system that "...has enabled Australian agencies to come together to resolve incidents through an integrated and effective response" system (Australasian Fire and Emergency Services Authorities Council [AFAC], 2017). Through the application of AIIMS in training, policy and incident response, fire and emergency services have been able to build trust and confidence with the community and between services (AFAC, 2017).

Through a literature review and online survey, indicative findings suggest recommendations across two themes for the enhancement of public information during the response phase within TFS and SES: training and building capacity of our people and systems.

The report encapsulates a summary of a literature review that was undertaken for a literature review unit (EMG506) as part of a Master of Emergency Management at Charles Sturt University, a research method summary, summary of results and findings, and a recommendations and conclusion section.

Literature review summary

This section is a summary of a literature review that provides an evidence base for the research and a snapshot almost ten years on from the Victorian Black Saturday Bushfires. Specifically looking at what the emergency management industry has learnt.

The literature review investigated the current state of practice in public information during the response phase, including 'best practice'. Particular attention has been paid to the literature following the Victorian Black Saturday Bushfires in 2009. The Victorian Bushfires Royal Commission findings recognised that public information during the response phase up until 2009 failed to meet the demands and priority surrounding information management in current day (Parliament of Victoria, 2010).

The literature between 2009 and 2018 shows that significant progress and enhancement has been made in the public information response field since 2009 in Australia. The literature review informs the enhancement of public information practice during the response phase, in Tasmania's emergency services (TFS and SES).

The literature can be synthesized into four themes; systematic influence, challenges, an evolving field that is rapidly changing, future directions and solutions. The review summarises the improvements of public information at TFS and SES. As well as identifying the need to continue with the enhancement into the future. Areas identified in the literature to inform the future enhancement of public information during response included:

- The importance of working within an integrated emergency management model across all hazards.
- The importance of prevention, preparedness and response being linked and a community resilience approach being taken.
- Tackling the challenges including; technology being vulnerable, relationships between stakeholders and the community, increasing public expectations, gaps in understanding behavioural change, organisational culture, leadership and vulnerable populations.
- The importance of public information being planned and organised through the use of strong systems.

- Strong leadership and capable personnel identified as key factors to systematic success.
- Continuing to shift towards a greater focus on impact based warnings.

Research method summary

The research design and approach selected for the project was a literature review and an online survey of TFS and SES staff that have worked in the public information response field.

Literature review

A literature review was selected to explore and demonstrate knowledge of research that has been conducted in the past. The literature review methodology places the research in the context of the topic of enhancing public information response practice within the TFS and SES. Providing a critical analysis almost ten years on from the Black Saturday Victorian Bushfires, the literature review looked at the following areas:

- Patterns and trends in the literature
- Gaps in the literature and seeks new lines of inquiry
- Similarities and differences in previous research and places the work into perspective
- Justifies the research
- Increases knowledge of the subject area
- Provides context for this report and how it relates to other work and the strategic picture.

The literature review methodology has pros and cons. Easterby-Smith, Thorpe and Jackson (2012) discuss some benefits including; collection of information from a wide range of sources, takes a systematic approach which provides strength. Easterby-Smith et al. (2012) further discusses some of the limitations, which can include; limiting creativity, may over look grey literature (such as reports, websites), and reliance on databases.

Steps involved in the development and implementation of the literature review included the following topics.

- 1. Exploring the subject
- 2. Initiating the search
- 3. Storing and organising information
- 4. Selecting/deselecting information
- 5. Expanding the search: secondary data
- 6. Analysing and synthesising information
- 7. Presenting the literature review (Onwuegbuzie & Frels, 2016).

Survey

For the purposes of the research the term survey is defined as 'investigating the opinions or experience of (a group of people) by asking them questions' (Oxford Dictionary, 2018). The 'Public Information during response' survey was distributed to staff at TFS and SES that do or who had worked in a public information response role. A Survey Monkey online survey tool was utilised.

Some of the advantages of the online survey approach include; ease or distribution and access, automated data collection, access to a targeted audience or population, time efficient and limited costs (Wright, 2005). Limitations can include; access issues, sampling issues, validity of the data, the survey and results are stored on the Survey Monkey server for a set amount of time (Wright, 2005).

A survey was selected as part of the methodology with the aim of providing an indicative look at public information response practice within the TFS and SES from the perspective of public information response practitioners across policy, state and regional public information, community liaison, media liaison, incident control and the TFS and SES communications centre (FireComm). A nonprobability sampling strategy was selected, specifically taking a purposive sampling approach. Purposive sampling (sometimes known as judgemental sampling) can be described as recognising that sometimes "...it's appropriate to select a sample on the basis of knowledge of a population, its elements, and the purpose of the study" (Babbie 2002, p.178). In the case of the survey developed a specific population of people that have worked in the public information response area at TFS and SES were invited to complete the survey.

Steps involved in the development, implementation and review of the survey included:

- 1. Survey research: Researching what type of survey, a sampling method and discussion with subject matter experts.
- 2. Survey design: The survey consisted of eight questions with a mixture of open, closed and multiple choice questions (refer to appendix one page 31).
- 3. Ethical approval with the Charles Sturt University, Ethics and Compliance Unit.
- 4. Surveying: A total of 31 responses were received (refer to Summary of results and findings- page 14).
- 5. Analysis and review (refer to Summary of results and findings page 14).

