COVID-19 Communications

Best Practices, Current and Emerging Trends and What to Expect Next

David Jarrard

JARRA

PRESIDENT & CHIEF EXECUTIVE OFFICER

25+ years of strategic counsel to America's leading health systems and providers; visionary CEO; author, respected national thought leader and former journalist. **djarrard@jarrardinc.com**

Justin Gibbs

ASSOCIATE VICE PRESIDENT

12+ years of public affairs and communications strategist, political campaigns and Capitol Hill veteran. Rich experience with crisis, issue navigation and healthcare mergers, partnerships and acquisitions. jgibbs@jarrardinc.com

JARRARD

PHILLIPS CATE & HANCOCK

Trusted strategic communications consulting devoted to healthcare providers

jarrardinc.com

High Stakes

Strategic Moments

5000+ Healthcare Clients In 40+ States Ranked Among the

Healthcare Communications Firms in the Country

Today's Discussion

- » Best Practices: Ground rules and fundamentals of successful COVID-19 communications.
- » **Current and Emerging Trends:** How healthcare providers are pivoting to the latest trends in communications, employee engagement and media relations.
- » What to Expect Next: Thinking ahead about how to get prepared for the next round of COVID-19 communications needs.
- » Questions and Discussion

Lauren McConville

PARTNER, NATIONAL PRACTICE LEADER, JARRARD PHILLIPS CATE & HANCOCK

Imcconville@jarrardinc.com

Danette Fitzgerald

VICE PRESIDENT OF MARKETING & COMMUNICATIONS, PARKVIEW HEALTH

PARKVIEW HEALTH

Ground rules and fundamentals of successful COVID-19 communications.

Coordinate Communications

- » Messages
- » Approvals
- » Timing aligned across enterprise
- » Shared tone and philosophy
- » Leadership support

Identify the right messengers

- » CEO aspirational, mission-centered messages
- » Clinical leaders patient care messages
- » HR leaders employee engagement

IARRA

PHILLIPS

HANCOC

CATE &

Showcase Clinician Spokespeople to Separate Facts from Fear

- » Clinicians have credibility, understand the facts
- » Use existing internal channels to reach employees
- » Use traditional media, social media and online presence

forum FOR HEALTHCARE STRATEGISTS

Start Internally: Employees are most important audience

- » Employees are feeling, and will continue to feel, stress
- » Provide timely, transparent updates
- » Personally engage employees
- » Take quick action to address concerns

Remember: Responsible Transparency Builds Trust

- » Share information at appropriate time to bring a sense of purpose and confidence
- » Responsibly share information to limit panic and confusion
- » Match the messenger with the message

-	

Have a plan to communicate most likely COVID-19 scenarios

- Patient/Employee Infection
- 2 Patient/Employee Death
- **3** Capacity Issues

Your plan should include:

- » Strategy for communication timing
- » Core messages: How you have prepared for COVID-19, who you are as an organization, the role you are playing in the COVID-19 pandemic
- » Audiences to reach
- » Tools to reach audiences

Coordinate Communications

Identify the right messengers

Showcase Clinician Spokespeople to Separate Facts from Fear

Start Internally: Employees are most important audience

Remember: Responsible Transparency Builds Trust

Have a plan to communicate most likely COVID-19 scenarios

Current and Emerging Trends

How healthcare providers are pivoting to the latest trends in communications, employee engagement and media relations.

Trends: Employee Engagement

Employees are Stressed and Scared

- » COVID-19 adds pressure to an already stressful profession
- » Trying to stay informed on new processes, perform new tasks
- » Worried about their health, health of their families

Many Healthcare Providers are Working to Ease Stress

- » Clear and timely updates
- » Providing childcare resources
- » Offering meals and places to stay overnight

Trends: Communications

Rapid Operational Changes Create Communications Challenges

- » Limiting visitors and guests
- » New screening policies
- » Elective procedures rescheduled
- » Telehealth and virtual health technologies leveraged
- » Employees redeployed to different functions
- » Raises questions of financial challenges

000

Trends: Media Relations

Media focused on hospitals being unprepared

- » Limits in beds, equipment and caregivers could force hospitals to turn away patients
- » Essential to be cautiously confident

COVID-19 is here to stay, so are opportunities to showcase innovation

- » Will be addressing the issue for months, not weeks
- » Intense media attention will continue
- » Opportunity to spotlight extraordinary effort and people, innovation such as telehealth, non-traditional models

Next media cycle

- » Caregiver/patient stories
- » Financial and operational stories

$\frac{222}{22}$

Trends

- » Employees are Stressed and Scared
- » Many Healthcare Providers are Working to Ease Stress
- » Rapid Operational Changes Create Communications Challenges
- » Media focused on hospitals being unprepared
- » COVID-19 is here to stay, so are opportunities to showcase innovation
- » Next media cycle: Caregiver/patient stories; financial and operational stories

What to Expect Next

Thinking ahead about how to get prepared for the next round of COVID-19 communications needs.

What to Expect Next

- » Radical operational changes and
 'change fatigue' among employees
- » Capacity issues due to space, equipment or employee limitations
- » Shortages of supplies
- » Employee burnout/stress
- » Conflicting information from healthcare authorities

- » Need for coordination with other providers, health authorities
- » Employee error
- » Patient billing issues how COVID-19 care will be paid for
- » Labor unions looking to capitalize on fear
- » Rumors among employees, community

What to Do Today

- » Take care of yourself
- » Ask for help when you need it
 - » This is a marathon, not a sprint. We will all need help.
- » Have three goals to accomplish each day
 - » Without goals, you risk only reacting

Questions and Discussion

Jarrard Phillips Cate & Hancock 615-254-0575 jarrardinc.com

