Proactive Crisis Communication 60

Running head: PROACTIVE CRISIS COMMUNICATION

Beyond Maximum Disclosure, Minimum Delay:

Military Public Affairs Practitioners on Proactive Crisis Communication Strategies

Rob Ivie

Emma Krouser

Shelly Stellwagen

Department of Defense Communication Course

Class 2000-D

July 27, 2000

Abstract

This project extends previous research on public affairs crisis communication (Hunter, Berry, Goodrich-Hinton, & Lincicome, 2000), by combining crisis communication theory and actual military public affairs practices. The 12 strategies of the Hunter, et al. (2000) typology were vetted to a cross section of Army, Navy, Air Force, Coast Guard, and Marine public affairs professionals to determine which have the most utility in military crisis communication situations. A online survey including quantitative, qualitative and Likert scale questions was given to a sample of military public affairs practitioners to gather data about which strategies they have used, the perceived effectiveness of the strategy, tactics employed in support of the strategy and which strategies have application for future use in crisis communication situations. Forty-nine respondents, officer, enlisted and civilian from all components and branches of the service rated message, responsiveness, openness and release coordination strategies as the most efficacious while the legal implications: cultural strategy was of little value for them. More research is needed to determine which strategies fit best with specific crises and to template specific tactics to develop a proactive crisis communication tool kit for military public affairs.

Beyond Maximum Disclosure, Minimum Delay:

Military Public Affairs Practitioners on Proactive Crisis Communication Strategies
“When written in Chinese the word ‘crisis’ is composed of two characters – one represents danger and the other represents opportunity.”

 – John F. Kennedy, Address, April 12, 1959

This project extends previous research on crisis communication and military public affairs (Hunter, Berry, Goodrich-Hinton, & Lincicome, 2000) by attempting to translate crisis communication theory into military public affairs practices. The 12 strategies of the Hunter, et al. (2000) typology were vetted to a cross section of Army, Navy, Air Force, Coast Guard, and Marine public affairs professionals to determine which are most efficacious in military crisis communication situations

A crisis can be defined as a major unpredictable event that has potentially negative or positive results (Barton, 1993). The event and its aftermath may significantly damage an organization and its employees, products, services, financial condition, and reputation.

Compared to most civilian institutions, the U.S. military generally enjoys a consistent record of high trust with the public. In a recent public opinion poll (Harris, 1999), 54 percent of respondents said they have “great confidence” in the people in charge of running the military, this is a 10 percent increase over 1998. This figure was the second highest level ever for the military over the 33-year history of the poll.

When crises occur in the military, they almost always make the news because the taxpayers are stakeholders in the organization and American lives may be involved (Cutlip, 1971). This presents unique challenge to military public affairs practitioners. According to Meyer (1998):

“The principles learned at DINFOS: “Security, Accuracy, Policy, and Propriety” and “Maximum Disclosure with Minimum Delay” (along with a service-oriented attitude and a proactive approach), proved a base-line of tools needed to get the job done in dealing with crisis communications.”

With more complex military missions and the explosion of news-gathering operations, it will become increasingly more important that military public affairs practitioners move beyond the old paradigm and think strategically in order to preserve the trust and confidence of the American public in the new millennium.
Statement of the Problem

The purpose of this research is to determine whether the Hunter, et al. (2000) typology of proactive crisis communication can be validated by examining the best practice of military public affairs professionals. In doing so, the research takes another step on the journey toward developing a proactive crisis communication toolkit to guide the thinking of military public affairs professionals in developing and executing crisis communications plans successfully.

Review of Literature

Hunter, et al. (2000), conducted a systematic analysis of extant literature on crisis communication strategies, both in the civilian and military environment to build a typology of effective crisis communication for Department of Defense (DoD) public affairs professionals. They used O’Connor’s (1987) social-political theory to examine the advantage of a proactive crisis communications plan over the more commonly used reactive response to crisis. The resulting proactive crisis communication typology identifies 12 key strategies to include or omit from an effective public affairs crisis communication plan depending upon the crisis at hand (see Appendix A).

There are several communication typologies used by corporations after a crisis occurs. Since crisis situations often result in reduction of an individual’s or an organization’s reputation, organizations are just as eager to repair that damage as are individuals (Benoit & Brinson, 1994). Strategies used in reputation restoration include; denial, evasion, perceived offensiveness reduction, mortification, and correction. Denial is the act of denying accusations about whatever incident caused the crisis or shifting the blame for it outside the organization. This shifting of blame is not quite the same as evasion. In evasion, the organization does not move blame to another, but claims circumstances out of their control led to the crisis. A third strategy for rebuilding a reputation is to reduce the perceived offensiveness of the act. The organization can actually admit responsibility and try asking for forgiveness. This is known as mortification. The final strategy is correction, which also includes admitting responsibility, with a vow to correct the situation. Coombs (1999) adds another level to these strategies called “attack the attacker”, and places it before denial. This strategy calls for turning denial into threats (such as legal action) against those who claim a crisis exists.

Fearn-Banks (1996) notes several characteristics of organizations that promote swift recovery from a crisis including; a good, positive relationship with the public to include media, placing importance on good public relations in and outside of the organization, and preplanning for crises. Preplanning is the most important characteristic, since organizations must be aware that crisis situations can occur and should possibly have a list of crises that can affect the organization. This list can prioritize the planning of crisis management, with the added benefit of potentially reducing the likelihood of some types of crises.

People do not have time to interpret complicated plans during a crisis, so a carefully developed crisis communications plan is the best substitute for a fully functioning brain (Fearn-Banks, 1996). Communication plans should be well organized, flexible guides, as small and easily read as possible. Each plan needs to be set up for a specific situation and must be practiced before any actual crisis.

An important aspect of a good proactive crisis communication plan is to have key sets of information, such as safety records, quality control reports, and bios on key personnel available for the media (Fearn-Banks, 1996). Media personnel will ask for these types of information and it is better for the organization to be prepared and provide it, possibly even before it is requested. Fink (1986) suggests this type of information should even be assembled into background kits that can be physically distributed to the media in crisis situations. Organizations must be ready with the most current information possible to prevent the media from giving the impression the organization does not know what it is doing. By having this information ready, it frees the spokesperson to deal with the moment-by-moment changes in the situation, creating a more proactive environment. This information allows an organization to prepare the messages that will be used in crisis communication and helps a spokesperson answer questions from the media and present positive organizational messages, being proactive instead of reactive (Dougherty, 1992).

The person who deals with the media must be carefully selected, since the public sees this spokesperson as the organization (Fearn-Banks, 1996). The spokesperson can change based on the crisis situation, but the head of the organization should be one of the first choices. As Dougherty (1992) says, the public does not remember the logical facts about an organization, rather “perceptions and emotions.”

Sometimes it is advantageous to have multiple spokespersons. Coombs (1999) posits the organization should speak with one voice, not necessarily one person, a trained team needs to work together to collectively speak for the organization. Whether an individual or part of a team, the spokesperson should be pleasant on camera, which does not just mean attractive, but pleasant in attitude, stance, and demeanor, etc. They must be able to answer questions effectively, present the organization’s information clearly and handle difficult questions.

The organization must respond quickly in a crisis communication situation, since silence is seen as a sign of uncertainty (Coombs, 1999). This is where the plan truly gets tested. The plan should include openness, not only being honest, but also being available to the public and disclosing as much information as you can. It is better to say you do not have information or cannot release information at this time, instead of saying “no comment.” It may be difficult to determine what can and cannot be discussed during the crisis, so the crisis communication plan should be used to set guidelines. It is also important to express sympathy early in crisis communication, but that does not mean admitting guilt.

Speed of response is critical in today’s crisis communication, if the news can be almost instantaneous, the organization’s response must also be (Fink, 1986).

Crisis communication messages must be created with their intended publics in mind (Dougherty, 1992). These publics include employees, local community members, and government officials. Positive planning for crisis includes being open to the media before situations arise, fostering good relations with the public. The first thing that should happen in a crisis situation is bringing it under control, but almost as important is the immediate gathering of information and notifying of key publics.

Although most of the contemporary literature is oriented toward case studies, two recent studies, Bronn and Olson (1999) and Penrose (2000), analyze the crisis communication process from the point of view of the practitioner.

Bronn and Olson (1999) found that many public relations professionals do not have – or are not perceived by senior management to have – the ability to think strategically and therefore are less effective than they should be in integrating themselves into the company’s crisis management team. The authors argue that companies should invest more in training the public relations professionals in these types of skills, most specifically conjoint analysis. Another finding is that organizations do not do the preparatory work necessary for “non-surprise” business-related crises and therefore miss opportunities to effectively communicate with stakeholders who can help the organization to maintain good relationships in difficult times.

Penrose (2000) examines how perception of crises, as threats or opportunities, is related to the effectiveness of crisis communications. Not surprisingly, those organizations that view crises as potential opportunities are more proactive in crisis planning and report more success in managing meaning during a crisis. Penrose (2000) posits formation of an integrated crisis management team and proactive crisis planning are the underpinnings of such a philosophical bent and are therefore strongly encouraged.

Research Question

Extending the work of Hunter, et al. (2000), this study asks which of the 12 strategies in the DoD public affairs typology are the most efficacious for military crisis communication situations. Five questions ask about each of the 12 strategies:

RQ1) Have public affairs practitioners used this strategy in a crisis communication situation?

