The Crisis Plan: Public Communications: 22
Instructor Guide


Session 22: The Crisis Plan: Public Communications

Time: 1 Hour

Objectives:

At the conclusion of this lesson, students should be able to:

22.1
Discuss and illustrate the differences between crisis communications directed towards operational functioning and towards public information and relations.

22.2
Explain the importance of public communications.

22.3
Discuss the relevant concerns of communicating with hotel guests during a crisis.

22.4
Identify and explain important considerations in communicating with the media during a crisis.

Scope:

This session examines key issues relating to public communications during a crisis. (Note: In this session, references to a “General Hotel Crisis Plan” refer to a generic, hypothetical hotel crisis plan, which consists of a combination of several actual crisis plans that have been edited and altered in order to eliminate confidential and proprietary information.)

Readings:

1.
Required Student Reading:


Sally J. Ray. 1999. Strategic Communication in Crisis Management: Lessons from the Airline Industry. Westport, Connecticut: Quorum Books (Chapter 2 entitled “Organizational Crisis and Communication,” pp. 13-27).

2.
Professor Reading:


Sally J. Ray. 1999. Strategic Communication in Crisis Management: Lessons from the Airline Industry. Westport, Connecticut: Quorum Books. Chapter 14, “Lessons from the Airline Industry,” pp. 241-249.

Requirements:

1.
After covering the lecture material included under the Remarks section, the professor should conduct a 20-minute class discussion based on the following:

a)
Actual experiences that students may have had in emergency situations as customers, visitors, or members of the public. Questions to consider:

1)
How was the emergency situation first brought to your attention? What method of communication was used? Who communicated with you? How did you initially interpret the situation (i.e., false alarm? high potential for danger?)

2)
How effectively did the organization convey a sense of calm and control during the emergency situation?

3)
What kinds of instructions were given to you during the emergency? Who issued the instructions? Were they clear, or did they cause confusion?

4)
In what ways, if any, did the organization’s communication with you during the emergency influence your perception of the organization? Did the experience leave a positive or negative perception? How has that perception influenced your decision to patronize (or not) the organization?

b)
The professor should choose one of the lessons of crisis communication listed in Objective 22.6, and have the students discuss the lesson with respect to the following:

1)
Can you illustrate the importance of the lesson using a crisis with which you are familiar?

2)
These lessons are drawn primarily from crises in the airline industry. In what ways are they applicable to other aspects of the travel industry?

Remarks

Objective 22.1

Operational vs. 

Public Communications

1.
The professor should review the material in this section on the differences between operational and public communications (first introduced in Session 21(“The Crisis Plan: Operational Communications,” Objective 21.1) to ensure that the students have a good understanding of this distinction and of the different aspects of each. 

2.
The two perspectives can be understood in terms of the different audiences and goals of the communication:

a)
Operational communications, covered in Session 21, deal with the capabilities and communications of an organization that are directed:

1)
Internally: For example, coordination between departments; emergency instructions from security that needs to be dispersed throughout the organization; human resources personnel contacting all employees.

2)
Externally: Receiving instructions and updates from emergency agencies; providing updates, damage estimates, and similar information to emergency agencies.

b)
Public-directed communications, covered in this session, deal with the type of communications normally associated with public relations and marketing. These communications are generally directed towards the media and/or the public, and unlike operational communications are usually carefully managed by a spokesperson, public relations manager, or similar person in the organization.

c)
Some of the key points that distinguish between the two types of communication are the following:

1)
Degree of centralization of the communication. Operational communications in an emergency will generally not be centralized to the extent that public-directed communication is centralized. It would be inefficient, for example, for engineers attempting to restore key power and machinery equipment to route all communication through a central source first, and then to the individual sites being serviced. On the other hand, when dealing with the public and media it is essential for an organization to have a designated spokesperson through which all communication passes.

2) Degree of management of the communication. Public relations experts understand the dynamics of the media, public expectations, and public perceptions of the organization. Public-directed communications is, therefore, carefully managed to optimize the image of the organization. Operational communications do not require this kind of management.

3. Ask students: “Based on your personal experiences, media reports, and materials presented in this course, what are some examples or case illustrations of the differences between operational and public communications?”

Objective 22.2

Importance of Public

Communications

1.
The importance of a positive image has been discussed at several points throughout this course. For tourism destinations and businesses, this importance is critical. Key reasons are as follows:

a)
Safety and security are consistently rated by travelers as one of the primary considerations in choosing a destination to visit. Safety and security factors are wide ranging, and include the following:

1)
The political stability of the destination.

2)
The destination’s vulnerability to natural disasters.

3)
The attitudes and the economic condition of the resident population towards visitors, which may be strong factors in the prevalence of crime against visitors.

