

CASE WESTERN RESERVE
UNIVERSITY EST. 1826

Crisis Communications Presentation
Ohio Security Summit
August 1, 2007

CASE WESTERN RESERVE
UNIVERSITY EST. 1826

Incident Overview
Friday, May 9, 2003
Last Day of Final Exams

Incident Overview: Friday, May 9, 2003

4:01 p.m.

Former student Biswanath Halder approaches the northwest door of Case Western Reserve University's Peter B. Lewis Building, near the heart of campus in University Circle. Halder attempts to open the locked door, then breaks the glass pane with a hammer.

4:01 p.m.

An employee calls the campus security dispatcher and reports that a man with a gun had just broken through a window and was in the building.

Incident Overview: Friday, May 9, 2003

4:02 p.m.

Halder puts on a military helmet, pulls a semi-automatic weapon from his book bag and enters the building through the broken door. He walks through the main floor and encounters a small group of students. He fires his weapon, striking one student before his gun jams.

4:02 p.m.

As the dispatcher begins to transmit the call from the employee, a campus security officer in the Peter B. Lewis Building calls on his radio that shots have been fired. University Circle and Cleveland police are called.

4:03 p.m.

People begin to flee the building. Others who are unaware pass Halder, who tries to fire his weapon, but it jams again. Halder heads to the building's lower level.

Incident Overview: Friday, May 9, 2003

4:04 p.m.

Campus security officers arrive and confer with the building administrator, who had escorted people from inside the building to an area across the street. Officers deploy to building exits to assist those leaving the building and to prevent others from entering.

4:06 p.m.

University Circle Police units arrive and confer with campus security officers

Incident Overview: Friday, May 9, 2003

4:07 p.m.

Two University Circle Police officers enter the building through the main entrance. As the officers enter, Halder returns to the main floor. Halder sees the officers and fires at them. Officers retreat to the cover of the entrance and exchange gunfire with Halder.

It is believed that Halder is wounded in the shoulder during this exchange.

4:07 p.m.

Campus security dispatch, University Circle Police and the Cleveland 911 center receive numerous calls from people trapped inside the building who report gunfire.

Incident Overview: Friday, May 9, 2003

4:07 p.m.

Halder retreats to the second floor via the center stairwell, escaping the officers' fire.

Building cameras capture portions of the incident that occurred outside the building and on the first floor. Cameras do not cover the upper floors.

Incident Overview: Friday, May 9, 2003

4:08 p.m.

Multiple Cleveland Police units arrive. They, along with University Circle and campus security officers, expand the perimeter and evacuate nearby buildings.

As the Cleveland SWAT team is mobilized, building plans are retrieved.

4:30 p.m.

Cleveland SWAT enters the building through the main entrance. Shortly after they enter, Halder fires at them.

SWAT teams from the Cuyahoga County Sheriff's Office, the City of South Euclid and the FBI are called for assistance.

Incident Overview: Friday, May 9, 2003

4:30 p.m.–11 p.m.

Working from the Cleveland Police mobile command unit, agencies plan a coordinated response. Officers secure stairwells, then move room to room to rescue occupants. Those who need medical attention are evacuated; others are moved to safety in the secured lower level.

11 p.m.

Halder is captured on the fifth floor.

Incident Overview: Friday, May 9, 2003

- One student is killed; another student and a faculty member receive minor injuries.
- The more than 90 occupants in the building are reunited with waiting family members.
- Nearly three years later, Halder is convicted on 196 counts in the incident and is sentenced to life in prison without parole.

CASE WESTERN RESERVE
UNIVERSITY EST. 1826

Communications Overview
Friday, May 9, 2003
Last Day of Final Exams

Communications Overview: Initial Notification

The University Marketing and Communications (UMC) Office was contacted shortly after 4 p.m. by campus security.