RQ2) If used, how effective was the strategy?

RQ3) Which tactics were used in support of the strategy?

RQ4) Would public affairs practitioners use this strategy in future crisis communication situations?

RQ5) Do public affairs practitioners have any insights on this strategy as it relates to military crisis communication situations?

Method

Subjects

The subjects were military public affairs practitioners from the Army, Navy, Air Force, Marines, and Coast Guard (N=49), who voluntarily participated - after solicitation via e-mail or referral from a colleague or public affairs electronic bulletin board - in an Internet-based survey (see Appendix B). The subjects included active duty military, reservists, National Guardsmen, and civilians (see Appendix C). The length of service as a military public affairs practitioner ranged from 2 to 32 years (with an average of 13.7). Subjects reported dealing with as few as 1 crisis and as many as 114. Survey respondents were given nine examples of crisis communication situations: crashes/accidents, training injuries/deaths, racial incidents, homosexual incidents, sexual harassment, environmental incidents, terrorist incidents, computer hacking, and community related incidents. An open-ended question allowed subjects to provide their own examples (see Appendix D). Each subject was informed of the purpose of the survey either through e-mail or when accessing the Internet page to start the survey.

Procedure

The survey consists of 77 questions. The first four questions gather demographic data about each subject. The fifth question controls participation in the survey, (if the subject answered no, they selected a link that took them out of the survey). This ensures that all respondents completing the survey have dealt with at least one crisis communication situation. Questions 6 through 16 gather information on the types and numbers of crisis communication situations each subject has encountered. Beginning with question 17, the survey gathered data about the 12 crisis communication strategies posited by Hunter, et al. (2000). Practitioners were presented with a definition of each strategy followed by five questions. The first of the five ask whether the subject has used the strategy, with a “yes”, “no” or “unsure” answer required. If the subject answers “yes” they proceed to a Likert-scale question asking their perception of the strategy’s effectiveness on a one to five scale. The third question is open-ended, asking respondents to provide specific tactics used in support of the strategy. All subjects were then asked if they would utilize the strategy for future crisis communication situations. The final question in each section was also open-ended, allowing additional comments on the strategy. This pattern was repeated for each of the 12 theoretical strategies. The final question asked respondents for general comments about military crisis communication.

To determine the most efficacious strategies over all, each strategy was placed in rank order in each of the three categories evaluated by respondents (reported use, perceived effectiveness and future use). The top strategy in each category was assigned a value of 12 points for that category with the lowest strategy scoring a one. Ratings for all three categories for each strategy were totaled and strategies with higher point totals are posited to be more efficacious.

Results

The next section provides a brief discussion of how survey participants evaluated each crisis communication strategy. Detailed quantitative and qualitative responses for each strategy are included in Appendices E to P.

Openness

This strategy entails releasing all information about an issue immediately. Seek internal and external opportunities to tell your side of the story (Hunter, et al., 2000). Openness is a frequently used strategy, with more than 75 percent of respondents saying they have used it at least once (see Appendix E). The 37 respondents who said they have used this strategy rated it as moderately effective overall with a mean score of 3.81 and standard deviation of 1.54. This statistic can be misleading, however, since more than 55 percent of survey respondents rated this strategy as extremely effective. Tactics used in support of this strategy include: quick and open access to the media; tours of information and operations centers; releasing all information about the incident that was not classified; promising to update the press when new information is available; frequent press conferences and news releases; and access to senior officials/subject matter experts.

A majority of survey respondents (N=43) said they would consider using this strategy for future crisis situations. Several respondents provided additional comments regarding this strategy. Overall, comments are positive, with two caveats: remember that openness applies to internal as well as external audiences (active Army civilian with 30 years experience); and concerns about commanders’ willingness to execute this strategy (multiple respondents).

Agenda Setting

Agenda setting is putting everything on the record, especially during the beginning phase of a crisis. Communicate your values first, before worrying about what the media is asking (Hunter, et al., 2000). This strategy is one of the most frequently used with approximately 69 percent of respondents saying they have used it (see Appendix F). The 34 respondents who have used this strategy rated it as moderately effective overall with a mean score of 3.26 and standard deviation of 1.31.

Providing key messages to key communicators is one of the tactics used to support this strategy. Other tactics include: controlling the message by telling the truth and answering questions before they were asked, prepared statements and designated subject matter experts as spokespersons, and getting key messages out early to gain the media’s trust.

Most survey respondents (N=35) said they would consider using this strategy for future crisis situations. They also provided additional comments such as:

 “The individual who was tasked with presenting the agenda switched gears without concurrence of other team members and opened the floor to questions. It was a disaster.” (active Army civilian with 10 years service)

and public affairs personnel must be prepared and proactive, and that providing releasable information about an incident will keep the media from speculating (multiple respondents).

Relevance

Relevance is communicating the importance of the issue that brought on the crisis while not allowing that action to be questioned. More than 60 percent of respondents (N=30) reported having used this strategy (see Appendix G).
The strategy was rated moderately effective overall with a mean score of 2.80 and standard deviation of 1.37.

Respondents employed these tactics when using relevance: make sure the public affairs personnel understand the relevance before communicating it to the target audience, announce the incident before the media finds out about it, and putting the focus on the real issue. This strategy would be used by 40 of the 49 respondents in future crisis situations.

One respondent noted that what the organization thinks is relevant may not be what a reporter thinks is relevant (Coast Guard NCO with 9 years experience) and ” Again, be very careful using a crisis situation as an opportunity to "spin" the story into something it is not. The story is what it is, not what we SAY it is. Deal with it. “ (active Army civilian with 30 years experience).

Legal Limitations

This strategy seeks internal legal counsel immediately, however, all advice from council must come as fast as media questions (Hunter, et al., 2000). Legal limitations is one of the most frequently used with 73.5 percent of respondents saying they have used it (see Appendix H). The 36 respondents who have used this strategy rated it as moderately effective overall with a mean score of 2.95 and standard deviation of 1.54.

Although used by nearly 74 percent of respondents, this strategy only received comments about one tactic: close coordination of releases with the staff judge advocate prior to sending them to the command group for release authority.

The projected use in future crisis situations garnered 73.5 percent support. The one comment on this strategy was:

 “Coordinate sensitive releases and questions and answers with the staff judge advocate before sending them to the boss for approval. Do not wait until there is a crisis to establish relationships with the lawyers” (active Army officer with 4 years experience).

Legal Implications: Cultural

The legal implications: cultural strategy states that council addressing the crisis must understand legal implications in the host country and how the law will be enforced (Hunter, et al., 2000). The reported use for this strategy was the lowest, at only 30.6 percent (see Appendix I). The 15 people who reported using this strategy rated it as somewhat effective overall with a mean score of 3.29 and a standard deviation of 1.38. The low report of usage could be attributed to a lack of overseas respondents, since the strategy is applicable primarily in overseas locations. Although few reported using the strategy, 61 percent report potential use in the future. No respondents provided comments.

Release Coordination

Hunter, et al. (2000) defines the release coordination strategy as ensuring that everyone in the coordination process is aware of the crisis issue and is not releasing conflicting information. This strategy has been used by 91.8 percent of survey respondents, making it the most used (see Appendix J). Nearly half the users of this strategy rated the perceived effectiveness as extremely effective although the mean score was 3.36 with a standard deviation of 1.69.

Comments about tactics used under this strategy include; ”Coordinate, coordinate, coordinate, but do it quickly.” (active army civilian with 32 years experience); “The commander tells all agencies involved in coordination that the public affairs officer is the single release authority.” (active Army officer with 30 years experience). The majority of respondents (45) report they would use the release coordination strategy in future crisis situations.

Public Think

Public think refers to what the public thinks about the crisis. It is what the public (both internal and external) wants to know from the public affairs professional about the crisis (Hunter, et al., 2000). This strategy has been used by 73.5 percent of respondents (see Appendix K). More than 45 percent of those who have used public think perceive it as extremely effective; however, the mean score was 3.44 with a standard deviation of 1.73.

The single comment received explains:

“Public think appears to be a good strategy to anticipate public interests and putting incidents into context. It seems especially useful for developing Q's and A's but I don't think it will stand on its own, must be coupled with openness and message to be successful, otherwise, we're letting the public control the agenda.” (active Army officer with 4 years experience)
Forty-three participants (87.8 percent) agree, saying they would use this strategy in the future.

Responsiveness

The responsiveness strategy is acting quickly and responding to any request for information or about issues affecting the crisis (Hunter, et al., 2000). All but five respondents (89.8 percent) said they have used this strategy (see Appendix L). More than 55 percent of the practitioners who have used responsiveness rate it as extremely effective. The mean score is 3.75 with a standard deviation of 1.65. The responsiveness tactic respondents furnished most often is that public affairs professionals should anticipate the needs of the media and plan to meet them before they even know they have them.

Among respondents, 91.8 percent reported they would use this strategy in future crisis situations.

