

Crisis Communication Strategies to Position Cases in Litigation

Richard Gabriel
Decision Analysis

U.S. UNEMPLOYMENT RATE, 1948-2020

SOURCE: NBC NEWS

Crisis Communication

1. Identify the crisis
2. Identify constituents
3. Identify the reaction
4. Advocate to counselor
5. Step #1: Acknowledge
6. Step #2: Context
7. Step #3: Action
8. Lessons to facilitate change

Identify the Crisis

Boeing 737 Max

Boeing website language:

“Valuing human life and well-being above all else.”

“Taking personal responsibility for our own actions.”

“Acting with integrity, consistency, and honesty in all that we do.”

**Boeing 737
Max**

“This airplane is designed by clowns who are in turn supervised by monkeys.”

“Would you put your family on a Max simulator trained aircraft? I wouldn’t.”

“I still haven’t been forgiven by God for the covering up I did last year.”

“You can be away from an NG for 30 years and still be able to jump into a MAX? LOVE IT!!”

Boeing 737

What is the crisis?

- 346 people killed?
- All aircraft grounded by FAA?
- Halted orders for 737s and other aircraft?
- Internal documents?
- Lawsuits?
- Calls for congressional hearings?
- Potential criminal charges?
- All the above?

CRISIS OF CONFIDENCE

Identify the Constituents

Constituents

- Families of victims
- Lawyers
- FAA
- Congress
- The Public
- Boeing

Identify the Reaction

National Jury Attitudes COVID-19 Insurance Survey Results

802 Completed Responses

If yes, how have you been impacted by COVID-19?

Regardless of what is written in an insurance policy, should insurance companies be obligated to cover all financial losses suffered by their insured businesses during the COVID-19 pandemic?

Reaction – 7 Stages of Grief

1. Shock and denial
2. Pain and guilt
3. Anger and bargaining
4. Hopelessness and reflection
5. Clarity
6. Reconstruction
7. Acceptance

Advocate to Counselor

JACK BAUER, ESQ.
Armstrong, Battersby & Slayer
P.O. Box 000100
Washington, DC

Attorney for Plaintiffs
JOHN DOE, JR., Individually and
as Personal Representative for the
Estate of John Doe, Sr., Deceased, MARY
DOE, ROBERT DOE, WILLIAM DOE
and JENNIFER DOE

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF HAWAII

JOHN DOE, JR., Individually and as)	CIVIL NO. XX-XXXXXX
Personal Representative for the Estate)	
of John Doe, Sr., Deceased, MARY)	COMPLAINT; DEMAND FOR
DOE, ROBERT DOE, WILLIAM)	JURY TRIAL; SUMMONS
DOE and JENNIFER DOE,)	
)	1. Wrongful Death
Plaintiffs,)	2. Negligence
)	3. Strict Liability
vs.)	4. Manufacturing Defect
)	5. Defective Design
BIG BOX, INC. and GET SLIM,)	6. Failure to Warn
INC.,)	7. Breach of Implied Warranty
)	8. Punitive Damages
Defendants.)	
)	
_____)	

“Negligent”

“Careless”

“Profit over people”

“They violated the rules...”

“Community safety...”

“Send a message...”

A close-up shot of a man in Roman-style armor, looking off to the side with a serious expression. His face is covered in dirt and has a visible blood wound on his forehead. The background is a blurred, misty outdoor setting.

We put on our armor

We choose our weapons

“I want a shark!”
- Corporate counsel in employment case

Three Traditional Defenses

1. “No we didn’t.”
2. “Legally, we are right.”
3. ”We are good/they are bad.”

I. “No we didn’t.”

Your actions
hurt me.

Our actions
did not hurt
you.

Plaintiff

**The expected denial angers
and fuels further action.**

Defendant

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
943	944	945	946	947	948	949	950	

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
16	17	18	19	20	21	22	23	24	25	26

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
92	93	94	95	96	97	98	99	100		

2. “Legally, we are right.”

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
953	954	955	956	957	958	959	960	

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
27	28	29	30	31	32	33	34	35	36	37

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
103	104	105	106	107	108	109	110	111		

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
963	964	965	966	967	968	969	970	

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
38	39	40	41	42	43	44	45	46	47	48

FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT	FEDERAL SUPPLEMENT
114	115	116	117	118	119	120	121	122		

3. “We are good/they are bad.”