Summary of results and findings

This section provides a discussion highlighting the indicative results and findings from the survey. A series of themes has been identified throughout the survey responses. An online survey was distributed by email to all TFS and SES staff that work or have worked in the public information response field, a total of 94 staff (SES- 13, TFS- 81). A total of 31 respondents (32.98%) completed the survey, with 25 being from TFS (80.65%) and 6 being from SES (19.35%). Representation from TFS and SES was as expected, based on the numbers of public information response staff (SES- 13, TFS- 81).

Figure 1 – Survey Questions

Who are you employed with?	• TFS
who are you employed with:	
	• SES
Where has the majority of your time been	• Policy
spent in the public information response	State Public Information Officer
phase of major incidents?	Regional Public Information Officer
	Community Liaison Officer
	Media Liaison Officer
	Incident Controller
	FireComm
	Other (please specify
Recognising that this role can be	Utilise the scale from 0 to 10 years
intermittent, please use the scale to indicate	
the period of years during which your	
experience has occurred, i.e. you are	
indicating the starting point from which you	
became involved in public information	
during the response phase in major	
incidents.	
In public information response what is your	Public Information Strategic Command Doctrine
level of familiarity with the	(TFS)
policies/guidelines/doctrines listed?	Media Management Strategic Command Doctrine
	(TFS)
	Community Alerts Strategic Command Doctrine
	(TFS)
	Operational Priorities (in out-of-control bushfires)
	Strategic Command Doctrine (TFS)
	Recognising that this role can be intermittent, please use the scale to indicate the period of years during which your experience has occurred, i.e. you are indicating the starting point from which you became involved in public information during the response phase in major incidents. In public information response what is your level of familiarity with the

		Chate and Decimal Fire Counting Country
		State and Regional Fire Operations Centres –
		Command and Control Arrangements Strategic
		Command Doctrine (TFS)
		State Fire Command and Control Arrangements
		Strategic Command Doctrine (TFS)
		Community Alerts for Floods Policy (SES)
Question 5	Select from the drop down in your opinion	Declined significantly
	how far TFS/SES has improved or declined	Declined moderately
	since public information was incorporated as	Neither declined of improved
	its own section of the Australasian Inter-	Increased moderately
	Service Incident Management System	Improved significantly
	(AIIMS) in 2011?	
Question 6	Please explain your answer to question 5,	
	with examples if possible.	
Question 7	Based on your experience select what you	Community expectations
	see are the THREE current greatest	Organisational culture
	challenges in public information response	Staffing capacity
	for TFS/SES.	Increased numbers of incidents
		Technological support
		National policy inputs
		Training provision
		Consistency of public information delivered
Question 8	Do you have any other comments in relation	
	to the future enhancement of TFS/SES public	
	information response?	

Respondents were asked where the majority of their time has been spent in the public information response phase of major incidents (Question 2). Respondents were given 8 options spread across the public information response area. The highest percentage of respondents were Regional Public Information Officers (25.81%) and Incident Controllers (16.13%). These two roles are the most active in the public information response area, so it is useful to have good response rates from these roles, in terms of indicatively informing where public information response is currently at and the potential enhancement into the future.


Figure 2 – Question 2 Survey Responses

With public information roles sometimes being intermittent, due to quiet and busy fire seasons. Question 3 asked participants to indicate their number of years of experience. Across the 31 survey participant, 2-years was the average amount of exposure. In some respects this indicates that the breadth of experience and exposure to public information response is limited. Potentially providing a case for the enhancement of public information capability at TFS and SES into the future.

Respondents were asked to advise their level of familiarity with TFS and SES public information response policies/guidelines/ doctrine (Question 4).

Across all TFS public information doctrine, there is a very high level of familiarity (82.93% or 26/31 respondents) of the doctrine. However, the level of familiarity varied across doctrine, important themes identified included:

Public Information Strategic Command Doctrine (TFS) had a response of 30% (9) being
slightly familiar and 30% (9) being moderately familiar. This is a little concerning with this
being the primary piece of doctrine for public information. It is important that all operating
in the public information response field are moderately familiar with this piece of doctrine as
it is the TFS overarching piece of doctrine for public information response.

 Operational Priorities (in-out-of-control bushfires) Strategic Command Doctrine (TFS) had a response of 30% (9) being very familiar and 30% (9) being extremely familiar.

The operational priorities in-out-of-control bushfires consist of six priorities:

- 1. Issue warnings
- 2. Protect vulnerable people
- 3. Protect valuable community assets
- 4. Stop building to building ignition
- 5. Protect other community assets
- 6. Fight the fire once conditions moderate.

The high level of familiarity with the operational priorities indicates good leadership and communication that has been applied around the importance of the operational priorities.

- State and Regional Fire Operations Centres- Command and Control Arrangements Strategic
 Doctrine (TFS) had a response of 36.67% (11) of respondents being very familiar.
- Community Alerts for Floods Policy (SES) had a response of 51.61% (16) being not at all familiar and 25.81% (8) being slightly familiar. In line with the number of survey respondents from SES (6 or 19.35%) it is possible that all the SES respondents were slightly familiar to extremely familiar with this policy. It is important to note that SES in 2018 is going through a developmental phase in flood alerts and warnings. In 2019 SES intends to launch a new flood alerts and warnings system.