- A UMC media rep connected with the campus security director at the scene by cell
- Security director provided basic overview
 - No details on gunman, injured or those remaining in the building at that time
 - Building cordoned off; areas nearby had been evacuated
 - University Circle, Cleveland police, SWAT on the scene
- A UMC media rep immediately was dispatched to the scene to manage reporters on campus

Communications Overview: Initial Messaging

The timing of the incident, lack of details available at the onset and the fact that the incident immediately was contained to one building influenced the initial communications plan:

- Leadership and communications officers gathered in the main administrative building
- Initial messaging:
 - Provide basic overview of situation
 - Request that people do not come to campus
 - Request that those still on campus stay in their offices, residence hall, etc., and stay away from the Peter B. Lewis Building
 - Refer people to Web site for updates

Communications Overview: Logistics

In addition to leadership gathering in Adelbert Hall the university provided separate space for constituents:

- The university president joined families of the injured at the hospital
- Those evacuated from the Peter B. Lewis Building and their families were taken to the Kelvin Smith Library where counselors were on hand and hospitality was available
- Faculty, staff, students and family gathered in Strosacker Auditorium, where counselors were available
- A media center was established in Hatch Auditorium

Communications Overview: Unique Circumstances

The circumstances at the scene and access to technology created a unique situation:

- People still inside the Peter B. Lewis Building had access to e-mail, campus phones and cell phones
- Those inside the building began communicating details and different messages to various people, both on and off campus
- Different information began to circulate widely throughout on- and off-campus audiences and among media

Communications Overview: Media Center

On-campus Media Center:

- Hourly briefings provided to media and campus:
 - University President addressed the university's reaction, where to go for information and services available
 - Cleveland Mayor discussed the city's perspective on the event
 - Cleveland Police Chief provided updates on the incident
- Details from these briefings informed all messaging

Communications Overview: Aftermath

Leadership, security and communicators met daily for weeks following the incident:

- Developed consistent messages and mapped out communications
- Prepared for daily media briefings with different spokespeople
- Planned campus memorial services
- Discussed recognition of the deceased student at upcoming commencement ceremonies
- Decided how to continue to memorialize the deceased student over the coming year(s)

Communications Overview: Aftermath

Regular communications continued in the days that followed:

- Messages from the president sent to trustees deans, alumni, donors, etc., and all faculty, staff and students
- These messages were highlighted on the main university Web page and archived on the site
- Those who worked in the Peter B. Lewis Building and/or attended the Weatherhead School of Management received messages with details on their specific situations

Communications Overview: Aftermath

Regular communications to all audiences continued in the days that followed:

- Campus security conducted open campus forums on safety and provided appropriate response to media requests
- Students and parents continued to get individual attention from student affairs, including housing and residence life staff
- All faculty, staff and students were encouraged to take advantage of university health and counseling services

CASE WESTERN RESERVE
UNIVERSITY EST. 1826

Opportunities for Enhanced Communications

Enhanced Procedures

Opportunities to enhance crisis communications procedures:

- Integrated crisis communications plan with university's emergency response plan
- Set up policy and logistics groups that include university communicators
- Conduct simulated campus-wide crises exercises regularly
- Launch a "light" version of the Web site to avoid stress on server

Enhanced Infrastructure

Opportunities to enhance infrastructure for crisis communications:

- Make dedicated phone lines available to avoid circuit overload
- Stock a mobile media center
- Set up official, regular means of internal communications so constituents automatically know where to go for accurate, up-to-date information
 - Case Daily e-mail newsletter
 - Briefing Notes for leadership
 - Web homepage announcements

CASE WESTERN RESERVE UNIVERSITY EST. 1826

CASE DAILY
July 02, 2007

Case Daily Home
Campus News
Case in the News
Higher Ed News
Events
For Faculty & Staff
For Students
Personnel
Accolades
About Case Daily
Atom feed
Case Daily Archives
FAQs
RSS Feed
Submit an item for inclusion in Case Daily

SEARCH:

Search

RELATED SITES:
Case News
Spartan Sports >>
Campus Calendar >>

SUBSCRIBE:
Receive an email every time CASE DAILY is updated.
Email:
Submit

President Snyder Renews Pledge to Communicate Regularly with Campus

Dear Campus Community,

Today begins my first day in office as your president. I want to offer my sincere gratitude to all of you for your support, kind thoughts and generous welcome to campus.