These reactions often determine the trajectory of the case

Credibility Landmines

Superlatives:
“completely safe”
“insignificant”
“great”

“We had to
comply with
regulations...”

**Good
Company
Focus**

“We
weren’t
required
to...”

**Acronym
Hell**

“We did
more
than we
had to...”

The Four Faces of Resistance

Reactive

Distrust

Scrutiny

Inertial

Communication

Resistance

Receptivity

Adoption

Whose shoes do you stand in?

Third Party

Plaintiff

DECISION ANALYSIS
Trial Consultants

Defendant

Advocate to Counselor

- Identify their crises
- Identify their constituents
- Identify constituent reactions and needs
- Define goals for clients
 - Liability
 - Regulatory
 - Reputation
 - Policy

Communication Step #1: Acknowledge

Acknowledge the Crisis

- Recognizes the constituent's condition
 - Addresses the emotional state
 - Conveys compassion
 - Tells them you get it
 - Puts you on the same side
 - Lays the groundwork for narrative
 - Must be sincere
-

Communication Step #2: Context

“Legally, we are right.”

P.R. Missteps

- “No comment”
- Pure denial
- Shifting blame
- No obligation
- The law says we are right
- Making it personal

Old Company Story

- ▶ **We are a good company.**
- ▶ **We have done a lot of great things.**
- ▶ **Here is what happened according to us.**
- ▶ **Here is why we are in accordance w/ policies, statutes, regulations, etc.**
- ▶ **Here is what our experts will say about why we are right.**
- ▶ **Here is what the law says about why we are right.**
- ▶ **We wouldn't do what the other side is saying because we are a good company.**

8 Step Case Story Structure

1. Who is the case about? Define the parties and their needs.

8 Step Case Story Structure

1. Who is the case about? Define the parties and their needs.

2. Where do they live? Define the world where the parties operate.

The World

DECISION ANALYSIS
Trial Consultants

Where do they live?

- **What background information does the public/jury/judge need to understand the context of the case?**
- **How does that industry/organization/company, etc. normally work?**

8 Step Case Story Structure

1. Who is the case about? Define the parties and their needs.

2. Where do they live? Define the world where the parties operate.

3. Define how the parties normally act.

8 Step Case Story Structure

1. Who is the case about? Define the parties and their needs.

2. Where do they live? Define the world where the parties operate.

3. Define how the parties normally act.

4. Define actions that conflict with how parties and world normally operates.

8 Step Case Story Structure

1. Who is the case about? Define the parties and their needs.

2. Where do they live? Define the world where the parties operate.

3. Define how the parties normally act.

4. Define actions that conflict with how parties and world normally operates.

5. Define how each of the parties react to the conflict.

8 Step Case Story Structure

8 Step Case Story Structure

8 Step Case Story Structure

New Company Story

- 1. Industry explanation**
- 2. Who started the company and why**
- 3. Charming, weird, quirky, irrelevant, idiosyncratic anecdotes**
- 4. Chronology of growth**
- 5. Bumps, challenges, and problems**
- 6. How we overcame the problems**
- 7. Mistakes we made**
- 8. What we learned from our mistakes**
- 9. Where we are today**

Embrace Undeniable Truths

DECISION ANALYSIS
Trial Consultants

Know Your Weaknesses / Blind Spots

Take the Path of Least Resistance

Don't Chase the Rabbit

Communication Step #3: Action

WIKIPEDIA
The Free Encyclopedia

DECISION ANALYSIS
Trial Consultants

Action Plan

1. How are you going to investigate?
2. What policies are you going to review?
3. Who are you going to interview?
4. Who are you going to hire as an expert?
5. What research are you going to review?
6. What actions are you going to take?
7. Do you need to discipline?
8. Who do you need to reassure?

Lessons Learned to Facilitate Change

Lessons Learned

DECISION ANALYSIS

Litigation Strategy

**For more information, CLEs or litigation strategy services, please feel free to write me at :
rgabriel@decisionanalysisinc.com**

OCP

ONLINE COURTROOM PROJECT

For more information, www.onlinecourtroom.org