

E Source

Today's web conference

Energy and empathy: A frank discussion with crisis communications experts

Having technical issues? Email events@esource.com or call 1-800-ESOURCE

E Source is a research, consulting, and data analytics firm focused exclusively on utilities and their customers.

Today's presenters

Andi O'Connor
Speakcoach

Maria Hartshorne
MTR Communications

Matt Moseley
Dovetail Solutions

E Source moderators

Bill LeBlanc
Chief Instigation Agent

Luke Currin
Associate Director

Submit your technical questions using Zoom chat

Click the chat button on the bottom of the screen and send a chat if you're having any technical difficulties

Submit your questions for presenters using the Q&A feature

Click the Q&A on the bottom of the screen and submit questions for our speakers.

Matt Moseley
Dovetail Solutions

————— Fundamentals —————

Crisis Communications

E Source

Thursday, April 9, 2020

“Everyone has a plan until they
get punched the face.”
— Mike Tyson

Goals in Crisis

- **Build Trust and Demonstrate Empathy**

What do our stakeholders expect of leadership in a crisis?

We expect our leaders to care.

The type of language. Show, don't tell

Emphasize social connection

Silence can be Deadly

- The meaning of the word *Politics*?

- Filling the vacuum

- **First-Mover Advantage**

The longer the distance between the event and the response, the harder it is to control the outcome.

Consistency, Clarity, Caring

Utility Communications

Key part of our national infrastructure

Customers:

- Specific actions

- Suspend service disconnections

- Utility is prepared; Staff plans

Stakeholders/Shareholders:

- Collaboration across agencies and industry;

Part of the solution: Humanitarian efforts

Internal: Protecting employees

What we could see more:

- Preparing for the long term: A new world order
- Impact to energy use? Less, or will pent-up demand suddenly ramp up?
- Energy more important than ever to the individual working remotely
- Leading the way with renewables

Affirm your values

Establish crisis-planning and response team; secure agreements across the team regarding how to address crisis; agree on corporate core values

Develop crisis protocols for communications, lines of authority and decision-making, and share with internal team

Determine potential crisis scenarios with key messaging and responses

ID target audiences and impacted individuals and organizations (i.e., staff, clients, vendors, shareholders, stakeholders; consider influencers and third-party advocates)

Finalize core top-level messaging for the company and issues to address

Determine communications channels, tools, monitoring services, feedback loops and technologies to use

Identify and engage with first responders most likely to be involved prior to a crisis *(if possible)*

Train and practice

Media's Four-Act Drama

1. What happened?
2. Who's to blame?
3. What went wrong?
4. How was the crisis managed?

Media is hungry for content. Tie into COVID-19.

Tools, Tactics and Techniques

SAMPLE:

- Internal communications/trainings (e.g., intranet and messaging systems)
- Website and crisis-centered landing page site
- Email (segmented and prioritized database)
- Social media
- Media
- Targeted paid ads
- 1-800 numbers
- Online search tools and techniques
- Local outlets, community groups, civic leaders

How to Work Online and Through Social Media

- The number of people who get their news from social media has surpassed the number of people who get their news from newspapers
- Establish a social media presence and identify social media influencers and follow their work prior to a crisis
- Understand social media messaging, sharing and containment

Key fact: *Approximately 58 percent of journalists consult a company's social media channels when reporting on them*

The Silver Lining

- Always an opportunity in a crisis
 - Greek word meaning **Choices**; Decisions*
 - Turning point both good and bad*
- Affirming our values
- The longer view, preparing for new world order
- Take care of yourself

THANK YOU FOR JOINING US TODAY

MATT MOSELEY

Andi O'Connor
Speakcoach

Secrets of Powerful Public Speaking

Dr. Andi O'Connor,
SpeakCoach
www.speakcoach.com

+

Goal of
Communication –

Information

+

Relationship!

The Audience Should Feel Like They

Know

Like

Trust You

How to create Know, Like and Trust?

Step 1: Start with the Audience

- Who are they?
- What do they want/need to learn?
(vs. what YOU want to tell them...)
Start with their needs.

Step 2: Craft Intention

What do you want the audience to:

THINK

FEEL

DO

What do you want the audience to:

THINK

- They're not turning out the lights
- They care about me

FEEL

- Relieved, hopeful
- Inspired, informed

DO

- Continue loyalty
- Tell others

FEEL

What do you want the audience to:

Step Three: Map the Emotional Journey

Emotional Journey

Dr. Anthony Fauci

Valued/Important

Welcomed

Relieved

Anxious

Concerned

Inspired

Uplifted
Hopeful

Connected

Gov. Andrew Cuomo

An update on our response to the coronavirus outbreak.