In terms of respondents not being familiar with TFS doctrine this was low (less than 20% or 6/31 respondents). In terms of the SES policy it was higher (51% or 16/31 respondents). In terms of the higher non-familiarity rate with the SES policy as mentioned this can potentially be explained by 80% (25) of the respondents of the survey being from TFS and 20% (6) being from SES.


Figure 3 – Question 4 Survey Responses

As part of Question 4, respondents were asked to comment if there were other policies/guidelines/ doctrine that they utilise in public information response. Four comments were received:

- Tasmania Police Media Guidelines, with the respondent commenting that they were extremely familiar with these guidelines.
- Emergency Alert guidelines for use in Tasmania.
- Manage Information Function at an Incident (PUAOPE021A) course documents.

Respondents were asked how far TFS and SES in their opinion has improved or declined since public information was incorporated as its own section of the Australasian Inter-Service Incident Management System (AIIMS) in 2011 (Question 5). They could select from the options of declined significantly, neither declined or improved, increased moderately or improved significantly. Responses were spread from declined moderately to improved significantly with 13 of the 31 (41.94%) respondents stating increased moderately and 9 of the 31 (29.03%) respondents stating neither decreased nor increased.


Figure 4 – Question 5 Survey Responses

Respondents were given the option to explain their answer to Question 5, 29 out of the 31 (93.55%) provided an explanation. The explanations are themed into three areas: training, future enhancement, and public information improvement since 2009. These are explored below:

Training

Out of the 31 responses to Question 5, 8 of the responses related to training. Training is identified as a gap for staff working in the public information response field at TFS and SES. The gap identified by respondents refers to a lack of training and the potential benefits of having structured yearly training to support staff. A sample of responses included:

"TFS appears to have dropped the ball of late. The structure is clear but the ability to resource, train and enhance knowledge and skills has been ignored. When things turn to custard, people fall back to their core learning, so Public Information tends to be paid lip service, especially in the early resourcing when first stood up. Good intentions, but actions don't match up" (Respondent 18).

"No ongoing training available. Does not appear to be a priority" (Respondent 25).

"Training used to be conducted each year before the fire season, this doesn't happen anymore and it needs to happen" (Respondent 27).

This sample of responses within the training theme indicate that there has not been a priority and focus on the training of TFS and SES personnel in the public information response field for several years. The sample of respondents indicated the importance of regular training, in that it provides a basis, currency and provides staff with a level of confidence when they maybe under pressure.

Future enhancement

Out of the 31 responses to Question 5, 9 of the responses provided constructive criticism and ideas for future enhancement. A common trend across survey respondents was that there needs to be a greater focus on coordination, training and the systems supporting public information during response at TFS and SES. A sample of responses included:

"TFS appears to not take seriously the requirement for the public information unit to be stood up and the importance of ongoing training and refreshing" (Respondent 3).

"Learnings from the Tasman fires on one hand improved communications in the IMT however there seems to be apprehension about giving warnings to residents. There needs to more work with staff who take on the IC role for them to understand the importance of the public information unit and how integral it is to be in the main control room..." (Respondent 16).

"The appraisal come from a fire perspective: The issuance of accurate and timely public warning communications is possibly the most important function of emergency management- a fuction that has been scrutinised in review and inquiry. Therefore, the formation of public information as an independent functional area within AIIMS provides for dedicated focus and prominence of this important function. This is an improvement. However, improvement to the function of public information is limited by the rudimentary and somewhat simplistic system by which time to impact and area of impact are determined. In addition, the information broadcast through public information is often of dubious quality and is poorly articulated" (Respondent 16).

Public information improvements since 2009

The public information response area has come a long way in the last decade since the devastating Victorian Black Saturday Bushfire in 2009 (Anderon-Berry, Achillies et al., 2018, Emergency Management Victoria, 2014). Dufty (2014) identifies a shifting paradigm in emergency management from disaster response to early warnings, disaster resilience and a shared responsibility approach to emergency management.

Out of the 31 survey responses to Question 5, 9 of the responses related to the theme of public information improvements since 2009. In Question 7, respondents were asked 'Based on your experience please select what you see are the three current greatest challenges in public information response for TFS/SES?' There were eight options selected from themes identified in the literature that they could choose from to answer.

- 80.65% (25) respondents answered that staffing capacity was the largest issue, training provision for staff involved in public information response
- 67.74% (21), community expectations and organisational culture
- 51.61% (16), consistency of public information delivered
- 22.58% (7), increased numbers of incidents and technological support
- 12.90% (4) and national policy inputs (0).


Figure 5 – Question 7 Survey Responses

Specific to the literature, there are a series of challenges and barriers to the enhancement of public information response (Cao and Bryan et al., 2017). Some of the challenges identified included:

- Technology being vulnerable (Burns, Robinson & Smith, 2010, Cao, Boruff & McNeill, 2017, Emergency Management Victoria, 2014).
- Shifting towards 'joint public information systems' (Anderson-Berry et al., 2018, Basher, 2006, 2018, Hall, 2007).
- Relationships between stakeholders and the community (Steelman & Mccaffrey, 2013).
- Gaps in understanding behavioural change (Burns, Robinson & Smith et al., 2010, Leadbeater, 2010, Shevellar and Riggs et al., 2015, Steelman and Mccaffrey, 2013).
- Vulnerable populations, E.g. the elderly and tourists (Mayhorn, 2005).
- Organisational culture (Pearson & Clair, 1998, Bunker & Smith, 2009).