 “Responsiveness requires heads-up thinking and team play among the commander’s staff.” (active Army officer with 8 years experience)

Message

This strategy requires ensuring the appropriate message is addressed at all opportunities, especially during the initial phase of the crisis (Hunter, et al., 2000). More than 90 percent of participants have used the message strategy, giving it an overall effective rating (see Appendix M). The mean score is 3.53 with a standard deviation of 1.55. Although more than 38 percent rated it extremely effective, only one tactic was mentioned: “Command messages should get worked into every document, not in an obvious way, but as part of the substance of the message.” (active Navy officer with 5 years experience)

All but two respondents (95.9 percent) said they would use this strategy in the future. The single comment sums it up: “Message is not everything, it is the only thing.” (active Army officer with 4 years experience)

Cultural

Cultural strategy requires that public affairs practitioners be aware of cultural and ethnic sensitivities, and language (Hunter, et al., 2000). More than half of the respondents (27) reported having used this strategy (see Appendix N). Those that have used it rated it at both ends of the spectrum from extremely ineffective (23 percent) to extremely effective (39 percent), giving this strategy a mean score of 3.38 with a standard deviation of 1.65. Tactics employed with this strategy include: understanding the philosophy of external organizations; researching how media in different locations distribute information, and develop an awareness campaign in local languages. Almost 90 percent of the respondents reported they would use this strategy. Comments noted that: “The cultural strategy is essential to communication overseas and public affairs practitioners must show empathy.” (active Air Force officer 30 years experience)

Single Spokesperson

Hunter et al., (2000) state that single spokesperson entails training and equipping a single source to answer all queries regarding the organization’s role in the crisis. Nearly two-thirds of respondents (36) have used this strategy, most of them, 40 percent rating it highly effective (see Appendix O). The mean score is 3.39 with a standard deviation of 1.55. The only tactic submitted suggests finding a subject matter expert, training them well, and using them consistently. Although 36 respondents have used this strategy, only 33 say they will use it in the future. The single comment received indicates that “Public affairs personnel should conduct media training with the spokesperson.” (active Navy NCO with 10 years experience)

Firefighter

The firefighter strategy (Hunter, et al., 2000) refers to having someone or a group of people who examine issues that can intensify the situation during a crisis. Only 57.1 percent of respondents have used this strategy (see Appendix P). The overall rating is somewhat effective, with a mean score of 3.48 and a standard deviation of 1.53. No tactics were submitted for this strategy. Almost 80 percent or participants stated they would use this strategy in the future. The single comment recognizes applicability for crisis management planning.

Discussion

The survey results show a general feeling of usefulness for a majority of the 12 strategies of Hunter, et al. (2000). Analysis of the data indicates that the message, responsiveness, openness and release coordination strategies were most efficacious. While the legal implications: cultural strategy appears to have the least utility.

An overview of the rankings by category along with comments on possible limitations, directions for future research, and answers to the qualitative research questions follows.

Frequency of Use

Figure 1 displays the strategies in rank order from most frequently used to least frequently used. This chart answers research question one: Have public affairs practitioners used this strategy in a crisis communication situation?

Figure 1. Strategies Ranked by Frequency of Reported Use

Strategy
Reporting Use
Percentage of Respondents

Agenda Setting
34
64.4

Cultural
27
55.1

Firefighter
28
57.1

Legal Implications: Cultural
15
30.6

Legal Limitations
36
73.5

Message
45
91.8

Openness
37
75.5

Public Think
36
73.5

Release Coordination
45
91.8

Relevance
30
61.2

Responsiveness
44
89.8

Single Spokesperson
36
73.4

Perceived Effectiveness

Figure 2 displays the strategies in rank order from greatest perceived effectiveness to least. This data may be specious, as it appears that nine respondents improperly completed the survey by reversing the Likert-scale and rating a strategy they had used and would use in the future as “highly ineffective.” Due to the small sample size, these potentially erroneous responses were retained in the sample. More research is needed to answer research question two thoroughly.

Figure 2. Strategies Ranked by Perceived Effectiveness

Strategy
Mean Perceived Effectiveness
Standard Deviation

Agenda Setting
3.26
1.31

Cultural
3.38
1.65

Firefighter
3.48
1.53

Legal Implications: Cultural
3.29
1.38

Legal Limitations
2.95
1.55

Message
3.53
1.55

Openness
3.81
1.54

Public Think
3.44
1.73

Release Coordination
3.35
1.69

Relevance
2.80
1.37

Responsiveness
3.75
1.65

Single Spokesperson
3.38
1.55

Tactics

This study does not effectively answer research question three: which tactics have military public affairs practitioners used in support of particular strategies? Where respondents provided tactics, they are included in the appropriate appendix for that strategy. However, many of the comments provided were not discrete public affairs tactics but general commentary on the strategy. Further research could potentially pursue this question with an eye to developing an absolute list of tactics for practitioners to employ once they have chosen a crisis communication strategy.

Future Use

Figure 3 displays the strategies in rank order from greatest to least in terms of the number of respondents who stated they would use it for a future crisis communication situation. No strategy received less than 60 percent favorable response indicating willingness on the part of military public affairs practitioners to employ proactive crisis communication strategies.

Figure 3. Future Use Matrix

Strategy
Who Would Use
Percentage of Respondents

Message
47
95.9

Release Coordination
45
91.8

Responsiveness
45
91.8

Cultural
44
89.8

Openness
43
87.8

Public Think
43
87.8

Relevance
40
81.6

Firefighter
39
79.6

Legal Limitations
36
73.5

Agenda Setting
36
73.4

Single Spokesperson
33
67.3

Legal Implications: Cultural
30
61.2

Efficacy of Strategies

Figure 4 displays the strategies in rank order from most to least efficacious. Due to the potential error, induced by respondents’ errors in taking the survey, these rankings are probably less reflective of reality than desired. However, the rankings are borne out by the qualitative comments provided by respondents with respect to the individual strategies and the entire crisis communication process. Further research may zero in on this important target more closely to the benefit of military public affairs practitioners.

Figure 4. Strategy Efficacy Matrix

Strategy
Used Ranking
Effectiveness Ranking
Future Use Ranking
Overall

Ranking

Message
10.5
10
12
32.5

Responsiveness
10.5
11
10.5
32

Openness
9
12
7.5
28.5

Release Coordination
12
5
10.5
27.5

Public Think
7.5
8
7.5
23

Cultural
2
6.5
9
17.5

Firefighter
3
9
5
17

Single Spokesperson
6
6.5
2
14.5

Legal Limitations
7.5
2
4
13.5

Agenda Setting
5
3
3
11

Relevance
4
1
6
11

Legal Implications: Cultural
1
4
1
6

Conclusion

This study validates the efficacy of the Hunter, et al. (2000) typology for military crisis communication. Military public affairs practitioners best practice is congruent with the typology and it may well serve as an engine to drive them towards strategic thinking about – and perhaps more importantly planning for - crisis communications. In their own words:

“Handling crises and the media is, I believe, always the most important job a PAO has, and sometimes the hardest thing to accomplish effectively. There's always room for improvement and surveys like this may help to improve our responses. “ (active Army NCO with 22 years experience)

More extensive research is required to determine if specific strategies are better suited for certain types of crises and new theories will continue to evolve. However, as one respondent so eloquently put it, “Everything" of anything is too absolute to be a thoughtful PA strategy.” (active Army officer with 8 years experience).

In the absence of “the answer,” for conducting crisis communication, the consummate military public affairs practitioner must continuously seek new knowledge and better ways of communicating, there is too much at stake to allow for failure.

References

Benoit, W. L., & Brinson, S. L. (1994). AT & T: When apologies are not enough. Communication Quarterly, 42, 75-88.

Bronn, P.S., & Olson, E.L., (1999), Mapping the strategic thinking of public relations managers in a crisis situation: An illustrative example using conjoint Analysis. Public Relations Review, 25 (3), 351-368.

Coombs, W. T. (1999). Ongoing crisis communication: Planning, managing, and responding. Thousand Oaks, CA: SAGE.

Dougherty, D. (1992). Crisis communications: What every executive needs to know. New York: Walker

Fearn-Banks, K. (1996). Crisis communications: A casebook approach. Mahwah, New Jersey: Lawrence Erlbaum Associates.

Fink, S. (1986). Crisis management: Planning for the inevitable. New York: AMACOM

Hunter, D., Berry, D., Goodrich-Hinton, R., & Lincicome, B. (2000) Proactive crisis communication in public affairs. Department of Defense Short Course in Communications Capstone project, Class 00-B

Meyer, J. G. (1998). Crisis Communications: Preparation Guide. [Online]. Available: http://call.army.mil/call/spc_prod/crisis/message.htm.

O’Connor, J., (1987), The Meaning of Crisis. New York: Basil Blackwell.

Penrose, J.M. (2000). The role of perception in crisis planning. Public Relations Review, 26 (2), 155-170.

Taylor, H. (1999). 1999 Harris Confidence in Institutions Poll [Online]. Available: http://www.odusa-or.army.mil/news/

Appendix A

Figure A1. Military Crisis Communication Typology of Hunter, et al. (2000)

PRIVATE
Strategy
Definition
Example

Openness
Releasing all information about an issue immediately. Seek internal and external opportunities to tell your side of the story.
Diet Pepsi: Hypodermic needle scare. Diet Pepsi opened its canning lines, its employees, and its CEO to media.

