Risk & Behavior Change Communication From Action to Theory

Alfonso Contreras, M.D., M.P.H.

Session Objectives

- Identify decision-making criteria applied in selecting Community Mitigation Measures
- Identify critical elements during the simulation exercise that influenced risk communication outcomes

KATRINA

The 2005 hurricane season will long be remembered both for the record-breaking number of early storms and the emergence of a powerful Category 5 hurricane in the central Gulf of Mexico—Hurricane Katrina.

Seventisen days after Katrina flooded New Orleans, much of the city is still under water.

Municane Katina strengthened into a powerful Category Five furnicane with systained winds of 190 mph. The boost came just hours after Katina

New Global Public Health Challenges

- Man-made disasters
- Emerging and re-emerging infectious diseases
- Climate change and natural disasters

Appetite for Risk Communication?

Uncertainty

High-concern,

Controversial,

Emotionally-charged,

Health-threat

Risk Formula

"The risks that kill you are not necessarily the risks that anger and frighten you"

RISK = HAZARD OUTRAGE

Four Types of Risk Communication

0 **OUTRAGE MANAGEMENT** COMMUNICATION R G Ε **HEALTH EDUCATION**

HAZARD

CRISIS

The ABC of Risk Communication

Extended Parallel Process Model

Kim Witte. Putting the .fear. back in Fear Appeals and A Meta-analysis of the Fear Appeal Literature