Culturally, Hall (2007) discusses that we cannot achieve effective public information until the focus is placed on the leadership role of emergency management in providing effective early warning capability. A suggested solution to this is through increased integration with science and technology and commitment and involvement of all at risk to disasters, a 'shared responsibility' approach. Hall (2007) discusses the value of providing impact based warnings and the importance of and rights of the community being kept informed. Of note, is the identification of the shift in the emergency management paradigm from emergency response to prevention and preparedness being more integrated with response (Hall, 2007, p. 36).

The final question asked respondents 'Do you have any other comments in relation to the future enhancement of TFS/SES public information in response?' (Question 8). 11 comments were received and have been themed across five areas:

- training
- community engagement
- linkages between TFS and SES
- other ideas for enhancement
- commentary

Training

Similar to the responses to Question 6, where respondents were asked to explain their answer to Question 5, training came out as a key theme from respondents answering Question 8. Question 5 asked respondents to 'select from the drop down in your opinion how far TFS and SES has improved or declined since public information was incorporated as its own section of the Australasian Inter-Service Incident Management System (AIIMS) in 2011'. Options available for selection were; declined significantly, declined moderately, neither declined or improved, increased moderately and improved significantly.

Aligning with the literature, respondents emphasised their opinions on the need for prioritisation of accredited training in the public information response area. Bullock, Haddow et al. (2004) suggest that putting public information personnel and infrastructure in place is needed to execute robust, flexible and effective public information is critical. A sample of responses included:

"...that a nationally recognised training approach be developed and employed in the area to address consistency issues" (Respondent 5).

"Training is very haphazard, Public Information Unit Leaders all run it differently with different expectations, wording, and there is no consistency..." (Respondent 6).

"TFS and other partner agencies need to prioritise the training of suitable staff in the public information function" (Respondent 9).

"Training to bring PI and Community Liaison Officers up to speed and appropriately qualified is a must. Even if it means external training" (Respondent 12).

Community engagement

A theme of community engagement was identified in the responses to Question 8. Although not a strong theme, it is still worth reflecting on this area. A sample of a response included:

"More community engagement (with staff and volunteers) is required to provide education in the preparedness phase about incident management to residents so that their expectations are managed and they have a better understanding of what the alerts/warnings mean" (Respondent 7). This is supported by the literature in terms of the importance of reaching diverse and at risk groups (Emergency Management Victoria, 2014).

Linkages between TFS and SES (an all hazards approach)

The importance of an all hazards approach to public information response is discussed in the literature (Anderson-Berry, Achillies et al., 2018, Tarrant, 2006). Although not a major theme identified in the survey responses, the area of linkages between TFS and SES was identified as a small theme with the following responses.

In 2019, SES will be launching its flood alert system. One respondent stated that "it's imperative that the new flood alert system is similar to the TFS alert system, as it's tried and tested and the community is already familiar with the public information being disseminated in that way" (Respondent 3).

"a TFS/SES public information unit would greatly enhance timely and consistency in the delivery of public information across those areas in which TFS/SES are responsible management authorities" (Respondent 14).

Indicatively, from these two responses there is a message that the respondents believe there is benefit in alignment and collaboration between TFS and SES in the public information in response area.

Other ideas for enhancement

Three of the responses to Question 8 have been themed into the area of other ideas for enhancement.

One respondent commented that public information "...needs to be consistent and considered with the context of the broader emergency management arrangements that sit behind the front line incident response" (Respondent 2). This is consistent with the literature in terms of the future direction of alerts and warnings, which proposes that warnings need to continue to become more people focused, impact based and specific in terms of recommended actions for the public for a particular hazard.

The '2013 Tasmanian Bushfires Inquiry' reflects the importance of prioritising public information and states that public information is important for many reasons. An example described is that "it provides context for alerts and warnings that are issued, options available and action that should be taken" (Parliament of Tasmania, 2013, p.166). McLennan, Ryan, Bearmans and Toh (2018) support the importance of warnings providing sufficient information. Arguing that the detail and currency of public information influence the public's compliance with alerts and warnings (McLennan & Bearmans et al., 2018). Recommendation 68 from the inquiry recommended that "warning communities and people generally should not only be a priority when fires are burning out of control" (Parliament of Tasmania, 2013, p.165). This places the argument that detailed, accurate

and current public information is important for all incidents.

Connected with the response from Respondent 2, in terms of a more holistic and end-user focused approaches to public information, a further response was received in line with this theme. A second respondent provided multiple comments including; "make information succinct, relevant and interpretable. Provide information in a timely way with improved spatial and temporal resolution. Leverage technology. Avoid rhetoric and contradictory messaging. Empower and engage with unofficial information and messaging networks – this is where the future of community messaging lies" (Respondent 7). The literature relates to this in terms of alerts and warnings being in place to protect and guide people in terms of public safety (AFAC, 2016).

