 ¤¤CRISIS MANAGER¤¤ - September 3, 2008.

 The Internet Newsletter About Crisis Management

 <08-31-2008/ISSN:1528-3836/©2008 Jonathan Bernstein>

 Editor: Jonathan Bernstein, jonathan@bernsteincrisismanagement.com

 "For Those Who Are Crisis Managers, Whether They Want to Be or Not"

 Circulation: 4,500+
 Estimated Readership: 17,000+
__

>>JUST A THOUGHT<<

Disasters teach us humility.

 St. Anselm

>>CRISIS MANAGER UNIVERSITY<<

THE HURRICANE ISSUE
By Jonathan Bernstein

This issue contains one feature article. Reader Alan Augustson sent me
the article just a few days ago, and it's timeliness is inescapable.
On August 29, 2005, Hurricane Katrina -- a Class 3 when it came
ashore in Louisiana -- exposed many lessons that hadn't yet been
learned about emergency preparedness. Three years later, as Alan
points out in this impassioned opinion piece, many lessons STILL
haven't been learned. You may or may not agree with everything
that Alan says, which is directed at FEMA but, unless you're in
denial, this item has lessons for all of us about personal
responsibility, amongst other topics. I've inserted some editorial
comments where I differ from or want to expand on his comments.

Beyond that, I'm posting a video commentary about disaster
preparedness at http://bernsteincrisismanagement.blogspot.com,
where I also anticipate engaging in ongoing written and video
commentary as Hurricane Gustav bears down on and strikes the Gulf
Coast. I very much welcome reader participation on the blog, to
include your response to Alan's article.

 ###

KATRINA: THREE YEARS LATER, THE LESSONS WE HAVEN'T LEARNED
by Alan Augustson, MPP

In late 2005, the worst-case scenario became reality for Americans
living near the Gulf of Mexico: Katrina, the strongest hurricane
ever to strike the Gulf Coast. Then it happened again. And again.

In all, three storms, each of which reached horrific "Category 5"
status at some point, battered Texas, Louisiana, Mississippi, Alabama
and Florida in a span of less than three months. Three years later,
some citizens and bureaucrats are still scratching their heads in
bewilderment: how on Earth could everything have gone so badly?

The answers lie not just in the dysfunctions of government, but also
in characteristics of all Americans -- chiefly, our steadfast refusal
to learn from past mistakes, our own or others'. Now, some people who
weren't even in the arena, including major political candidates on both
left and right, seem to believe that dissolving FEMA will somehow
correct these shortcomings.

They seem to forget that this was tried already -- the Bush
Administration gutted the Agency in the wake of the events of
September 11, 2001. The loss of FEMA's budget and best brains
directly contributed to the Katrina tragedy. Proposing to repeat the
same mistake, even more egregiously, displays the same tragic
ignorance regarding what FEMA is and does that echoed throughout
the Gulf in 2005.

If anyone is left at 500 C Street by the time this article sees
print, here are a handful of simple and (one would have thought)
obvious points that need to be considered by everyone, from Cabinet
level to the field operatives to the average American citizen,
because they're going to come up again:

1. Preparedness costs money.

Response, in the absence of preparedness, costs a lot more money.
Untold billions have been spent, with very little to show for it,
in the aftermath of Katrina, Rita and Wilma. The spending is
nowhere near done; many amongst the displaced populations of the
Gulf aren't even thinking about returning yet. Would it have
cost so much to upgrade the Louisiana levees, say, to something
approaching the dike systems in the Netherlands? Or to establish
and provision proper local sheltering, or to retain the senior
staffers who had to be rehired, as contractors at astronomical
rates, after the fact? Certainly not. We Americans have an almost
pathological hatred of taxation, and won't willingly pay for
anything that we ourselves don't need right now. But natural
disasters are known quantities -- they will happen, somewhere,
every year; the annual Federal budget needs to allow for it.