Agenda Setting
Everything is on the record, especially during the beginning phase of a crisis. Communicate your values first, and then worry about what the media is asking.
Exxon Valdez oil spill. Exxon DID NOT have an agenda in responding to issues in media, resulting in media-driven issues and information release.

Relevance
Communicate during a crisis the importance of the issue that got you there in the first place. Don't allow the importance of an act to be called into question.
Late 1980's BRAC rounds: Pentagon announced base closures by showing the relevance to overall military force strengths and goals associated with BRAC.

Legal Limitations
Seek internal legal counsel immediately, however, all advice from counsel must come as fast as media's questions.
1st Lt Kelly Flinn. Legal advice didn't come quickly to public affairs.

Legal Implications: Cultural
Counsel addressing crisis must understand legal implications in host country, and how the law will be enforced.
Union Carbide gas leak in India, killed thousands. When UC's CEO arrived next day to assist in recovery operations, he was immediately arrested at the airport.

Release Coordination
Make sure everyone in coordination process is aware of crisis issue and is not releasing conflicting information.
EA-6B Prowler Italian cable cutting. Release coordination and authority weren't clear during the beginning phase of the crisis.

Public Think
What will the public think about the crisis? Address internally and externally what they would want to know from you during a crisis.
Exxon DID NOT use public think. Exxon communicators during oil spill only addressed company's concerns.

Responsiveness
Acting quickly and responding to any requests for information, or requests about issues affecting crisis.
Exxon CEO DID NOT respond quickly during the Valdez oil spill. Resulting in media-controlled, one-sided responses in newspapers and television.

Message
Make sure the appropriate message is being addressed at all opportunities, especially during the initial phase of the crisis.
1st Lt Kelly Flinn. USAF did not emphasize key goals of case, resulting in negative messaging by media.

Cultural
Being aware of cultural, ethnic sensitivities and language.
EA-6B Prowler. U.S. Ambassador to Italy laid wreath at tragedy site, resulting in positive impact on Italian perception.

Single Spokesperson
Create, train, and equip a single source to answer all internal and external queries regarding your role in the crisis: CEO or wing commander equivalent.
Exxon CEO DID NOT respond to media queries and was no where to be found during first phase of crisis, resulting in negative publicity for company.

Firefighter
Someone, or a group of people, who examine issues during a crisis that can flare up and/or intensify the situation further.
Diet Pepsi Hypodermic Needle: Pepsi headquarters put a team together that was charged with finding the latest media reports, and getting that information to others quickly.

Appendix B

To: Public Affairs Colleagues

From: DoD Joint Course in Communication Class 2000-D Students

Subject: Crisis Communication Survey

We are students in the DoD JCC and are conducting a crisis communication survey to crosswalk between academia and best practice in the field in order to build a “toolkit” for PAs to use in proactive planning for crisis communication.

Please take time to complete the brief, voluntary and anonymous Internet survey at http://www.ou.edu/deptcomm/dodjcc/survey not later than July 22, 2000. To access the survey, type dod for user name and survey as the password.

Thank you for your support in this endeavor. You can check out our results online at http://www.ou.edu/deptcomm/dodjcc/groups after August 15, 2000.

If you have questions or concerns, contact:

TSgt Rob Ivie, USAF
ivierv@mcbbutler.usmc.mil

SFC Emma Krouser
krousere@emh1.ftmeade.army.mil

MAJ Shelly Stellwagen major_mommy@yahoo.com
Appendix C

Demographics

[image: image1.wmf]Officer

NCO

Civilian

Figure G1. Demographics of respondents by service, status and component.[image: image2.wmf]Army

Navy

Air Force

Marines

Coast

Guard

[image: image3.wmf]Crash

Community

Training

Environment

Sex Harass

Race

Hacking

Homosexual

Terrorist

0

10

20

30

40

50

Appendix D

Figure D1. Types of military crisis communication situations experienced.

[image: image4.wmf]Active

Res.

Guard

Figure D2. Additional types of crises identified by respondents.

A-7 hit a Ramada Inn

Alaska Airlines Crash #2616. Y2K
Satellite failures, satellite/debris re-entry, hostile missile launch

Artillery rounds off post

Ax murder on post

BRAC (Base realignment and closure)

Civilian deaths on military installation

Deployment to hostile area

Deposed Head of State (Marcos)

Exchange of Fire resulting in deaths (Korea DMZ)

Explosion of ICBM

Major drug busts

Migrant events – Haitian ('91-'92), Cuban ('94) and Chinese migrant interdiction

Natural disasters - Northridge Earthquake, Malibu Fires

Numerous no notice deployments
Legal cases - adultery, conduct unbecoming
Lost nuke near Damascus, Ark.

Operation Provide Refuge (Kosovar Refugees)

Operational
Failure of systems to work properly

Range fires

RIFs (Reductions in force)

Rocket explosions

Senior leader misconduct

Stolen howitzers driven off post

Suicides

Appendix E

Openness Strategy

Figure E1. Reported Use.

Answer
Frequency
Percent

Yes
37
75.5

No
11
22.4

Unsure
1
2.0

Total
49
100.0

Figure E2. Perceived Effectiveness.
[image: image5.png]Percent.

EY

Y

0

extramely ineffecti moderately effective axtremely affctive

Somemnat insective

Somennat effective

Figure E3. Future Use.

Answer
Frequency
Percent

Yes
43
87.8

No
2
4.1

Unsure
4
8.2

Total
49
100.0

Responses to Question 19 (openness tactics):

19. Quick and open access to the media

19. Maximum disclosure with minimum delay. We released the facts without editorializing.

19. maximum disclosure with minimum delay

19. Just that - release all information about an issue immediately, and aggressively pursue opportunities to follow up.

19. Maximum information, minimum time. Delaying action implies dishonesty and cover-up; more concern for institution's image than for public welfare.

19. Made search and rescue efforts available to media --able to change focus of F-15 crash to mission of Rescue and Recovery Squadron returning downed pilot. Also made firefighters as available as possible during significant brush fires -- focus changed from environmental disaster to "hard-working, dedicated firefighters"

19. Access to commander, employees, site (prior to actual arrival of refugees) and contingency planning. Note that this was during set-up phase only, operational control rested with DHHS once refugees arrived.

19. Gave tours of information and operations centers; told "feature" sides of stories -- focus on the human element

19. Releasing all information about the incident that wasn't classified or that would prejudice an investigation, i.e., explaining what happened but not the "why."

19. Availability of on scene workers to media representatives and/or elected/appointed officials

19. Being open, honest and forthcoming with all releasable information. Promising to update the press whenever new information is available and then abiding by that promise. Telling how we were going to fix the situation.

19. Open interview access to commanders, soldiers, and family members. Media visits to area within hours of incident.

19. Immediate release in local, command-owned media with concurrent invite to local external media to cover

19. Immediate access to commanders, witnesses and information

19. Frequent press conferences and news releases

19. Opening up the court martial process, providing SME, allowing coverage of the CM

19. Press releases/packets, briefings, emails, leader interviews, and community meetings

19. Media access to people in the know

19. We aggressively sought to contact media members by issuing immediate and frequent releases as well as through personal phone calls to media members who had covered stories here before.

19. Having senior person release all known information at press conference; special internal releases to inform internal community of circumstances; community campaign...providing our position directly to community leaders

19. Comparison/historical data of accidents/percentages/development of three key messages focusing on solutions and further actions.

19. Soldier Death: Held press conference, released all available information then and provided regular updates.

19. Access to senior officials, access to operational centers, and provide subject matter expert OTR interviews

19. It is critical to make sure that public affairs officers have the right information. The most important item of immediate concern is getting the correct information through operational channels and verifying all information quickly. The other critical tactic is to ensure that there is no release of classified or sensitive information.

19. It is critical to make sure that public affairs officers have the right information. The most important item of immediate concern is getting the correct information through operational channels and verifying all information quickly. The other critical tactic is to ensure that there is no release of classified or sensitive information.

19. Press release, news conference

19. Disgruntled civilian employee murdered his boss. Local law enforcement had concurrent jurisdiction. Acted as go between between media and them. Worked great. Damscus Ark. Acted as AF spokesman for first 6 hours or so. Told them the little I/we knew at the time i.e. had an explosion, working to rescue injured and secure the area. Was accepted. This strategy depends on the time of incident and the time in the incident cycle to be effective. Later on NOT discussing the lost nuke caused problems which resulted in DoD changing its policy.

19. The reality is that in the type of crisis I have had to deal with I came on the scene AFTER the event had already created negative publicity. Due to the nature of the incidents and privacy considerations, aggressively seeking opportunities to express the "other" side would have caused legal problems and brought more attention to the issue. The other reality is that tabloid journalism that now exists on major TV media outlets makes it dangerous to push a view particularly in gay issues area. Society does not have a consensus on these issues. So, while I am considered an aggressive PAO, I prefer to be aggressive on positive fronts and not in "reacting to negative news.

19. The truth isn't the best spin...it's the ONLY spin. Tell it all...tell it all right NOW!

19. Open comments to media/questions and answers package.

19. Murder Board with spokesperson Press Conference.

19. Interviews, releases, updates, media opportunities.

Responses to Question 21 (openness comments):

21. The Coast Guard professes to have the best relationship of all service branches with the news media. Due to the nature of our missions, we deal daily with significant news events or public issues. And many of us career PA professionals were trained and continue to encourage all Coast Guard leaders to practice an open relationship with the news media and the American public.