One respondent recommended a "seasonal briefing for incident controllers" (Respondent 13), with another respondent providing input on the structure of public information within TFS and SES, suggesting that, "a TFS/SES public information unit would greatly enhance timely and consistency in the delivery of public information across those areas in which TFS/SES are responsible management authorities" (Respondent 14). Although, outside the scope of this report, it is recognised that this is an area for potential further investigation.

Commentary

One of the responses has been themed as commentary, in that it is opinion provided from a survey respondent.

A respondent commented that public information during response "...is one area organisations will be crucified when things go wrong and they will. So resource it to match the risk, people are looking for information almost instantly now with electronically media and we find information is flowing out there often ahead of us but not necessarily accurate or useful, so we need to be ready, particularly with community meetings etc. From day one, people want to know what's going on, or they will start to make it up!" (Respondent 10).

Recommendations and conclusion

This section details recommendations for consideration by the TFS and SES Public Information Coordination Group (PICG). Some of the recommendations can also be considered nationally, however due to the nature and scope of the study it is recognised that the findings are indicative only. Recommendations are across two themes:

- Training and building capacity of our people
- Systems

Recommendations

Recommendation 1 – Training and building capacity of our people

- As a matter of priority TFS and SES provide a public information workshop for public information staff prior to the end of 2018 and make this an ongoing workshop prior to each fire season.
- Plan and conduct accredited public information training in 2019.
- Recruit, raise and sustain additional suitable staff through an expression of interest process to build the capacity of public information over the next two years.
- Provide development opportunities, including a public information workshop by the end of 2018, exercises and mentoring opportunities.
- Increase the knowledge and familiarity of TFS and SES doctrine in the area of public information response.

Recommendation 2 - Systems

- Continue to implement, embed and formalise the state-wide TFS and SES Public Information
 Coordination Group that was approved in July 2018 to support the ongoing review and enhancement of public information systems.
- Establish guidelines and minimal standards around reference to policies.
- Establish a state on-call public information officer role for the bushfire danger period.

Conclusion

Almost ten years on from the devastating Victorian Black Saturday Bushfires, the report has undertaken a review of public information during the response phase as part of TFS and SES practice, as well as encapsulating and considering the literature. Contributing to the field through practice and theory building with a methodology that utilises a literature review and online survey.

The purpose of the research has been for its content and recommendations to be considered in terms of the future enhancement of public information during the response phase of emergency management as part of TFS and SES practice.

The research is limited in scope and for more conclusive results, further research would need to be undertaken. This could include more in depth analysis through interviews and focus groups with TFS and SES staff, and interstate fire and SES agency staff that specialise in the public information response field. Areas for further investigation identified included the potential review and examination of the structure of public information within the TFS and SES.

Through a literature review and an online survey, the report has discussed a series of challenges and potential areas for future enhancement. Including the importance of leadership and organisational culture in the development of public information during the response phase.

Conclusions centre on the themes of training and building the capacity of our people and systems. These themes emerged as predictors for the enhancement of public information response within the TFS and SES, as well as for other Australian fire and emergency services agencies into the future. Survey respondents emphasised their opinions on the need for prioritisation of accredited training in the public information response area. With Bullock, Haddow et al. (2004) suggesting that putting public information personnel and infrastructure in place is needed to execute robust, flexible and effective public information is critical.

References

- Anderson-Berry, L., Achilles, T., Panchuk, S., Mackie, B., Canterford, S., Leck, A., and Bird, D. (2018). Sending a message: How significant events have influenced the warnings landscape in Australia. *International Journal of Disaster Risk Reduction*, Article in press, 1-13.
- Australian Institute of Disaster Resilience (AIDR). (2018). Public Information and Warnings Handbook. East Melbourne, Vic: Australia. AIDR.
- Australasian Fire and Emergency Services Authorities Council (AFAC). (2016) *Community Safety Messaging for Catastrophic Bushfires: Lessons Learnt from Black Saturday Bushfires*, Victoria 2009 (AFAC Publication No. 3043). East Melbourne, Vic: Australia. AFAC Ltd.
- Australasian Fire and Emergency Services Authorities Council (AFAC). (2017). The Evolution of Incident Management in Australia. Retrieved from AFAC website: https://www.afac.com.au/auxiliary/article/aiims-2017-evolution-incident- management-in-australia.
- Australian Institute of Disaster Resilience (AIDR) (2004). Emergency Management in Australia: Concepts and Principles. Retrieved from AIDR website: https://knowledge.aidr.org.au/media/1972/manual-1-concepts-and-principles.pdf
- Babbie, E. (2002). The Basics of Social Research. California, USA: Wadsworth.
- Basher, R. (2006) Global Early Warning Systems for Natural Hazards: Systematic and People-Centred. *Philosophical Transactions: Mathematical, Physical and Engineering Sciences,* 364, 2167-2182. doi: 10.1098/rsta.2006.1819
- Bullock, J.A., Haddow, G.A., Bell, R. (2004) Communicating during emergencies in the United States. *The Australian Journal of Emergency Management*. 19, 3-7. Retrieved from: https://searchinformit.com.au.ezproxy.csu.edu.au/documentSummary;dn=370441508797439;res=IELAPA
- Bunker, D. and Smith, S. (2009). Disaster Management and Community Warning Systems: Interorganisational Collaboration and ICT Innovation. *Proceedings of Pacific Asia Conference on Information Systems*, Hyderabad, India. Association for Information Systems.
- Burns, R, Robinson, P., & Smith, P. (2010). From hypothetical scenario to tragic reality: A salutary lesson in risk communication and the Victorian 2009 bushfires. *Australian & New Zealand Journal of Public Health*, 34, 24-31. doi: 10.1111/j.1753-6405.2010.00469.x