I am privileged to once again serve at Case Western Reserve University, and I look forward to the exciting and important work that lies ahead of us. **The senior leadership team and I will diligently apply ourselves to ensure that our university continues on its mission of dynamic teaching, renowned scholarship and world-changing research.** We will work conscientiously to preserve our rich traditions and provide the important infrastructure for an academic environment that fully supports our students, faculty and staff. At the same time, we will engage all members of the university community in the process of developing and executing a plan with measurable results to enhance the academic stature of Case Western Reserve University. We will do this together. I will rely on the academic leadership including Interim Provost Jerry Goldberg, our deans and members of the faculty throughout this process to realize our potential as one of the nation's top urban research universities.

I want to thank Dr. Eastwood for his distinguished service as interim president. I look forward to working with Greg, not only as the director of the Inamori Center, but as a trusted adviser. I also will continue his pledge to our campus community to provide open and frequent communication on important aspects of the university.

Over the next several weeks I will be visiting our schools and units across campus. **I look forward to meeting all of you and invite and encourage us to be involved members of our university community, to work together to solve problems, to stimulate ideas and to contribute to our society.**

Sincerely,
Barbara R. Snyder
President
Case Western Reserve University

Case in the News

New president takes helm Monday at Case
The Plain Dealer, July 1, 2007
Article provides an introduction of **Barbara R. Snyder, Case Western Reserve University's** new president.

Public college pay is highest
The Plain Dealer, July 2, 2007
With few exceptions, full professors at state universities make tens of thousands of dollars more a year, on average, than their counterparts at private colleges, according to a national study by the American Association of University Professors. **Case Western Reserve University** and Oberlin College are among the exceptions.

Letters to the Editor: July 2, 2007
Crain's Cleveland Business, July 2, 2007 (subscription required)
Paul Giannelli, Weatherhead Professor of Law, and **Markus Apelis**, a 2008 law degree candidate, write letters in support of **Case Western Reserve University School of Law Dean Gary Simson**.

Enhanced Communications Plan

Opportunities to enhance the crisis communications plan:

- Review and revise communications plan every year
- Use new/current incidents and best practices to inform changes
- Continue to align communications plan with university's emergency response plan
- Train new administrators and staff members on the plan as part of orientation
- Add new technologies to the plan as they become available

CASE WESTERN RESERVE
UNIVERSITY EST. 1826

University Crisis Communications Plan

Crisis Communications Plan: Overview

Overview:

- Define emergency response and communications teams and functions (policy vs. logistics)
- Create communications incident classifications that mirror emergency response plan
- Plan communications procedures for each classification
- Specify audiences and communications vehicles
- Specify staff responsibilities and identify and train backups in case of absences
- Identify and prepare appropriate spokespeople
- Identify media relations protocol (cold calls, news conference, media on campus, etc.)

Crisis Communications Plan: Overview

- Provide media log template for calls/contacts
- Provide template of communications schedule
 - Identify main messages
 - Plan communications by audience
 - Time communications
 - Specify communication vehicles
 - Name person from whom the message will come
 - Name person responsible for creation/distribution
- Include closure procedures
- Include emergency numbers and phone trees
- Include city/county/state emergency response plans if appropriate

Crisis Communications Plan: Overview

- Include appendices and additional resources as needed:
 - Building schematics
 - Campus evacuation plans
 - Privacy laws
 - Occupational and environmental safety department information
 - Homeland security

- Create special sub-plans as needed
 - Flu and emerging infections
 - Radiation and other hazardous chemicals
 - Power failure
 - Inclement weather
 - Natural disasters
 - Bioterrorism

Crisis Communications Plan: Overview

New recommendations currently under review:

- Develop and utilize multi-layered, redundant system for rapid notification and communications to include:
 - InformaCast using the VOIP infrastructure for public address capability
 - SMS text messaging protocol to send out mass alerts to subscribers
 - Voice-over capability for current fire alarm system
 - Retrofit outdoor campus phones for use as public address system
- Commit resources to further development and implementation of a database of university-based volunteers, fluent in foreign languages, to provide translation services during emergency situations

CASE WESTERN RESERVE
UNIVERSITY EST. 1826

For more information on Case Western Reserve
University crisis communications:

- Call University Marketing and Communications
at 216-368-4440
- E-mail case-news@case.edu