

Crisis.

How to Craft and Manage a Clear and Powerful Message

PR News (Crisis Management Boot Camp)

“Tell me why I’m stupid”

- Multidisciplinary War Room
- Fact gathering
- Chronology
- Timeline of gating events
- Legal – Political- IR – Communities-
Communications Review

Legal

Adversaries

Brand

Regulatory

Financial

International

Political

Business

CSR

CAT

The singular expertise.

The canary in the coal mine.

Mylan #EpiGate Timeline

August 15, 2016
Robyn O'Brien
Founder of allergykids.com
starts #EpiGate.

July 6, 2016
Becky Bergman
Peanut Allergy parent/activist posts
on Facebook. 4.5k likes.

August 18, 2016
Sen. Bernie Sanders
(D-VT) tweets, 9k retweets.

August 21, 2016
Susannah Fox
HHS CTO tweets to 30k
followers.

August 24, 2016
Hillary Clinton
Tweet gets 9k retweets;
Facebook gets 22k likes.

August 25, 2016
Mylan CEO Heather
Bresch appears on CNBC.

August 29, 2016
Mylan announces
generic EpiPen for
\$300.

July 11, 2016
Mellini Kantayya
Actress starts petition. 118k
signatures. 164k shares on
Facebook.

August 18, 2016
Kristy L.
Petition launched on
change.org.

August 20, 2016
Sen. Amy Klobuchar
(D-MN)
posts on Facebook.
13k likes.

August 22, 2016
Sen. Richard
Blumenthal
(D-CT) tweets;
demands Mylan lower
EpiPen's price.

August 24, 2016
Photo uploaded to
Imgur of EpiPen sold
in NZ for 1/4th US cost.
120k views.

August 25, 2016
Mylan offers savings card.
Card covers up to \$300 on
EpiPen.

August 25, 2016
Sarah Jessica Parker
Actress/Mylan spokesperson
cuts ties with Mylan via
Instagram. 43k likes.

Think creatively.

Strategy.

(What to say)

Tactics.

(How to say it)

THE END

Work backwards.

BOTTOM

LINE

UP

FRONT

Be vulnerable.

~~Learning.~~ Execution.

Learning. ~~Execution.~~

My daughter Ivanka has been treated so unfairly by @Nordstrom. She is a great person -- always pushing me to do the right thing! Terrible!

NORDDSTRO

Not every incident needs a response

Incidents that are ignored can lead to bigger crisis

-
- The image shows a screenshot of four tweets from the account KitchenAid (@KitchenAidUSA) dated October 3rd, 2012. Each tweet includes the KitchenAid logo and the text of the tweet. The tweets are as follows:
- Tweet 1:** It was carelessly sent in error by a member of our Twitter team who, needless to say, won't be tweeting for us anymore.
 - Tweet 2:** I would like to personally apologize to President @BarackObama, his family and everyone on Twitter for the offensive tweet sent earlier.
 - Tweet 3:** Hello, everyone. My name is Cynthia Soledad, and I am the head of the KitchenAid brand.
 - Tweet 4:** Deepest apologies for an irresponsible tweet that is in no way a representation of the brand's opinion. #nbcpolitics

YOUR AGENDA:

**Deliver the
Message**

Message.

Reporter.

Audience.

Heroes

Villain

The reporter's approach.

Reporters are skeptical

Questions will be negative

Answers must be positive

Answers must be strategic

Preparation

Clarify Your
Strategic **Objective**

Identify Your
Target **Audience**

Understand Their
Concerns

Anticipate Their
Questions

Group Likely Questions
In **Categories**

Develop Your
Responses

Know What To
Avoid...Why?

Frame Your
Key Message

Shaping the Story

Positive Theme

What you say.
How you say it.
When you say it.
Who says it.
Echo chamber.

Negative Theme

Characteristics of effective messages.

Positive.

Never defensive, never qualified

Factual.

Supported by memorable evidence

Responsive.

To audience concerns

**Never
repeat the
negative.**

**Unexpected
Question**

**Prepared
Response**

Bridge

Your Message

Communications strategy

Media are a Strategic Asset

Communication is an Offensive Weapon

Don't Waste Time on Defense

Have a Positive Story to Tell

Tell it Well

Practice, practice, practice.

www.levick.com
rlevick@levick.com
202.973.1302