

FEMA's Customer Experience Initiative: New Tools for Sharing Flood Risk Information

19 June 2018

The Association of State Floodplain Managers Annual Conference

Priscilla Scruggs, *Director of the Communications & Management Division*

Presentation Overview

- Establish the role of the customer in achieving the Moonshots
- Describe the FEMA Customer Experience (CX) Initiative
- Review progress made on CX efforts since ASFPM 2017
- Identify the new FEMA products being developed, which include:
 - Toolkit for Communities
 - YouTube Video Series
 - Story Maps
- Gather input to inform FEMA's implementation plan for new products

The Celestial Picture: Moonshots and the FEMA Customer

Double Coverage
by 2022

INCREASE INVESTMENT
in Mitigation **x4**
by 2022

Putting the Customer First: FEMA's Customer Experience (CX) Initiative

More Useful Products for
Non-Technical Experts

CX

Transparency into the
Process for Users

Active Community Role in
Defining the Process

Faster Process

New Products and Tools for the Customer

New Product

Impact

Toolkit for
Communities

Active Community Role
in Defining the Process

 YouTube Video
Series

More Useful Products for
Non-Technical Experts

Story Maps

Transparency into the
Process for Users

Toolkit for Communities

Initiative

Leading practices, tools, and templates for community officials to **tailor** and use to **engage and inform the public** throughout the flood risk journey

Audience

Community officials for use with the **public**

Impact

Community officials are able to **more easily relay flood risk information** to constituents via **robust and consistent engagement products**

Toolkit for Communities

Components

Welcome Package for Community Officials

Communication Charter

Effective Risk MAP Meeting Design Guide

Social Media Guide and Editorial Calendars

Story Maps

YouTube Video Series for Community Officials

Community Engagement Best Practices Along the Risk MAP Timeline

Initiative

Series of eight 2- to 5-minute videos that introduce information on topics such as the **NFIP, Risk MAP, and mitigation**

Audience

Community officials and the **public**

Impact

Shares foundational knowledge on basic topics related to the flood risk in an accessible and compelling manner

YouTube Video Series

Video Title

Questions Answered

Introduction to NFIP

- What is the NFIP?
- Why is my community in this program, and why does it matter?

Flood Insurance and Communities

- Why do residents need flood insurance?
- How expensive is flood insurance?
- What resources are available if people can't afford insurance?

Flood Risk Basics and Communities

- What is a floodplain?
- What does flood risk mean?
- How and why does my community's risk change over time?

Introduction to Risk MAP

- What is Risk MAP? What is a Flood Insurance Rate Map (FIRM)?
- How can I access flood data and flood maps?
- What is the timeline for updating flood risk data? What is the cost?

Providing Input as Data and Map are Developed

- How can I share knowledge and data to improve the map?
- How can my community work with FEMA to share the work we have done to produce a better map?

Collecting Data to Create the Map

- How and why does flood risk change over time?
- What information is used to generate flood risk data and maps?
- Who provides the information used to generate data and maps?

Mitigation

- What is mitigation? How can my community take action?

We have a Map – Now What?

- What are the next steps now that data and maps are available?
- Is there anything else my community can do?
- How can we use the data and maps to reduce food risk?

Topics

YouTube Video Series

CX4C VIDEO TREATMENT

Story Maps

Initiative

Digital platform to introduce flood maps, with other data and a narrative explaining how products inform decisions

Audience

Community officials and the public

Impact

Hazard and demographic information is accessible to stakeholders, even without technical training or expertise

Story Maps

FEMA Flood Risk Products

FEMA's Flood Risk Products

Driving Data-Informed Decisions for Community Resilience

Customer Input: New Products

- Do you like the products you saw today?
- Will the **toolkit** work for you? The **video series**?
The **story map**?
- Would you recommend the toolkit to others? If so, who?

Customer Input: Implementation Strategy

- How do you want to learn about and access these new tools?
- Additional thoughts?

Customer Input

Please direct questions or feedback on the products shown today to Peter at:

Peter.Herrickjr@fema.dhs.gov

FEMIA