Dear Andrea, I hope this note finds you and your loved ones healthy and well...

The response to this crisis has been extraordinary; as much for what it has required from our society as for what it has revealed of us as a people...

Far from causing division and discord, this crisis and the social distancing it has required, has allowed us to witness something profound and moving about ourselves: our fond and deeply felt wish to be connected with one another.

Right now, aircraft flying the United livery and insignia, flown by our aviation professionals, have been repurposed to deliver vital medical supplies and goods to some of the places that need it most...

At the same time, we are working in concert with the U.S. State Department to bring stranded Americans who are trying to return home back to their loved ones.

While much remains uncertain right now, one thing is for sure: this crisis will pass. Our nation and communities will recover and United will return to service you, our customers.

When that happens, we want you to fly United with even greater pride because of the actions we took on behalf of our customers, our employees and everyone we serve.

Stay safe and be well,

Oscar

Oscar Munoz
CEO

Secrets of Powerful Communication: It's All About Relationship!

- 1) Start with the Audience
- 2) Craft an Intention
- 3) Create an Emotional Journey

Andi O'Connor, PhD

www.speakcoach.com

720-635-6888 t/v

STAY in Touch!

Maria Hartshorne
MTR Communications

The Importance of a Crisis Communications Plan

Source: iStock

The Reality

A man in a dark blue suit and tie is looking down with a serious expression. He is surrounded by several people, including a woman on the right who is holding a microphone towards him. In the background, there are other people and cameras, suggesting a press conference or a media encounter. The scene is set in a modern office or hallway with large windows.

- 78% of business leaders worry that a crisis event will affect their organization
- 46% of companies do not have an active crisis communications plan in place

Source: iStock

The Statistics

"For every \$1 spent on crisis preparedness, \$7 are saved on the financial impact on a company once the crisis is over."

Source: iStock

Critical First Steps

Source: iStock

Leadership in a Crisis

Calm, Confident, Concise

Princess Elizabeth, 1940 – During the Blitz

“Your courage, your cheerfulness,
your resolution will bring us Victory.”

“This time we join with all nations across the globe in a common endeavor, using the great advances of science and our instinctive compassion to heal. We will succeed - and that success will belong to every one of us.

“We should take comfort that while we may have more still to endure, better days will return: we will be with our friends again; we will be with our families again; we will meet again.”

Fueling the Nation's Truckers

Supporting Those in Financial Need

Getting Creative in a Crisis

Discussion, Q&A

We're here to support you through
the COVID-19 crisis

Access our research and guidance via the
COVID-19 resource center

www.esource.com/covid19resourcecenter

E Source

Upcoming virtual events

Adjusting your DER and electrification strategies and programs for COVID-19 || Monday, April 13 | 2:00 p.m. ET

How to improve your midstream and upstream programs and adjust them amid COVID-19 || Wednesday, April 22 | 2:00 p.m. ET

A data-driven approach to credit and collections management during COVID-19 || Thursday, April 23 | 2:00 p.m. ET

These events are open to all utilities || www.esource.com/events

Log in to your E Source account to update your alerts to get weekly emails with our latest COVID-19 research

Have questions about your membership?

Contact us at

customer_service@esource.com or
1-800-ESOURCE

The screenshot shows the E Source account alert selection interface. At the top, there are two tabs: "Alerts" (active) and "Newsletters". Below the tabs, a text box states: "Every Friday, we'll send an email alert if we've published new content that matches the topics you've selected. You can change your selections at any time on the My account page." The main area is divided into three columns, each with a "Select all" link. The first column, "Urgent news", includes "COVID-19 (coronavirus)", "Business account management", "Account management", "Advisory panels", "Customer care", and "CX strategy". The second column, "DSM programs", includes "Coronavirus business", "Industrial business", "Small business", "Low-income maintenance", "Multifamily residences", "Single-family residences", "Demand-side management (DSM)", "Behavioral programs", "Demand-response (DR) programs", "Energy efficiency programs", "Evaluation, measurement and verification (EM&V)", "Implementation", "Program design", and "Trade allies and partners". The third column, "E-channel", includes "Chat", "Email", "Mobile interactions", and "User experience".

Thank you for joining today's webinar!

Andi O'Connor
Speakcoach
oconor@indra.net

Bill LeBlanc
Chief Instigation Agent
Bill_Leblanc@esource.com

Maria Hartshorne
MTR Communications
mtrcom@mindspring.com

Luke Currin
Associate Director
Luke_Currin@esource.com

Matt Moseley
Dovetail Solutions
Matthew.l.moseley@gmail.com