- Cao, Y., Boruff, B., and McNeill, I.M. (2017). Towards personalised public warnings: harnessing technological advancements to promote better individual decision-making in the face of disasters. *International Journal of Digital Earth*, 10, 1231-1252. doi: 10.1080/17538947.2017.1302007
- Charles Sturt University. (2018). Literature Review Guide. Retrieved from the Charles Sturt University website: https://libguides.csu.edu.au/c.php?g=476545&p=3876806
- Dufty, Neil. Progress made with early warning systems in Australia since 2005 [online]. Australian Journal of Emergency Management, Vol. 29, No. 4, Oct 2014: 43-47. Retrieved from: https://search-informit-com au.ezproxy.csu.edu.au/documentSummary;dn=683075909960219;res=IELAPA> ISSN: 1324-1540
- Easterby-Smith, M., Thorpe, R., Jackson, P.R. (2012). Management Research (4th ed.). Retrieved from: https://books.google.com.au/books?id=3VJdBAAAQBAJ&lpg=PP1&ots=AjmnpnHhXH &dq=easterbysmith%202012%20literature%20review&lr&pg=PA103#v=onepage&q=easterbysmith%202012%20literature%20review&f=false
- Emergency Management Australia. (2004). Emergency Management in Australia: Concepts and Principles, Attorney Generals Department, Victoria. Retrieved from AIDR website: https://knowledge.aidr.org.au/media/1972/manual-1-concepts-and-principles.pdf
- Emergency Management Victoria. (2014). National Review of Warnings and Information: Final Report, Victorian Government, Melbourne, Cube Group. Retrieved from Emergency Management Victoria website:


 https://files- em.em.vic.gov.au/public/EMV-web/National-Review-of-Warnings-and-Information-Final-Report-ANZEMC-Endorsed.pdf
- Hall, P. (2007). Early warning systems: reframing the discussion. *Australian Journal of Emergency Management*, 22, 32-36. Retrieved from: https://search-informit-com-au.ezproxy.csu.edu.au/fullText;dn=20072388;res=AGISPT ISSN: 1324-1540
- Leadbeater, A. (2010). Speaking as One: The Joint Provision of Public Information in Emergencies. *Australian Journal of Emergency Management*, 25, 22-30. Retrieved from: https://search-informit-com-au.ezproxy.csu.edu.au/documentSummary;dn=308488453764780;res=IELAPA ISSN: 1324-1540
- Mayhorn, C.B. (2005). Cognitive Aging and the Processing of Hazard Information and Disaster Warnings. *Natural Hazards Review*, 6, 165-170. doi: 10.1061/ (ASCE) 152706988(2005)6:4(165)

- McLennan, J. Ryan, B., Bearman, C., Toh, K. (2018). Should We Leave Now? Behavioural Factors in Evacuation Under Wildfire Threat. *Fire Technology*, July 2018, 1-30. doi: https://doi.org/10.1007/s10694-018-0753-8
- Onwuegbuzie, A. J., & Frels, R. (2016). *7 steps to a comprehensive literature review: a multimodal & cultural approach*. London: Thousand Oaks, California: SAGE Publications.
- Oxford Dictionary. (2018). Definition of Survey. Retrieved from the Oxford Dictionary website: https://en.oxforddictionaries.com/definition/survey
- Parliament of Tasmania. (2013). 2013 Tasmanian Bushfires Inquiry. Hobart, Tasmania: Department of Premier and Cabinet.
- Parliament of Victoria. (2010) *Victorian Bushfire Royal Commission Final Report*. Melbourne, Victoria: Government Printer for the State of Victoria.
- Pearson, C. M., & Clair, J. A. (1998). Reframing crisis management. *Academy of Management.the Academy of Management Review*, 23(1), 59-76. Retrieved from: https://search-proquest-com.ezproxy.csu.edu.au/docview/210945272?accountid=10344
- Penuel, K.B., & Statler, M. (Eds.). (2012). *Encyclopedia of disaster relief*. Retrieved from: https://ebookcentral-proquest-com.ezproxy.csu.edu.au
- Shevellar, L., and Riggs, R. (2015). Understanding resistance to emergency and disaster messaging. *Australian Journal of Emergency Management*, 30, Jul 2015: 31-35. Retrieved from: https://search-informit-com-au.ezproxy.csu.edu.au/documentSummary;dn=365545760559099;res=IELAPA ISSN: 1324-1540
- Steelman, T. A., & Mccaffrey, S. (2013). Best practices in risk and crisis communication: Implications for natural hazards management. *Natural Hazards*, *65*, 683-705. doi: http://dx.doi.org.ezproxy.csu.edu.au/10.1007/s11069-012-0386-z
- Tarrant, M. (2006). Risk and Emergency Management. *Australian Journal of Emergency Management*, 21, 9-14. Retrieved from: https://search-informit-com-au.ezproxy.csu.edu.au/documentSummary;dn=120983289592658;res=IELAPA
- United Nations. (2015). *Sendai Framework for Disaster Risk Reduction 2015-2030*. Retrieved from the United Nations website: https://www.unisdr.org/we/inform/publications/43291
- Wright, K.B. Researching Internet-Based Populations: Advantages and Disadvantages of Online Survey Research, Online Questionnaire Authoring Software Packages, and Web Survey Services. *Journal of Computer-Mediated Communication*, Vol. 10, No. 3, April 2005. Availability: https://doi.org/10.1111/j.1083-6101.2005.tb00259.x