4)
The presence and sophistication of safety related facilities (such as hospitals, police and fire personnel, communications capabilities).

b)
As will be discussed extensively in Session 28 (“The International Dimension: Issues Related to Foreign Tourists”), safety and security are inextricably connected to issues of international law and political relationships. Thus, safety and security problems can have a “ripple” effect far beyond the destinations and parties directly involved in the incident.

c)
As will be discussed in Session 30 (“Inkeepers’ Liability and Other Insurance Issues”), safety and security are also tied to issues of liability. A simple example of how an organization’s negative image in the wake of a crisis can have an impact through liability concerns is as follows:

1)
A hotel experiences a fire, and its handling of the crisis results in complaints, lawsuits, and negative publicity in the media.

2)
Prospective travelers become aware of the incident through largely negative media reports, and express concern about staying at the hotel.

3)
Tour wholesalers, who package air travel, hotel, and car rental products, and travel agents, who sell those products to the public, become involved in litigation resulting from the fire, and thus avoid using the hotel to avoid any further liability problems.

4)
The hotel that experienced the fire must now deal not only with the costs of restoration, but also with the prospect of significantly decreased revenues over a significant length of time.

2.
It should be emphasized that the travel product is by its very nature intangible and, unlike other major purchases, cannot be examined or assessed before its purchase (in the way that a new car can be assessed, for example). Thus, the decision to purchase the travel product is heavily dependent on the representations of that product. For this reason, negative publicity or imagery can be a disproportionately influential deterrent in considering the purchase of the travel product.

Objective 22.3

Communications with Guests

During a Crisis

1.
A first, and very important, public communication action is the notification of the hotel guests that a possible emergency exists. The initial notification must avoid the extremes of alarming the guests into an inappropriate frenzy, or of creating the impression that guests have no reason to be concerned or attentive to further information. The “General Hotel Crisis Plan” includes specific language to be used by the Manager or Assistant Manager when issuing an initial notification of an emergency to guests over the public address system.

a)
In a situation where the fire alarm has been activated but hotel security has not yet determined its legitimacy (false alarm or actual fire), something like the following message should be broadcast:


“Attention guests, this is the hotel manager. We are experiencing an activation of our fire alarm system, and our security and maintenance personnel are investigating it. Please remain calm and we will update you shortly. There is no reason for you to leave the building at this time.”

b)
After the alarm has been investigated and found to be a false alarm (no fire or smoke found), something akin to the following message should be broadcast:


“Attention guests, this is the hotel manager. We are experiencing an activation of our fire alarm system. However, security and maintenance have reported an all clear situation. Please disregard this false alarm; we apologize for any inconvenience this may have caused you.”

c)
If the investigation turns up positive findings of fire or smoke, a message similar to the following should be used (and repeated as necessary):


“Attention guests, this is the hotel manager. We are experiencing an activation of our fire alarm system. Please leave the hotel using the nearest emergency exit. Do not use the elevators.”

Objective 22.4

Communications with the

Media During a Crisis

1.
One of the essential elements of crisis communications is the need for the organization to have a single point (spokesperson) for all media communication. However, from the media’s perspective it is often to their benefit to solicit “unofficial” statements from employees who may have first-hand knowledge of the emergency. The “General Hotel Crisis Plan” anticipates this situation, and specifies the following:


If the media have been in contact with any employees, the responding security officer should contact the Vice President for Operations, who will then implement the appropriate crisis communications procedure.

2.
With respect to providing a single point of contact and source of information for the media, the “General Hotel Crisis Plan” specifies the following: 


The Executive Vice President (or the Executive Vice President’s representative) is the only person authorized to speak to the media. All other employees are prohibited from speaking, on or off the record, with members of the media.

3.
The “General Hotel Crisis Plan” specifies certain actions for the Executive Vice President with respect to media contact. Typical among the plans reviewed are such matters as these.

a)
Defer all comments, interviews, and statements until the emergency situation is under control.

b)
Confer with the company’s contracted public relations firm or Director of Public Relations before speaking to the media.

c)
Be candid and truthful in all statements to the media, and make all reasonable attempts to answer questions.

d)
Refer all requests for information regarding victims to the police and/or fire departments.

e)
Refrain from speculating on the monetary amount of damages incurred until an insurance adjuster has arrived at such an estimate.

f)
Express concern for the victims without implying legal liability for loss and harm caused by the emergency.

g)
State that the company’s intention to fully cooperate with all authorities and agencies and, if necessary, conduct its own investigation.

4.
The “General Hotel Crisis Plan” also provides guidance to the designated spokesperson with respect to the actual meetings with the media. Typical among the plans reviewed are such tactics as these:

a)
Clearly state the hotel’s name and the spokesperson’s name and title.

b)
Read an approved statement.

c)
Provide factual information.

d)
Speak in a manner that indicates that trained and experienced staff are in control of the situation.

e)
Advise the police and fire personnel on the scene of the media’s presence and desire for statements.

f)
Never answer with “no comment.” Rather, either state the reason for not answering the question (such as legal ramifications) or state that the answer is not known at this time while offering to find it out.

g)
Do not disclose the names of victims; questions regarding victims are to be referred to the police and fire departments.

h)
Emphasize the company’s commitment to safety, and provide detailed information on its safety features, procedures, and record.

i)
Do not speak “off the record.”

j)
Advise media representatives when they can expect updated information.

k)
Be accessible to the media, and fair to all members in terms of time granted for interviews and statements.