2. Some jobs should be left to the experts.

We wouldn't appoint a civilian CEO to the Joint Chiefs of Staff, or a
non-lawyer to the Attorney General's office. Likewise, agencies such
as FEMA need to be headed by professional, experienced, full-time
emergency management professionals. Furthermore, these experts need
at least a small degree of protection from the passions and
prejudices of both politicians and public. Mike "Heckuva Job" Brown
knew more than he let on: it's now known that he had advanced
intelligence prior to landfall, and that he pleaded for money,
personnel, and authorization to act. But in the end, he was a good
political soldier who willingly played the stooge, deflecting the
blame from an incompetent, officious and callous administration.

3. Do your homework. But don't expect anyone else to.

It was not only knowable, but known -- ask Dr. Ivor van Heerden at
LSU -- that a direct hit from a Cat-4 hurricane would reduce Orleans
Parish to a ten-foot-deep toxic lake, and that such a strike would
happen, sooner or later. It was known -- U.S. Census Data showed --
that a huge segment of the population was elderly, disabled, and/or
living below the poverty level. These people had no private
transportation and no place to go; their proverbial Plan-A was the
Louisiana Superdome, which was clearly intended as a "shelter of last
resort". It was known that neither New Orleans nor the State of
Louisiana had a response plan, or any emergency-management budget
to speak of. The problem is, the people who knew these things
couldn't get the time of day from anyone with authority to help fix
the problems.

4. Don't count on awareness to spur action.

Everything from misinterpretations of the laws of probability, to base
superstition, to -- dare I say it? The culture of dependency? -- kept
city, state and federal authorities alike from developing a disaster
plan. Even many of the victims, who could have made their own
provisions, chose not to. At least some of the people filling the
shelters to the rafters, or lining up for supplies, had an alternative
and wouldn't exercise it.

[Editor's note: see "How Much Pain Does It Take,"
http://www.bernsteincrisismanagement.com/nl/crisismgr020415.html]

5. Don't expect gratitude.

The FEMA I knew was a group of people working without sleep, without
food, without proper support, and without any hope of progress; all
out of sheer altruism. They had no power, working phones, or a safe
place to sleep between shifts for many days. They worked sick; they
worked injured; they worked nights and weekends and holidays. The
Keystone Kops that the media continue to portray didn't exist: they
were merely hogtied by jurisdictional overlap, or Congressional
gridlock, or Cabinet incompetence, or broken infrastructure and
supply lines. Of course, none of this would have mattered to Anderson
Cooper. Or Spike Lee, for that matter.

6. The media are not your friends (since we're on that subject).

They love you when you triumph. But they love even more when you
fail, especially if you fail catastrophically. The mass media,
television most especially, are an advertising channel -- not just
first and foremost, but for your purposes, only. The shots of bodies,
floating in the water, will sell more cheeseburgers than a detailed
explanation of why FEMA can't usurp state or local authority. As
useful as they are for disseminating vital information, don't expect
them to provide any. They may pitch in to rescue one family, but at
least some of the money shots will be of someone they could have
helped and didn't. They're not partners; they're parasites.

[Editor's Note: As I said above, this is an opinion piece from
someone whose professional experience with FEMA has left him pretty
bitter. I understand and have heard similar feelings expressed by
many of the author's fears. But I also know that it does no good to
treat the media like the enemy. The best approach is to do everything
we can, as public relations professionals, to (a) educate the media
about the realities of our situation, good and bad and (b) provide
easy-to-access and easy-to-understand background data and information
from breaking situations. Nothing makes that easier to do than the
Internet. A blog can be thrown up in minutes, but is best prepared
in advance and kept "dark" until needed.}

7. Anything you say or do could be a scandal in the making.

Every casual remark has the potential to be tomorrow's screaming-
banner headline; every e-mail or Blackberry message should be treated
as if it were public domain. Rolling up your sleeves to look busy?
Having trouble finding a decent restaurant in a disaster area? Keep
it to yourself! It'll be all the funnier in your memoirs, later on.

8. The National Response Plan is bunk. Rewrite it.

Terrorist attacks may be far more dramatic, but natural disasters are
more understandable, more predictable, and far, far more frequent.
The NRP ignores this for the most part, and concentrates principally
on terrorist activity that can best be handled by local and regional
law enforcement. However, in all fairness, the National Incident
Management System still works. The reason it works is because it's
modeled after the military general-staff system, a system that has
held up for over a hundred years, created by people who understand
the need to cooperate under life-and-death conditions.