21. Strategy depends on situation and willingness of commander. PA has to be able to

sell the idea; predict the media future and risk selling french fries the next day.

21. This strategy needs to be taught to commanders, in addition to PAOs. Commanders are more likely to take the advice of their staff officers if they are familiar with and understand a particular strategy. We beat into commanders and PAOs about waiting until the investigation is complete to avoid speculation. This appears to be at odds with this policy.

21. While use of this strategy is tempting because it is unambiguous and easy to defend, it only works well if you can absolutely rely on your internal information sources.

21. The hardest part is convincing your bosses that such openness is in their best interest. I've been shut down once or twice, but senior leaders are more open to this approach now.

21. "Crisis Communication" incidents are the single MOST important time to inform the INTERNAL audience FIRST. Concurrent with that - but never, ever BEFORE that - is the importance of informing external publics. Use informed soldiers, employees, and family members, as appropriate, as spokespersons.

21. You want to make sure you have all facts straight before releasing them to the media.

21. With VERY few exceptions - perhaps none in the Garrison environment - I would always use this strategy.

21. Probably the best strategy, but the most difficult to convince the senior leadership to adopt.

21. Depends on each particular incident and media in the locale.

21. Provides vast benefits to credibility and prevents rumors and distrust from springing up in the community. Some short-term pain yields long-term gain.

21. Much better than not releasing any information/stonewalling.

21. Until you have a firm grasp of the situation and are speaking to someone at the scene who also has a firm grasp, it is not a good idea to give out incomplete or possibly inaccurate information.

21. In the Navy, according to SECNAVINST it would be the call of the commanding officer and notification of next of kin issues.

21. It works. As long as you ensure you have accurate information before it is released, it is a win-win situation. It greatly reduces the appearance of hiding something. Your credibility is enhanced.

21. Provide senior leader or SME as single spokesperson early in the event to speak with "one voice" (consistency is a virtue). As event unfolds and facts become clearer, others can talk. 2.Split office responsibilities. Identify PA person/personnel as lead to handle the crisis event while others handle daily, routine events. 3. On an installation with multiple PA activities (unified, MACOM, installation), combining efforts during a long-term event helps. The 24-hour news cycle never sleeps and 24-hour ops might be useful.

21. It is absolutely imperative that you tell the truth - accurately and clearly. The story

may not always be positive, however if you tell it truthfully and in a timely manner your command usually gets a fair, objective result from the media.

20. Need to have buy-in from commanders to use open communication in all aspects of answering questions on the event, otherwise it looks like you are being forthright with some answers and covering up other information.

21. See above. Talk with XXXXXXXXX (USAF Col ret.) or XXXXXXX (USAF LtCol, ret.) for more on Damascus.

21. The crisis was a cadet mail theft ring at the Air Force Academy. A murder board prepared the spokesperson very well for the upcoming press conference. The press conference provided an opportunity for all local and regional media to get the story once. Only a few follow-ups were requested. The immediate release of all available information about the mail theft ring satisfied the media and relayed our key messages to the community, not allowing any speculations about the integrity and character of cadets at the Academy.

21. Consider it in cases where national security is not a risk.

Appendix F

Agenda Setting

Figure F1. Reported Use.

Answer
Frequency
Percent

Yes
34
69.4

No
12
24.5

Unsure
3
6.1

Total
49
100.0

[image: image6.wmf]Figure F2. Perceived Effectiveness.

Figure F3. Future Use.

Answer
Frequency
Percent

Yes
36
73.4

No
9
18.4

Unsure
4
8.2

Total
1
2.0

Responses to questions 24(agenda setting tactics) and 26 (agenda setting strategies):

26. Great plan, but not likely for the military.

24. Providing key messages to key communicators

24. We controlled the message by telling the truth and answering questions before they were asked.

24. Deliver a "we care, we are competent "message first - then explain the facts

24. During "Men Behaving Badly" incidents in the community, Air Force policy on zero tolerance is stated up front. Without suggesting guilt of the accused, media understands we take this issue seriously, will give it thorough review, and appropriate action, if any, will be taken

26. Some media, especially TV, will spin and dictate the issue regardless of what you do.

24. If PAO is the only and/or most credible information source early in a crisis, then this tactic can be effective. On several occasions, I have seen my releases printed or repeated verbatim, including the command messages. The most that can be said about this strategy is it buys some time. Eventually, you will have to deal with the media's queries.

24. During Alaska Airlines crash, immediately sent out release w/key messages -- launched a massive response, looking for survivors (not black box, etc.), greatest sympathy with the families.

26. I believe wholeheartedly in this strategy. The earlier I get my key messages said, the more the media trusts me. I tell them everything I can, and I tell them why I can't release other information (don't have it, can't speculate, won't jeopardize investigations)

24. Up-front press conference with commander to lay out mobilization and deployment mission, issues facing soldiers, issues for installation, parameters of information that would be available. Had SMEs present to answer specific issue questions. Dealt with other questions primarily one-on-one.

26. Although we are in a very large media market, rapid turnover means that few reporters have little if any experience with the military. Setting parameters early and handing out concrete packages of information actually makes it easier for reporters and helps ensure they understand what to look for as mobilizations or other large issues continue. Twenty-two points, plus triple-word-score, plus fifty points for using all my letters. Game's over. I'm outta here.

24. The individual who was tasked with presenting the agenda switched gears without concurrence of other team members and opened the floor to questions. It was a disaster.

24. Prepared statements; designating subject matter experts as spokespersons

24. We are always prepared to give our "command messages" and there is no better time to communicate your values than during a crisis. But they will not suffice for hard core information about a specific incident. Also, if your actions do not demonstrate your values, communicating the "approved" values is meaningless. The CEO (commander) must practice what he/she preaches. The public is watching very closely during a crisis!

26. "Everything" of anything is too absolute to be a thoughtful PA strategy.

24. Tried to develop command messages based on the incident. Tried to make sure we got out the information correctly as quickly as possible, but all of it with a command message imbedded.

26. Good idea, but many times we have our hands tied in the field based on PA Guidance from the DoD or service PA shops. We sometimes have talking points or command messages, but many times we are not allowed to develop ones that will work locally because of the guidance.

24. Prepared fact sheets, information papers, etc. for media with limited or no military knowledge. This is sometimes extremely challenging since incidents are often reported without the journalist verifying the accuracy of the report prior to broadcast/publication.

26. You can never "over-prepare."

24. Most people don't know how to do it. Therefore, "communicating values" too quickly becomes defensive sounding. The issue in a crisis is to talk about what happened, how and why, and about what we're going to do to prevent its recurrence. Trying to push values TOO hard in a crisis can come off as hypocritical ... "Uh, excuse me, Gen. XXXXX ... if you're all that sensitive and committed to your so-called 'values' here at Fort XXXXXX, how is it his fellow soldiers bashed XXXXX to death as he slept?"

26. Be very careful using a crisis situation as an opportunity to present the Army as an institution of values. Deal with the crisis at hand and get it behind you. Anyway, and ultimately, how we deal with crisis tells a story of its own about our values.

24. Clearly state institution will not condone misbehavior (sexual misconduct, for example) which occurred, then answer specific questions, etc

24. Communicating on the record should be the norm anyway, and getting out your values of 'doing the right thing in response', caring about victims' families, etc, VERY important. But ONE OF the organization's values should be to 'worry about what the media is asking' because it's the public - internal and external - who are listening. Rather than avoid, take advantage of the media's interest to get the facts out.

24. During the early stage of an operational crisis, before information is clear, I have given briefings based on capabilities. This buys time.

26. About the only thing you can do during the first stage of an operational crisis.

24. Ensuring command objectives, concerns and priorities were incorporated into position papers and talking points for use by all officials

26. Not by choice

24. Demonstrate compassion/caring...get public on your side, but you must have a strategy on why you're doing it and what outcome you intend. Not that you want to be manipulative or dishonest, but you must have public sentiment on your side.

26. Depends on circumstances...you must have a plan to achieve a desired outcome...you can't go into something blind or without direction...or else you will get bloodied.

24. It is very effective but difficult to pull off in a short timeframe. We were proactive about a drill sergeant misconduct case. We released the information up front and drove the information release from start to finish.

26. You have to be prepared and proactive

24. Facts are often limited during the early phase and there isn't much to say, especially with national security issues at stake. Often, talking on background was more helpful to put the situation in perspective to the larger event until facts unfolded. The media appreciate the talk on background so it doesn't appear as if you are hiding anything.

26. While it is important to communicate your values, I think that one can weave those values into the answers to the media's questions - if you want to get the get your story told by the media first you have to present the information right away. Those who tell their story aggressively can get their story out...those who do not get their story out first end up reacting to other agendas.

26. Necessary to get your messages out early and effectively, especially since the media often arrive with their pre-determined agenda. Sometimes the only way to have our messages heard is to get them out there initially, bypassing the original media question.

26. Does not allow for the very useful and effective tactic of off-the-record interviews with senior leaders

24. We blew a rocket motor up during a test at Edwards. We couldn't/didn't want to talk about the "cause" of the accident. We did want to signal what we were pretty sure did NOT cause it. In this case, we were successful in using this strategy. The response to this won "best crisis response in the AF that year (around 1990).