5.
Additional guidelines regarding media relations which appeared in various plans reviewed were the following:

a)
All statements, phone inquiries, and logistical issues of public communications (e.g., setting up of a media room) should be done by the contracted public relations firm and the Director of Public Relations. The media room should include:

1)
Press kits with information on the hotel.

2)
A podium.

3)
Hotel/company signage and logo.

4)
A media logging form.

5)
Seating accommodations.

6)
Telephones.

7)
Limited refreshments.

b)
For reasons of safety, no members of the media should be allowed to tour the site until managers and local authorities have decided that such access is appropriate.

c)
All information given to the media should also be given to all employees and guests.

d)
The Director of Security and the Risk Management Team should ensure that the emergency is fully documented on videotape.

e)
The contracted public relations firm and the Director of Public Relations should log all inquiries and responses.

f)
The Director of Marketing should cease all advertising until the publicity over the emergency subsides.

6. The “General Hotel Crisis Plan” specifies that a post-crisis review be conducted, in order to assess the company’s performance during the crisis. The review is to be performed by the Risk Management Team, security managers, and the contracted public relations firm. The results of the review are to be presented to the Executive Vice President, and may be used to amend existing procedures if necessary.

7. Reference the student reading (i.e., Ray 1999) and ask students these questions:

a) “How does Ray propose that corporate culture influences communication? What relevance does this potential influence have to disaster relevant communication with media representatives? (e.g., see Ray 1999, pp. 21-22).

b) “What are the five strategic alternatives that Ray identified that characterize organizational communication during disaster responses?” See Ray 1999, pp. 23-24, for discussion of the following.

(1) deny responsibility

(2) hedge responsibility

(3) ingratiation

(4) make amends

(5) elicit sympathy

Supplemental

Considerations

1.
Ray (1999) reviewed numerous cases of airline accidents, and derived six lessons to guide public communications during crises. Although the lessons are based on case studies from the airline industry, the author notes that the airline industry “provides a model for those in other industries seeking to understand and prepare for crisis as well as effectively manage and communicate in crisis” (Ray 1999, p. 243).

a)
“A key to effective crisis management is developing a responsible corporate culture which values safety and is sensitive to the hazards of its operations” (Ray 1999, p. 243).

b)
“Crisis planning reduces some of the uncertainty associated with managing a crisis; however, crisis managers must anticipate the challenges of applying a rational plan to an irrational situation” (Ray 1999, p. 244).

c)
“An organization in crisis must communicate from the beginning that it is in control and concerned about the situation” (Ray 1999, p. 244).

d)
“A company must be sensitive to stakeholder perceptions of corporate actions and responses during crisis” (Ray 1999, p. 245).

e)
“Media coverage determines the significance and direction of a crisis and directly reflects upon an organization’s image; therefore, crisis managers must understand journalistic processes in covering disasters” (Ray 1999, p. 246).

f)
“When defending its position or image, a company’s strategic communication choices must be determined in light of the unique crisis situation” (Ray 1999, p. 246).

2.
The professor may want to conduct a class discussion of these lessons with respect to the following:

a)
How applicable are the lessons to other aspects of the tourism and travel industry?

b)
How might you improve on the actions discussed in the Remarks section (Objectives 22.3 and 22.4) in light of the discussion of the role of the media in rebuilding a destination image, contained in Session 32? (Note: This discussion point will need to be raised after the class has covered Session 32.)

Course Developer

References

1. Sharon Berry. 1999. “We Have a Problem…Call the Press!” Public Management 81 (April): 4-9.

2. Samuel Coad Dyer. 1995. “Getting People into the Crisis Communication Plan.” Public Relations Quarterly 40 (Fall): 38-41.

3. Bob Fienberg. 1999. “Communicating in a Crisis.” Asian Business 35 (May): 70-71.

4. “General Hotel Crisis Plan.” A variety of business plans and specialized disaster agent plans, e.g., hurricane, flood, tornado, etc. were reviewed so as to identify common organizational themes and structures. Collectively, these were referred to as the “General Hotel Crisis Plan.”

5. Agness Huff. 1999. “Building Your Team for Crisis Communications.” [Online]. Available: http://www.disaster-resource.com/articles/98p_76.htm
6. Marion K. Pinsdorf. 1991. “Crashes Bare Values Affecting Response Success.” Public Relations Journal 47 (July): 31-32.

7. Marion K. Pinsdorf. 1999. Communicating When Your Company is Under Siege: Surviving Public Crisis. 3rd. ed. New York: Fordham University Press.

8. Sally J. Ray. 1999. Strategic Communication in Crisis Management: Lessons from the Airline Industry. Westport, Connecticut: Quorum Books.

Emergency Management Principles and Application for


Tourism, Hospitality, and Travel Management 
359

