

Emergent use of social media:

A new age of opportunity for disaster resilience

Mark Keim, M.D. Senior Science Advisor Centers for Disease Control and Prevention

The growing role of social media in disaster management

Social media

- Form of information communication technology
- Designed to disseminated through social interaction
- Collaborative, decentralized, horizontal, networked, community-driven

LIVEJOUR

G00

facebook.

Blogger

	Social media	Traditional media
		Organizations,
Sources	Public	Government
	Online discussion forums	News
Format	Web broadcasting	Entertainment
	Weblogs and Wikis,	Advertisement
	Podcasts, Pictures and Video,	Risk communication
	Social network platforms	Public service
		Propaganda
	Mobile phones	Television
Technologies	Computers	Radio
	Digital music players	Internet
	Internet	
Information flow	Multi-directional	Uni-directional
Information control	Low	High
Adaptability	High	Low
Relevance for local	High	Low
residents		
Intelligence	Collective	Proprietary
Empowerment	Individual	Organizational
Accuracy of information	Variable	Variable
Cost	Low	High
Accessibility	Inclusive	Exclusive
Timeliness of information	Immediate	Delayed

The growing role of social media in disaster management^{1,2}

- 2007 Virginia tech shootings
- 2007 Southern
 California Wildfires
- 2008 Democratic Convention
- 2008 Hurricane Ike2009 Iran protests

¹ Sutton 2008, ² Pew Research Ctr 2009

January 12, 2010

The Haiti earthquake...

- Killed 230,000
- Injured 200,000
- Changed disaster management...as we once knew it

The role of media after the Haiti earthquake

Traditional media

 Consumers used traditional media to obtain information about the quake

Social media

 Consumers used social media to share information, react to the situation and to rally support

Social activism via Tweets and texts

 2.3 million tweets included the word Haiti or Red Cross during the first 48 hours after the quake¹
 Red Cross raised

\$25 million in 2 weeks just by texting¹

American Red Cross

¹ Sysymos 2010

PRESENTATION	TECHNOLOGY how it works	BENEFICIARIES	PARTNERSHIPS and awards	ABOUT US
--------------	----------------------------	---------------	----------------------------	----------

TIME TO SAVE A LIFE

Death toll from earthquakes: 700 000 over 10 years

Shock robs victims of precious seconds between 1st and 2nd-3rd waves, which could save their lives.

According to a Gartner study in November 2010, the world's fleet of smartphones is expected to exceed 1.8 billion units in 2013. They are now equipped with a GPS and an accelerometer device whose primary function was to measure the seismic accelerations. The proliferation of smartphones allows to create the largest network of human sensors active.

Saving lives by empowering earthquake victims with a smartphone app

 QuakeUp recognizes the pattern of seismic waves and enables data sharing.

Victims are warned via smartphones so action can be taken as the 1st wave hits

Geolocalised information is dispatched by users, helping rescue efforts in the aftermath.

learn more

Human resilience as a means for vulnerability reduction

Resilience

- The ability to cope with and recover from disasters
- Resilience is comprised of:
 - Absorptive capability
 - Organizational capacity
 - Adaptive capacity

Impact of social media on disaster resilience

- Social media builds adaptive capacity
 - Shares knowledge
 - Creates flexibility
 - Empowers local responders

Impact on disaster organizational systems

	Peer to peer	Hierarchical	
Users	Public	Institutions	
Sanction	Non-official	Official	
Empowerment	Individual	Organizational	
Activation	Immediate	Delayed	
Adaptability	High	Moderate	
Accessibility	Inclusive	Exclusive	
Sources of public information	Many	One	
Structure	Dynamic	Static	
Scalability	High	Moderate	

Impact on disaster organizational systems

Peer to peer architecture

Hierarchical architecture

Challenges of social media

Lack of awareness
Privacy issues
Quality assurance

Yes, it could happen to you.