24. Never conduct press conferences or make announcements without carefully designing three basic messages... then stick to them.

26. This is a poorly defined strategy. I certainly set (try to set) the agenda at all times but not as you defined it. Not good! Next question...

24. Everything that is releasable is made available to the media. Within an hour of the incident, releasable information is always provided to the media about the crisis.

26. Many times all information about the crisis is not immediately available to the media, such as deaths in an aircraft training accident and the cause of an accident. However, by providing the basic releasable information about the incident keeps the media from speculating what happened.

24. Command liked it, but media reps felt as if they had to speculate to fill in missing details. Overall, I'd say this approach was moderately effective from a PA perspective.

26. Use sparingly, because the media is left with numerous questions.
Appendix G

Relevance Strategy

Figure G1. Reported Use.
PRIVATE

Relevance

Frequency
Percent

Valid
Yes
30
61.2

No
9
18.4

Unsure
10
20.4

Total
49
100.0

Figure G2. Perceived Effectiveness.

[image: image7.jpg]Percent

50

&

a

E

10

extramely ineffecti modeately effective axtremaly effective

Somemnat inettective

Somennat effective

Figure G3. Future Use.

PRIVATE

Frequency
Percent

Valid
Yes
40
81.6

No
2
4.1

Unsure
7
14.3

Total
49
100.0

Responses to questions 29 (relevance tactics) and 31 (relevance comments):

29. Restating the importance of training mission, etc
29. Every negative has a positive.

29. Briefed relevant background information

29. When a soldier is killed or injured in an on duty accident or training event, it is important to link what the soldier was doing (training/deploying) to the incident. Further, emphasizing that even when military operations are conducted properly, they are inherently dangerous and may result in death or injury puts the incident in context for the audience and highlights the increased risk that soldiers endure as a result of their service.

29. Example: Reduction in Force. Explain what brought it about. We have had Commanding General go before media and layout the budget. Explain what we are doing to mitigate effects on the workforce and on services provided to the community.

31. Good planning and timing is extremely important. In the case of a RIF, work it so management tells employees and PAO tells media on the same day. Supervisors need to know what to say to their workers, and what PAO is going to say to the media. Don't want media hearing first from angry employees, or employees hearing it first from the media or the importance of the issue will be tossed aside. If possible, time it so your own in-house weekly newspaper isn't left out, because it will do the best job of explaining the issue. Sometimes we have to cajole bosses into timing the process so the in-house organ and the downtown media can break the news at the same time. It is important to management that employees view their newspaper as a credible source of information during a crisis.

29. The audience didn't care about what we had to say, only about how it affected them personally.

29. Pre-brief senior leaders and SMEs about the context of the situation

31. The public may have a different interpretation of what is or is not "important". Must listen to the public and NOT get intransigent with your perceptions.

29. Understand the relevance yourself first before you communicate. Why is it relevant? What are the impacts? What are the alternatives? Why are we doing this? Be firm in your convictions and then communicate this.

29. It was a BRAC situation where we were forced to move A/C to a new location. Fell back repeatedly on the need to reduce infrastructure as a means to maintain military readiness.
31. This works in the case of BRAC, but for most crises you need to be careful that it does not look like you are trying to dodge a bullet by laying the blame elsewhere.

29. We announced the incident before the media found out about it.

31. It's the best course-of-action. ALWAYS!

31. Again, be very careful using a crisis situation as an opportunity to "spin" the story into something it is not. The story is what it is, not what we SAY it is. Deal with it.

29. Interviews w/ SMEs, command reps

29. Attempting to get the messages behind the decision making out early helped diffuse some concerns, however, it did nothing to change the emotions of those who held a significant stake in the outcome.

31. Depending on the incident or crisis, sometimes one's audiences don't care about the big picture and if you only provide information in that context, it sounds too much like an uncaring 'party line.' When appropriate, it is important to provide the bigger picture, but be sensitive to the fact that locals want local information. BRAC is a classic example. I was at XXX in 1988-89. It was okay to discuss the long-term spending-cut benefits of BRAC on the DoD scale, but no one locally really honestly cared that someplace like XXXXX was also on the list...or that the XXX school would move to XXXXXXXX, etc saving lots of operating costs in the future DoD-wide. Locals there wanted to know how it would affect THEM. So, big picture is good and important but should be balanced with local picture in a crisis.

29. During challenges to a planned civilian reduction in force, emphasized the factors leading to the RIF, the process being used to implement it, and the protections and procedures being taken to help affected employees.

29. Full disclosure -- it quelled many of the antagonistic questions

31. Depends on the specific incident that arises

29. You have to put the focus on the real issue(s), taking the emotion out of the equation. This often defuses a bad situation.

31. Again, you must consider the circumstances and apply that which you believe will best achieve your desired outcome...no one thing works in every situation...remember, BRAC was a planned event, not a crisis according to your definition

29. In crisis times/situations honesty builds trust and credibility which enhances communication effectiveness.

29. It's important to remind the public that we began a mission for positive, professional reasons. Sometimes incidents happen that are not positive, however they are usually isolated incidents.

29. It's important to remind the public that we began a mission for positive, professional reasons. Sometimes incidents happen that are not positive, however they are usually isolated incidents.

29. Pitches to media.

31. Relevance is subjective. What the organization thinks is relevant often is not to a reporter.

29. SAC (if you remember this command) began its Global Shield exercises in 1979. One of the aspects was that we would be doing a LOT of flying in places we didn't normally fly. We decided to communicate that 1) the flying was necessary (to determine our sortie surge rate) and 2) was of a limited duration. We briefed government and elected officials along the routes on these two point. We also put out a series of releases in advance. It worked like a charm. We only had a handful of noise complaints as a result of somewhere around 1000 sorties over a multistate area.

29. The key to this strategy is knowing what the general objectives are. DOD/USN PAG is a great place to start as is coordination with PAO at higher echelon command.

31. This is pretty much the same as the last section. We set the tone for what we're going to discuss.

29. I try to put the immediate situation in context with its environment.

31. It's "why" you did it versus "what" you did. Hard to keep reporters on target but pretty effective.

29. The key to this strategy is knowing what the general objectives are. DOD/USN PAG is a great place to start as is coordination with PAO at higher echelon command.

29. Tried this combined with another strategy.

Appendix H

Legal Limitations Strategy

Figure H1. Reported Use.

PRIVATE

Legal Limitations

Frequency
Percent

Valid
Yes
37
75.5

No
11
22.4

Unsure
1
2.0

Total
49
100.0

[image: image8.jpg]Percent

EY

Y

0

extramely ineffecti

Somenhat insective

moderately effective

Somemnat effective

extramely efective

Figure H2. Perceived Effectiveness.

Figure H3. Future Use.

PRIVATE

Frequency
Percent

Valid
Yes
36
73.5

No
5
10.2

Unsure
8
16.3

Total
49
100.0

Responses to questions 34 (legal limitations tactics) and 36 (legal limitations comments):

34. Close coordination of releases with SJA prior to sending them to the command group for release authority.

36. Coordinate sensitive releases and Q’s & A’s with SJA - - do not wait until there is a crisis to establish a relationship with your lawyer. Remember that the PAO drives the train on releasability and more is better - most of the time.

Appendix I

Legal Implications: Cultural

Figure I1. Reported Use.

PRIVATE

Legal Implications: Cultural

Frequency
Percent

Valid
Yes
15
30.6

No
24
49.0

Unsure
10
20.4

Total
49
100.0

[image: image9.jpg]Percent

R28

EY

Y

0

extramely ineffecti

moderately effective

Somenhat inshective Somennat effective

R28

extramely etective

Figure I2. Perceived Effectiveness.

Figure I3. Future Use.

PRIVATE

Frequency
Percent

Valid
Yes
30
61.2

No
3
6.1

Unsure
16
32.7

Total
49
100.0

Responses to questions 39 (legal Implications: cultural tactics) and 41 (legal Implications: cultural comments):

No comments were received from survey respondents on this strategy.

Appendix J

Release Coordination Strategy

Figure J1. Reported Use.
Release CoordinationPRIVATE

Frequency
Percent

Valid
Yes
45
91.8

No
3
6.1

Unsure
1
2.0

Total
49
100.0

[image: image10.jpg]Percent

Lic3s

EY

Y

0

extramely ineffecti

moderately effectv

Somenhat insiective Somennat effective

Licas

extramely etective

Figure J2. Perceived Effectiveness.

Figure J3. Future Use.

PRIVATE

Frequency
Percent

Valid
Yes
45
91.8

No
3
6.1

Unsure
1
2.0

Total
49
100.0

Responses to questions 44 (release coordination tactics) and 46 (release coordination comments):

44. Crisis Management Team is a good avenue to make this strategy work.

44. The command needs to speak with one voice. By sticking to the truth and the facts, no matter how bad it may seem, this will normally diffuse media attacks. Information is power and the sooner everyone is informed of the situation the sooner damage will be under control.

44. The PA on scene should be the one talking. They're the ones who should have the most information. When it becomes too great a policy, then the focus should switch to the policy makers at higher level. Always one voice. Coordinate answers. But at the initial onset of an accident, release information quickly. It should be coordinated with on-scene CCs. If mistakes in reporting were made, correct them ASAP. People forgive things like that if they know you're trying your best to inform them quickly. They don't forgive a slow answer that looks like a cover-up or craftily prepared legal statement.

