[image:]

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Script for Press Conference in the Event of an Oil Spill

PIO-
· Welcome to the Unified Command Press Conference regarding the (Name and Type of spill) Spill.
· The Unified Command is established when there is an event with the potential for impact on the community, and is comprised of:
· the Federal State On Scene Coordinator, USCG or EPA;
· the State On Scene Coordinator, in this case the Washington Department of Ecology;
· the Local On Scene Coordinator, in this case the (Name of local responding entity);
· a Tribal On Scene Coordinator, In this case the (Name of Tribe Responding);
· and the Responsible Party, in this case (Name of Company or Spiller).
· Brief remarks will be given from each of these parties. Following those remarks, we will take and respond to questions.
· I will serve as the moderator of the Q&A session. We will conclude the Q&A no later than (time).

RPIC-
· (Name of Company or Spiller) became aware of a release of (spill substance) from (area where spill occurred) at approximately (time of day).
· We immediately notified emergency responders and requisite agencies and established a Unified Command and Joint Information Center shortly thereafter.
· There have been no reported injuries or Impacts to wildlife.
· The Unified Command priorities are to ensure and protect the safety of citizens and response personnel while maximizing protection of culturally sensitive environmental areas, containing the spill and maximizing product recovery.
· (Name of Spiller) is committed to working with our agency partners to put all the right resources in place to address the matter.
· I'm going to turn it over to (name of person) to talk about the response thus far.

FOSC-
· The EPA was notified shortly after (time notified) of the (type of spill) from the (area of spill) and began response efforts immediately.
· Containment efforts are underway, with (describe containment efforts thus far).
· The source of the spill has been controlled, and no further leaking is occurring. (Here is an example of information to provide: The remaining diesel in the impacted tank is being transferred to other tanks within the terminal. An estimated 15,000 barrels (630,000 gallons) of diesel fuel leaked from the tank, with 10,000 barrels (420,000 gallons) entering the Snake River and 5,000 barrels (210,000 gallons) contained by a berm within the terminal site. The site's berm was undergoing maintenance at the time of the spill and was breached; crews are actively working to restore the berm).
· (Name of Company providing equipment) are providing equipment and personnel to the response. Vessels were launched to support containment and recovery in collaboration with marine vessels from (Name of Company) and nearby terminal operator (Name of terminal operator).
· The combined effort is resulting in an effective, efficient operation that is focused on protecting sensitive environmental areas.

SOSC -
· The Department of Ecology was notified shortly after (time notified) of the (type of spill) from the (area of spill) and began response efforts immediately.
· Appropriate personnel from the Department of Ecology and the State Department of Emergency Management were deployed and have been working collaboratively with (Name of Company or Spiller), the E.P.A., (Name of local Responding entity), (Name of Tribe), and other responders.
· The DOE has provided the environmental unit lead to coordinate environmental protection efforts for the response.
· Steps are being taken to maximize protection of environmentally sensitive areas, and containment and product recovery operations are ongoing.
· There have been no reported impacts to wildlife.
· In the event that members of the public see oiled wildlife, it is requested that you do not handle the wildlife but report it to the Oiled Wildlife Reporting Hotline by leaving a detailed message at 1-800-222-4737.

LOSC-
· The (Name of local agency) engaged in response efforts shortly after (time), largely to oversee public safety efforts.
· The Unified Command has requested that the members of the public refrain from visiting the area to ensure their own safety and that of the responders.
· Though portions of (Name of roadway) were closed earlier today, they have been cleared and reopened to traffic.
· River access and air space are closed in the affected area.

TOSC-
· The (Name of tribe) have been participating in the response since early this morning. As we've said before, the Unified Command is committed to protecting culturally and environmentally sensitive areas.
· Environmental specialists have identified the culturally sensitive environmental areas. These areas have been prioritized and efforts have been made to deploy protective booming as to not negatively affect those areas.
· We do not expect any digging to occur in those areas but if digging is necessary we will have a qualified archeologist on site and obtain proper approvals.

PIO (Guidelines for Q&A)
Format for our Q&A is as follows:
· Please raise your hand and I will call upon you.
· State your name and the media outlet you represent.
· To allow everyone a chance to ask a question, please limit yourself to one question at a time.
· We will conclude the Q&A no later than (time).
· CLOSING REMARKS
[image:]

PRESS CONFERENCE RUN OF SHOW

Schedule
	2:00p.m.
	Introduction / format announcement by PIO

	2:02p.m.
	Remarks from RPIC: Name

	2:05p.m.
	Remarks from FOSC: Name

	2:08p.m.
	Remarks from SOSC: Name

	2:11p.m.
	Remarks from lOSC: Name

	2:14p.m.
	Remarks from TOSC: Name

	2:17p.m.
	PIO shares instructions for Q&A

	2:18p.m.
	PIO moderates Q&A

	2:28p.m.
	PIO announces / takes last question

	2:30p.m.
	PIO concludes press conference

Visual Aids
· Maps

Room Setup: (Place)
· Podium with microphones set up on stage for speakers and moderator.
· Floor microphones for media questions.
· Participants enter /exit through at back of room.
· Security will be present to check media credentials.

For all other information related to the spill call the (Name of spill hotline) at 1‑800‑555‑5555. To make an insurance claim, call 1-847-555-5555.

POTENTIAL QUESTION TOPICS

Incident
How?
Cause?
Amount spilled? Recovered?
River reopening?
Timing for response?
How long was the tank leaking?
How soon did we discover it?

Environment
River- water for agriculture, fishing, recreation
Wildlife
Air quality
Soil
Groundwater?

Commercial impacts
What is the expected impact to customer supply requirements?
What Is the expected impact to gasoline and diesel prices?
What is the expected impact to throughput of (Name of Company) Pipeline?
Fishing season?
Agricultural impacts?
Tourism?

(Name of Company) as an operator
Why was the source not secured during maintenance to prevent the spill from going in the (Name of body of water).
What are you doing to prevent this from happening again?
How could this happen?
Is (Name of Company) an irresponsible operator?

Prevention
What safeguards were in place?
How did they fail?

Public safety / general / health
What should local residents do if they are impacted by the spill?
What health effects should local residents expect?

image1.jpeg
DEPARTMENT OF

—~—— ECOLOGY

State of Washington