9. A crisis situation is no time for territorialism.

When people are dying, or in danger thereof, communication is key. If
you're on the same side, then act like it. Are there contractors who
won't share information with each other? Fire 'em. Corps of
Engineers staff won't talk to FEMA, Red Cross, or whomever? Whip 'em
into shape. And the key positions? Fill them with people who know the
task best, without respect to agency or place on the organizational
chart. And have the agreements made, in advance, to provide inter-
jurisdictional cooperation when it matters most.

10. Don't blow your response funding on R&D.

As with most of the items above, I witnessed this mistake first-hand
at FEMA headquarters. With so many contractor agencies on site, the
marketing people are bound to show up sooner or later. Attempts will
be made to divert legitimate situational analysis and effort into
the development of some new software program, which naturally must
be created from scratch although there are myriad analogous off-the-
shelf products. Don't buy into it: they're presenting the absence of
their "solution" as the problem itself, one of the oldest logical
fallacies on the books. If you bite, the project will start off
merely gargantuan, and then grow into a black hole from which no cash
escapes. It'll be millions going to programmers, marketers, and
(worst) additional middle managers, rather than the purposes for which
the money was intended. Resist. Make do with what you have until the
crisis is effectively managed, and (if you still want it) ask for
your software money in next year's budget. Then you can solicit
competitive bids, and pay on a cost-plus or a fixed-price basis,
rather than hemorrhaging cash while people are still stuck in
public shelters.

Katrina alone was the worst natural disaster ever to hit the
continental U.S., and no one had any right to expect things to run
like clockwork. Knowing that the final decisions would be political
ones, all anyone could do was to provide the best quality
information, analysis, and recommendations possible -- and then
let it go. Smugness, self-righteousness, and twenty-twenty hindsight
are easy for those who aren't doing the actual work.

The problems at FEMA, for the most part, were not and are not
organizational or functional; they are chiefly political. And while
it may not be possible to completely separate politics from
administration, there are some specific applications wherein the
break needs to be as clean as possible.

 ###

[Alan Augustson is a statistician and management analyst living in
Chicago. He has worked with the National Opinion Research Center,
the Government Finance Officers Association, the Illinois Chamber of
Commerce, and as a consultant to FEMA. Currently he is running for
the House of Representatives, for the Fifth Congressional District of
Illinois. Contact: alan.augustson@ameritech.net.]

>>CRISIS MANAGER BUSINESS ANNOUNCEMENTS (Blatant Self-Promotion)<<

DISASTER PREP 101

Bernstein Crisis Management is pleased to present one of the most
comprehensive and user-friendly family preparedness texts available
today. "Disaster Prep 101." by Paul Purcell, goes above and beyond
the simplistic "72-hour kit" concept and provides simple, yet
detailed educational material that will drastically improve the
ability of any family to respond to all manner of disasters or
emergencies. This preparedness package contains over 400 pages of
well-organized, original preparedness material written in an easy-
to-understand, non-panic format; 80 pages of family data forms and
worksheets (many of which are also useful to the employer); and a
2-CD set containing two interactive and searchable links collections
for additional educational sources; all the family data forms and
worksheets in softcopy format; and a complete emergency reference
library of over 450 additional books and training manuals!
US$59.95, available at
http://www.goldbar.net/ua/link.php?affID=crisismanager_ad

 ###

KEEPING THE WOLVES AT BAY 3.0 REVIEWED

"Keeping the Wolves at Bay" is much more than another media training
guide - it is perhaps one of the most concise, insightful, useful and
savvy guides to strategic thinking about reputation issues available.
Gerald Baron
Founder & CEO of PIER System and host of Crisisblogger.com

"It's like a Swiss Army knife -- lots of cool tools in a compact
package. In case of emergency, grab this."
Steven R. Van Hook, PhD
Publisher, About Public Relations

In addition to individual and business usage, the manual is now being
required as a textbook at Seton Hall University, Grand Canyon University
and Singapore Management University, amongst others. It is
available in both PDF and hard copy formats at www.thecrisismanager.com,
with reseller arrangements available for collegiate bookstores.

