Communication Types
[Recommendation: Your organization should fill in this chart. This will show the different modalities available to support communications during an emergency. Delete those you do not have access to; and add others that are not included that you plan to use. It is critical to identify multiple modalities in case one is not available at the time of the event.]

	Type
	Description
	Who can initiate messages
	Who has access/will use this
	Who will this method reach

	Phone Tree
	
	
	
	

	Email
	
	
	
	

	Emergency Notification System
	
	
	
	

	Office Phones
	
	
	
	

	Radios
	
	
	
	

	Cell Phones
	
	
	
	

	Website
	
	
	
	

	Staff Emergency Call-in Line
	The staff call-in line provides notifications and updates that are recorded. The number is always operational and included on all staff Emergency Contact lists. The line provides a flexible way for staff to receive messages and updates
	
	
	

	Email
	
	
	
	

	Situation Reports
	
	
	
	

	Interdepartmental Meetings
	
	
	
	

	Conference Calls
	
	
	
	

	Intranet for Organization
	
	
	
	

These modalities for communicating during emergencies if in use will likely require additional procedures to be developed. This would include information such as:

· Basic procedures

· Who can activate

· Who develops and approves messages

· How are messages updated

· Sample scripts or templates for messages
SHNNY Organization Emergency Plan Template 11/2014

Page 1 of 1