44. US Forces Korea HQ PA made all crisis communications releases in country

44. Must have established ground rules with all PAs involved before an incident occurs or contact involved PAOs immediately after the incident to determine who has the lead. Follow up by sharing all releases and query responses and periodic meetings. This happens particularly in the Joint environment or when soldiers from one command are serving in another AOR.

44. Attempted to route releases through standard approval chain before dispersing them to media.

44. Attempt to establish comms with all releasing authorities (difficult when releasing information from several different cities) to establish key messages. Also difficult when working with several different agencies, i.e. INS, DEA, FBI etc. Not everyone seems to want to be on the same page. Although difficult at times, still worth doing.

44. Coordinate, coordinates, coordinate, but do it quickly.

44. Setting up or being part of the Crises Response Team in physical proximity (or fast commo proximity) of the operators and battle staff.

44. When an issue crosses organization lines, decide and get everyone's blessing on how the process for releasing information will be accomplished. Realize that this sometimes involves agencies outside of DoD who do not understand chain of command and do not care about your needs. At best, all you may be able to accomplish is at least being informed first about what the other agency is going to release. Don't let this drive your train however. Even when an agreement can't be made, don't be petty in public. It serves no purpose.

44. Did extensive coordination with the Texas Rangers, US Border Patrol, JTF 6, the DOJ and the Marine Corps when releasing information about the shooting of XXXXXX.

44. Worked through the JTF-SWA, DoD, DA, 3rd Army and 3Corps PA shops while deployed for Desert Strike. Made sure all our releases were cleared before we sent them out. The only problem was timely release, since everyone had to chop on it. We were given authority to discuss issues on the ground.

44. Ensured all services/activities reviewed information prior to release.

44. Commander tells all points on the coordination scale that PAO is single point of release to media. Period.

44. There is too much risk involved in not coordinating releases with higher headquarters and involved subordinate units. We tried to keep everyone informed with phone calls. Today timely status reports could be handled with email--we didn't have that luxury.

44. Central spokesman - all questions referred to crisis team - ensures institution speaks with one voice

44. Everyone was instructed not to release any pertinent information until getting the go ahead from PAO. This was to ensure that next of kin is notified and information is accurate.

44. Very difficult, but very important. Coordination process can be derailed by decision-makers who are afraid of bad news. Political appointees can be a major stumbling block. They release info to fit their agenda, despite coordination.

44. Use of a standard PA release/statement coordination process

44. PAO should be the sole releasing authority in any situation

44. I've been on both sides of the fence where we were the sole releasing authority and where we should have been the sole releasing authority but others wanted to get involved without having all the information or correct information. Coordination is paramount...we all look bad (and not believable) if we release different information.

44. It is hard to keep control of all the people who might know about the issue, and feel that they are 'experts' on the subject. However, contacting the key people and reiterating the importance of coordination is the first thing to do, and an ongoing action during a crisis.

44. Constant communication with everyone involved.

44. The initial stages of a crisis always cause problems in getting subject matter experts together and briefed. If these individuals are newcomers, or lack experience there can be challenges and errors made in communication.

44. Very important to establish "lead" agency when unsure such as during potential hurricane strike. Must refer media questions to the lead agency always and not get forced into answering questions.

44. ID lead agency immediately and stay in your lane.

44. Ensuring clear coordination with all involved. Coordination must happen quickly. We must work to get "on the record" first and get our story told.

44. Ensuring clear coordination with all involved. Coordination must happen quickly. We must work to get "on the record" first and get our story told.

44. Damascus, Ark incident was an example of this NOT happening. Washington, Omaha and Arkansas got out of synch. After this, I always tried to establish clear lines of communication authority when I was working a "crisis". Used this idea successfully in the A-t incident, a stealth crash in California (before we acknowledged we had the F-117), rocket explosions, etc.

44. Again, coordination with upper echelon PAOs and DOD/OSDPA is critical.

44. This is where it's good to be in the military. Go as far up the chain of command as you can and get permission to beat the crud outta anyone who opens their mouth without your permission.

44. Establish coordinating release procedures so everyone knows what to do and how it gets done. This is best done by practicing the crisis management team often and on diverse types of incidents.

44. The on-scene public affairs representative coordinates with the on-scene commander during a crisis, such as the crash of a training aircraft. The process works great as the PA representative and Commander coordinate all facts about the incident to release information about the incident. The facts are then coordinated and approved with the command post commander and public affairs crisis action team representative for release.

44. Coordination turned into phone calls; severe drawback if a point of contact will NOT make a decision and keeps "rowing in a circle."

44. Understood who else was involved prior to the crisis, coordinated or "walked-through" potential situations, and kept commanders informed.

Appendix K

Public Think Strategy

Figure K1. Reported Use.

PRIVATE

Public Think

Frequency
Percent

Valid
Yes
36
73.5

No
7
14.3

Unsure
6
12.2

Total
49
100.0

Figure K2. Perceived Effectiveness.

[image: image11.jpg]RC43

a0

Percent

extramely ineffecti

moderately effective

extramely etective
Somenhat inshective

Somennat effective

RC43

Figure K3. Future Use.

PRIVATE

Frequency
Percent

Valid
Yes
43
87.8

No
3
6.1

Unsure
3
6.1

Total
49
100.0

Responses to questions 49 (public think tactics) and 51 (public think comments):

51. Public think appears to be a good strategy to anticipate public interests and putting incidents into context. It seems especially useful for developing Q's and A's but I don't think it will stand on its own, must be coupled with openness and message to be successful, otherwise, we're letting the public control the agenda.

Appendix L

Responsiveness Strategy

Figure L1. Reported Use.

PRIVATE

Responsiveness

Frequency
Percent

Valid
Yes
44
89.8

No
3
6.1

Unsure
2
4.1

Total
49
100.0

[image: image12.jpg]PT48

a0

Percent

extramely ineffecti

moderately effective

extramely etective
Somenhat inshective

Somennat iniective

PTag

Figure L2. Perceived Effectiveness.

Figure L3. Future Use.

PRIVATE

Frequency
Percent

Valid
Yes
45
91.8

No
2
4.1

Unsure
2
4.1

Total
49
100.0

Responses to questions 53 (responsiveness tactics) and 55 (responsiveness comments):

53. The key to success with this strategy is to anticipate the needs of the media and plan to meet them before they even know they have them. Gather up fact sheets/photos/b-roll of equipment involved in a mission or accident so the press doesn’t have to scramble to get them to complete their stories.

55. This requires heads up thinking and team play amongst the commanders’ entire staff – the PA must have the boss' endorsement to make their PAO/media information needs to be a priority for the command so that time-sensitive taskings don’t get put at the bottom of the inbox.

Appendix M

Message Strategy
Figure M1. Reported Use.

PRIVATE

Message

Frequency
Percent

Valid
Yes
45
91.8

No
1
2.0

Unsure
3
6.1

Total
49
100.0

[image: image13.jpg]R52

&

Percent

extramely ineffecti

moderately effective

extramely etective
Somenhat inshective

Somennat effective

RS2

Figure M2. Perceived Use.

Figure M3. Future Use.

PRIVATE

Frequency
Percent

Valid
Yes
47
95.9

Unsure
2
4.1

Total
49
100.0

Responses to questions 58 (message tactics) and 60 (message comments):

58. Command messages get worked into every document - - not in an obvious, tacked on way, but as part of the substance and form of the release, story, etc.

60. To paraphrase McLuhan (sp?) and the great Vince Lombardi, "Message isn't

everything - it's the only thing. If you don't have any, why communicate?" This is DINFOS 101.

Appendix N

Cultural Strategy

Figure N1. Reported Use.

Answer
Frequency
Percent

Yes
27
55.1

No
14
28.6

Unsure
8
16.3

Total
49
100.0

[image: image14.jpg]M57

Percent

extramely inettfecti

moderately effective

extramely etective
Somennat iniective

Somennat effective

a7

Figure N2. Perceived Effectiveness.

Figure N3. Projected Use.

Answer
Frequency
Percent

Yes
44
89.8

No
2
4.1

Unsure
3
6.1

Total
49
100.0

Responses to questions 63 (cultural tactics) and 65 (cultural comments):

65. When faced with an increase in Cuban migrant smuggling, our Coast Guard PA staff in Miami developed an awareness campaign in Spanish that targeted those who may consider migrant smuggling for financial gain and told of the consequences smugglers face when they are apprehended. We've also conducted awareness campaigns addressing the risk Cubans rafters take crossing the Florida Straits in unseaworthy craft.

65. Essential to communication overseas

65. This strategy was a huge success. We told media what we were trying to do, did it and drew overwhelmingly positive response from the refugees. Down side: Everything went so well, reporters started looking for negatives (crimes, disease, people demanding to return to Kosovo) where there really weren't any.

65. Don't underestimate the importance of the Native American tribes in your area.

65. See earlier question on cultural issues. Insure that cultural leaders are treated with a higher degree of protocol and recognition of their sovereign status.

65. Must show empathy

65. Sometimes the things that you take for granted are the things that leap out at other people. Be aware of your environment and your audience, and adjust for their sensibilities, not your own.