Appendix 1 – Survey questions and data trends


Survey tool utilised: Survey Monkey

Q1 Who are you employed with?


ANSWER CHOICES	RESPONSES	
TFS	80.65%	25
SES	19.35%	6
TOTAL		31

Q2 Where has the majority of your time been spent in the public information response phase of major incidents?


8.45%	2
Policy 0.40%	2
State Public Information Officer 3.23%	1
Regional Public Information Officer 25.81%	8
Community Liaison Officer 12.90%	4
Media Liaison Officer (including DPFEM Media & Commnications) 9.68%	3
Incident Controller 16.13%	5
FireComm 9.68%	3
Other (please specify) 16.13%	5
TOTAL	31


Q3 Recognising that this role can be intermittent, please use the scale below to indicate the period of years during which your experience has occurred, i.e. you are indicating the starting point from which you became involved in public information during the response phase in major incidents.


ANSWER CHOICES	AVERAGE NUMBER	TOTAL NUMBER	RESPONSES
	2	72	31
Total Respondents: 31			


Q4 In public information response what is your level of familiarity with the policies/guidelines/doctrine listed?


	NOT AT ALL FAMILIAR	SLIGHTLY FAMILIAR	MODERATELY FAMILIAR	VERY FAMILIAR	EXTREMELY FAMILIAR	TOTAL
Public Information Strategic Command Doctrine (TFS)	13.33% 4	30.00% 9	30.00% 9	20.00% 6	6.67% 2	30
Media Management Strategic Command Doctrine (TFS)	23.33% 7	26.67% 8	26.67% 8	20.00% 6	3.33% 1	30
Community Alerts Strategic Command Doctrine (TFS)	16.67% 5	23.33% 7	30.00% 9	23.33% 7	6.67% 2	30
Community Liaison Arrangements during Incidents Strategic Command Doctrine (TFS)	20.00% 6	16.67% 5	26.67% 8	26.67% 8	10.00% 3	30
Operational Priorities (in out-of-control bushfires) Strategic Command Doctrine (TFS)	16.67% 5	6.67% 2	16.67% 5	30.00% 9	30.00% 9	30
State and Regional Fire Operations Centres - Command and Control Arrangements Strategic Command Doctrine (TFS)	13.33% 4	23.33% 7	10.00% 3	36.67% 11	16.67% 5	30
State Fire Command and Control Arrangements Strategic Command Doctrine (TFS)	16.13% 5	29.03% 9	19.35% 6	22.58% 7	12.90% 4	31
Community Alerts for Floods Policy (SES)	51.61% 16	25.81% 8	16.13% 5	3.23% 1	3.23% 1	31

Q5 Select from the drop down in your opinion how far TFS/SES has improved or declined since public information was incorporated as its own section of the Australasian Inter-Service Incident Management System (AIIMS) in 2011?


ANSWER CHOICES	RESPONSES	
Declined significantly	0.00%	0
Declined moderatly	3.23%	1
Neither declined or improved	29.03%	9
Increased moderatly	41.94%	13
Improved significantly	25.81%	8
TOTAL		31

Q6 Please explain your answer to question 5, with examples if possible.

Answered: 31 Skipped: 0

Public information response for major incidents (TFS/SES) Where are we at?


Please explain your answer to question 5, with examples if possible.

Answered 31 Skipped 0

Respondents	Response Date	Responses
-	Jul 13 2018	
1	09:11 AM	No experience prior to 2011
	Jul 07	
2	2018 10:06 AM	
_	Jul 06	
3	2018 09:34 AM	TFS appears to not take seriously the requirement for Public Information unit to be stood up and the importance of ongoing training and refreshing.
· ·	Jul 05	atout up and the importance of origoning daming and refreshing.
	2018 01:18 PM	Easier to communicate with public via the TFS website
4	Jul 04	During the last couple of events within SES we have introduced this function into our
_	2018	ROC's which has improved the way we responded. Further improvements would be
5	02:02 PM Jul 03	gained with extra training with the function for SES staff and volunteers
	2018	I have only been with SES for 18 months and do not have an understanding of what it
6	04:18 PM Jul 03	was like pre 2011 I have no involvement with the TFS public information. My only involvement has been
	2018	In the 2016 Floods and recent STEWE event. I am also aware that new Flood Alert
7	02:34 PM Jul 03	System is being developed based on the TFS alerts system.
	2018	
8	01:23 PM Jul 03	lack of training to all staff
	2018	Have standard alerts issued, use liaison roles far more effectively. Recognize
9	01:21 PM	separation from media and information to proper community liaison and engagement
	Jun 27 2018	Inclusion of public information as a function, and as an operational priority has been an important advance. Use of the community liaison function in recent years has been
10	11:52 AM	particularly valuable for engaging with the community during incidents.
	Jun 26 2018	
11	10:23 AM	Lot more focus on public information training and getting information out to the public
	Jun 25 2018	
12	04:21 PM	I joined the TFS in 2011 and am unable to comment on PIS prior to this date.
	Jun 22 2018	
13	02:49 PM	Has allowed more timely information to be delivered to the public and stakeholders
	Jun 21	Whilst I don't have pre-2011 experience I have observed a progressive streamlined and coordinated approach to Public Information and a progressive understanding of t
	2018	he benefits more broadly with strategic engagement with the community/les impacted
14	09:47 AM	by fire.

