

LEARNING FROM HURRICANE SANDY

BEST PRACTICE FOR MASS NOTIFICATION AND WEATHER EMERGENCIES WEBINAR

REGISTER NOW

Hurricane Sandy was one of the most destructive storms in the history of the United States, causing over \$25 billion in damages and lost revenue. The Hurricane also uncovered severe emergency communications deficiencies at many organizations and local governments.

Join Maureen Di Tore, Director, Telecommunications, The Valley Hospital for an educational webinar to learn how The Valley Hospital utilized best practices to ensure successful communication throughout the entire hurricane, even in one of the storm's hardest hit regions.

[Sign up today!](#)

Reserve Your Webinar Seat Now!

Title: Hurricane Sandy: The Valley Hospital Best Practices for Mass Notification

Date: Thursday, Jan 31, 2013

Time: 11:30 AM (ET)/8:30 AM (PT)

Speaker: Maureen Di Tore, Director, Telecommunications, The Valley Hospital

This webinar is free, but space is limited. [Register today!](#)

About Us

Everbridge provides industry-leading interactive communication and mass notification solutions to organizations in all major industries and government sectors. Everbridge solutions increase connectivity to key audiences, automate communication processes, and integrate social media, data feeds, and recipient feedback into a single communications console. Ultimately, these solutions provide the insight and infrastructure that help clients save lives, manage critical activities and improve the efficiency of daily operations. For more information, please see

www.everbridge.com

Stay Connected with Everbridge!

[Blog](#)

[Twitter](#)

[LinkedIn](#)

P 888.366.4911 F 818.545.7040 www.everbridge.com
500 N. Brand Blvd. Suite 1000 Glendale, CA 91203 USA