65. This does not necessarily need to be inter-cultural, as your example implies, but intra-cultural. For instance, understanding the philosophy and culture of certain left-wing peace or environmental organizations. Sun-Tzu "know your enemy"

65. It is critical to research how the media in different locations receive and put out information. We have 43 countries in our area of responsibility. We assess the cultural differences and adapt the communication process to ensure that we get an effective result.

65. All overseas PAOs should establish relationships with local universities to develop a mentor relationship with someone who teaches both journalism and knows the local culture. I have done this and it works.

65. I resent calling this a strategy. Love of others is not a strategy...it's a way of life. You can't fake it. The essence of true public relations is the desire to bring people together to a common understanding. You can't wear it like a shirt and change it whenever you want. You must live it.

Appendix O

Single Spokesperson Strategy

Figure O1. Reported Use.

Answer
Frequency
Percent

Yes
36
73.5

No
11
22.4

Unsure
2
4.1

Total
49
100.0

[image: image15.jpg]C62

a0

Percent

extramely ineffecti

moderately effective

extramely etective
Somenhat inshective

Somennat effective

ce2

Figure O2. Perceived Effectiveness.

Figure O3. Projected Use.

Answer
Frequency
Percent

Yes
33
67.3

No
8
16.3

Unsure
8
16.3

Total
49
100.0

Responses to questions 68 (single spokesperson tactics) and 70 (single spokesperson comments):

68. Except in immediate crisis, this shouldn't be the PAO, the press hears enough talking heads, find a subject matter expert, train them well and use them consistently.

70. Commanders or other SMEs are better than the PAO - we should craft the messages and murder board the spokesperson, they should do the talking. Make sure if you only have one spokesperson that he/she is accessible to the media for the duration of the crisis.

Appendix P

Firefighter Strategy

Figure P1. Reported Use.
PRIVATE
Firefighter

Frequency
Percent

Valid
Yes
28
57.1

No
14
28.6

Unsure
7
14.3

Total
49
100.0

Figure P2. Perceived Effectiveness.

[image: image16.wmf]Officer

NCO

Civilian

Figure P3. Projected Use.

PRIVATE

Frequency
Percent

Valid
Yes
39
79.6

No
3
6.1

Unsure
7
14.3

Total
47
95.9

Total

49
100.0

Responses to questions 73 (firefighter tactics) and 75 (firefighter comments):

75. Although I've not used this strategy in practice, it would seem to have applicability for crisis management planning and development of Q's and A's for potential crises. An integrated team of PAOs, lawyers, safety personnel, etc. could brainstorm a list of potential crises and develop skeleton releases and supporting Q's and A's to "fill in the blanks" in the event of an actual crisis.

Appendix Q

Free Response Comments on Military Crisis Communication

76. I responses seem somewhat negative, it's because my limited experience with crisis communication was in 1994, the earliest period of TF Able Sentry in Macedonia, when the TF was completely under U.N. control. At that time the U.N. preferred to practice "ostrich public affairs." In other words, they hid their heads in the sand. After two separate serious incidents, we were forbidden to say word one about anything. Of course the information leaked and we were left looking like we were trying to manage a huge cover up and conspiracy. It was very frustrating knowing what should be done, explaining repeatedly to the U.N Cdr., a Norwegian general at the time, why we should take a certain course of action, and ultimately being dismissed from his office. U.S. forces should demand release authority regarding our own activities, even in situations where to U.N. is ultimately in control of operations. You can't explain to the media, "Well, we wanted to tell you but those other guys said no."

76. I know you need numeric data, but who keeps track of this stuff? I sure don't. While your examples were good, I didn't understand the response. For example--one speaker. Example was Exxon people weren't anywhere to be found. Did I use that? Was that what you were asking? Or were you asking should we have one spokesman? I took it that you were asking if we should use one spokesman. And yes, I think we should. Either one or the same ones, unless you have experts who know more and can address the issue better. But overall, one spokesman who calls in the experts.

76. No other corporation offers the opportunity for crisis communication than the military. Hopefully, civilian corporations recognize this when old, retired PA officers and NCOs come looking for work.

76. While there are obviously some basics to be universally observed, please don't try to fit all incidents into one category. There will never be "a" successful PAO method of responding to emergencies. There is too much diversity in place and mission for such a system to work well.

76. The most important element is trust: the trust of your superiors, your peers on the staff, and the media. They need to have absolute confidence in your competence, and in your understanding of their needs. Build those relationships now. P.S. I'm the Fort XXXXX PAO. Hope this is helpful

76. The problem with to detailed Crises plans is that they do not force the PA practitioner to consider all the ramifications of the current crises. There are similarities in all crises and planning of processes and strategy is great. To detailed a plan for specific tactics may not be the best approach. "Think before you leap".

76. My values: think, listen, understand, prepare and gain approval for the communication, communicate responsibly.

76. We are getting much better about preparing for and working crisis.

76. Overall, I think the military does a pretty good job of handling crisis communications, especially when you consider we have limited resources and severe constraints from the leadership.

76. In a crisis situation of the sort your survey concerns, there is never under any circumstance any such thing as "John Q. Public" has more of a need to know than "PFC Joe Dokes." If I had MG XXXXX and GEN XXXXX in a room for just one minute and could tell them only one thing about what their priorities should be in a crisis, that one thing would be, "Expend the same energy and resources to tell soldiers about the crisis as you do to tell the external public. It is the soldiers who are most affected by the crisis, and it is soldiers who will solve it. Therein lies their right to - and leadership's obligation to provide - equal access to information about the crisis.

76. A great training ground. Accidents keep happening and we keep doing some of these crises to ourselves.

76. The military is an agency that deals with sensitive issues everyday. How we communicate with the media affects how the public trusts us.

76. The Army's program lacks, because many military schools are teaching leaders to avoid PAO and ignore them. Thus, they think we are the enemy.

76. It's a large percent of what we do and train for. It's difficult to prepare for, however, when faced with the day-to-day demands of running a shop. But the benefits of being prepared when need be far outweigh the difficulty of finding the time to prepare. Being ready is like driving with insurance. You don't like to pay the bill, but you love having it when you need it.

76. key is planning...on the fundamentals of our business...you must know how to do public affairs...waiting until a crisis occurs is too late.

76. Commanders still ultimately want only "happy" news to make its way to the public -- including internal audience. Job of PAO even more important to continue to educate command and staff about need for open communication channel to dispel rumors, keep public adequately informed about the world in which they live and work.

76. Essential training for PA types and Unit Commanders/senior leaders. An abridged version, demonstrating the necessity of following a particular pattern when dealing with a crisis, should be presented to all service members.

76. Handling crises and the media is, I believe, always the most important job a PAO has, and sometimes the hardest thing to accomplish effectively. There's always room for improvement and surveys like this may help to improve our responses.

76. To often PA does not learn from its mistakes. Take the time to finish an After Action Review and implement new procedures if applicable so the situation is such a crisis next time.

76. Fight to be first on the record with the media. Work closely with operations personnel so that they think of you when good and bad things happen. Tell the truth and tell it quickly. Be ahead of the media and get your messages out. Provide information at all levels of the chain of command so that the messages are echoed by all.

76. Over emphasized at the expense of other public relations programs that would prevent the organization from having a crisis in the first place

76. I think all of the elements you picked are important and have a place. There is no one "right" way to do this. Think of it as a cafeteria menu. Consider all of the strategies and uses the elements that fit your situation. Some ideas are basic: 1) have a clear, simple message and 2) have as few as possible (a single is often the best) spokesperson per subject. You didn't mention anything about logistics. This is important in long-term situations. Think about establishing shifts, get someone to handle the record keeping. We were critiqued in the Damascus Titan II incident because we did not keep an accurate media log. At the time that seemed unreasonable. Later I accepted the criticism as saying we should have recognized the gravity of the situation in called in reinforcements. I'm retired now, working as a contractor. Please feel free to call me at XXXXXXXX. XXXXXXXX

76. Get confidence of CO. Link to JAG and all major operators BEFORE there is a crisis. Only release info when you are comfortable that events won't contradict earlier statements. Focus on positive messages and be willing to admit there are problems ...

76. First place this survey was too *&^%$ long!!!!! Second to answer your question there is too much "crisis" in military crisis communication. There is a real need to be able to remain calm and in good humor in the center of a storm.

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSPhotoEd.3 ���

� EMBED Word.Picture.8 ���

[image: image17.png]Percent.

EY

Y

0

extramely ineffecti moderately effective axtremely affctive

Somemnat insective

Somennat effective

[image: image18.wmf]Crash

Community

Training

Environment

Sex Harass

Race

Hacking

Homosexual

Terrorist

0

10

20

30

40

50

[image: image19.jpg]8867

a0

Percent

extramely ineffecti

moderately effective

extramely etective
Somenhat inshective

Somennat effective

5867

[image: image20.wmf]Army

Navy

Air Force

Marines

Coast

Guard

[image: image21.wmf]Active

Res.

Guard

[image: image22.wmf]_1026174193

_1026174337

_1026174598.doc
[image: image1.png]Percent

LL33

EY

Y

0

extramely ineffecti

moderately effective

Somenhat intiective Somennat effective

L33

extramely etective

_1026174317

_1026139344

_1026159604.bin