	Jun 20 2018	BLT units are working more alocaly together to ensure public and iteraty warnings. Its
45	12:06 PM	IMT units are working more closely together to ensure public get timely warnings. Its not longer relied on FireComm to do all the work any more
15	12.00 PM	learnings from Tasman fires on one hand improved communications in the IMT
		however there seems to be apprehension about giving warnings to residents, there
	Jun 20	needs to be more work with staff who take on the IC role for them to understand the
	2018	Importance of the PIU/PIS and how integral it is to be in the main control room. Having
16	09:20 AM	the team out the back in a small room is not ideal.
		This appraisal comes from a fire perspective: The issuance of accurate and timely
		public warnings and communications is possibly the most important function of
		emergency management - a function that has been scrutinized often in review and
		inquiry. Therefore, the formation of public information as an independent functional
		area within AIIMS provides for dedicated focus and prominence of this important
	hum 40	function. This is an improvement. However, improvement to the function of public
	Jun 19 2018	Information is limited by the rudimentary and somewhat simplistic system by which time to impact and area of impact are determined. In addition, the information
17	10:01 PM	broadcast through public information is often of dublous quality and is poorly articulate
17	Jun 19	broadcast through public information is often or dublous quality and is poorly articulate
	2018	The community is better informed on a more regular and specific basis. The
18	04:42 PM	Information is much more accurate.
		TFS appears to have dropped the ball of late. The structure is clear but the ability to
		resource, train and enhance knowledge and skills has been ignored. When things turn
	Jun 19	to custard, people fall back to their core learning, so Public Information tends to paid
	2018	Ilp service, especially in early resourcing when first stood up. "Good intensions, but
19	02:58 PM	actions don't match up".
	Jun 19	
	2018	Public information improvement is demonstrated every fire season with information,
20	11:01 AM	messaging and warnings becoming the norm rather than the exception.
		The Intent for dedicated member/group to focus on public information, warnings, key
		messages, community meetings to support the Ops and IC helps the overall direction of incident management.
	Jun 19	of incident management.
	2018	The dedicated Unit can consider and action critical elements, with advice to, guidance
21	09:25 AM	and authorisation from the IC.
	Jun 19	
	2018	Operational management still do not fully understand the importance of media ilaison
22	08:33 AM	and focus more effort on operations
	Jun 18	Two and a half years after the 2016 bushfires AND the after action review identifying
	2018	the shortfalls in the public information space the training STILL hasn't been provided
23	05:54 PM	for PI. How can it improve if the skills shortage still has not been addressed?
	Jun 18	
24	2018 03:17 PM	no commant
24	Jun 18	no comment No ongoing training available.
	2018	The engine defining available.
25	03:05 PM	Does not appear to be a priority
20	Jun 18	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	2018	Increasing awareness and duty around the role and function of the public information
26	02:25 PM	unit.
	Jun 18	
	2018	Training used to be conducted each year before the fire season this doesn't happen
27	01:29 PM	any more and it needs to happen.
	Jun 18	
	2018	Moderately within TFS because whilst the messaging systems work well the TFS have
28	01:06 PM	yet to fully invest in the necessary human resources
	Jun 18	
	2018	If was parties than 2014. I was working in the 2011 to 2010
29	12:20 PM	It was earlier than 2011. I was working in the PIU in 2010
	Jun 18	History bearings of the development of Tourist and the second of the sec
	2018	It has increased due to the development of TasAlert and a closer working relationship
30	12:20 PM	with the Media and Communications area
	Jun 18	
24	2018 11:50 AM	Dublic Information is now a priority rather than a second thought
31	11.05 AW	Public Information is now a priority rather than a second thought
		Constructive criticism
		Training
		Public Information Improvements since 2009

Q7 Based on your experience please tick what you see are the THREE current greatest challenges in public information response for TFS/SES.


ANSWER CHOICES	RESPONSES	
Community expectations	51.61%	16
Organisational culture	51.61%	16
Staffing capacity	80.65%	25
Increased numbers of incidents	12.90%	4
Technological support	12.90%	4
National policy inputs	0.00%	0
Training provision	67.74%	21
Consistency of public information delivered	22.58%	7
Total Respondents: 31		

Q8 Do you have any other comments in relation to the future enhancement of TFS/SES public information response?

Answered: 14 Slipped: 17

Public information response for major incidents (TFS/SES) Where are we at? Do you have any other comments in relation to the future enhancement of TFS/SES public information response?

Answered 14 Skipped 17