Jonathan Bernstein also offers on-site and remote webcam media training
worldwide, using this manual as the basis for training. Write to
jonathan@bernsteincrisismanagement.com for more information.

 ###

INTERNET COUNTER-INTELLIGENCE CD-ROM

In a one-hour teleseminar recorded in December 2007, search engine
optimization expert Diana Huff interviewed Jonathan Bernstein, a
pathfinder and innovator in the field of Internet-centered crisis
management, who described how a wide range of companies have been
damaged by the Internet's virtual terrorists, and how some companies
have been responding effectively.

In this one-hour session, you'll learn how to conduct your own
Internet vulnerability audit; develop strategies for identifying your
foes -- activists, disgruntled employees, or unhappy customers --
and tracking Internet chatter; build the case within your organization
for ensuring someone is monitoring the blogosphere, news, and Internet
forums every day; plan for an Internet crisis and, when one hits,
assess the situation to determine an appropriate response; develop the
action steps you can take to neutralize attacks, including starting
your own blog and developing collateral such as brochures, video,
podcasts, and Web links to other reputable and informative sites; and
effectively use search engine optimization tactics -- not just because
you want customers to find your products -- but so you can beat these
guys at their own game!

Available at www.thecrisismanager.com, as are other titles.

 ###
__

>>PLAIN ENGLISH DISCLOSURE<<

Bernstein Crisis Management, Inc. has formal or informal co-promotional
and mutually beneficial business associations with a number of the
services we mention periodically in this newsletter. No, we
can't go into details because that's confidential, proprietary, etc.
But our relationship is NOT "arm's distance" and you should know that,
since we regularly write about these services as we use them for
crisis and issues management or other purposes. That said, you should
also know that Bernstein Crisis Management sought the relationships
because its staff is convinced that these services are the best of
their kind for Bernstein Crisis Management's needs and those of its
clients. If you have any questions about these relationships, please
contact Jonathan Bernstein, (626) 825-3838.

>>ABOUT THE EDITOR & PUBLISHER<<

Jonathan Bernstein is president of Bernstein Crisis Management, Inc.
http://www.bernsteincrisismanagement.com, a national crisis
management public relations agency providing 24/7 access to crisis
response professionals. The agency engages in the full spectrum of
crisis management services: crisis prevention, response, planning
& training. He has been in the public relations field since 1982,
following five-year stints in both military intelligence and
investigative reporting. Write to
jonathan@bernsteincrisismanagement.com.

Bernstein Crisis Management, Inc. is located at 180 S. Mountain Trail,
Sierra Madre, CA 91024. Telephone: (626) 825-3838.

GUEST AUTHORS are very welcome to submit material for "Crisis
Manager." There is no fee paid, but most guest authors have reported
receiving business inquiries as a result of appearing in this
publication. Case histories, experience-based lessons, commentary
on current news events and editorial opinion are all eligible for
consideration. Submission is not a guarantee of acceptance. Format
submissions as MS-Word documents using Courier New 12 pt font. Top,
left and bottom margin 1", right margin 0.8".

Articles in "Crisis Manager" were, unless otherwise noted, written
and copyrighted by Jonathan Bernstein. Permission to reprint will
often be granted for no charge. Write to
jonathan@bernsteincrisismanagement.com.

Do you know people who are Crisis Managers, whether they want to be
or not? Please pass this newsletter on to them!

TO SUBSCRIBE, send email to join-crisismanager@laser.sparklist.com.
No subject or message is required -- you will receive a message
asking you to confirm your subscription in order to prevent someone
else from adding you to the list without permission. YOU MUST
CONFIRM YOUR SUBSCRIPTION OR YOU WILL NOT RECEIVE THE NEWSLETTER.
You can also subscribe to the "Crisis Manager" RSS feed:
http://www.bernsteincrisismanagement.com/rss.xml

The HTML version of this newsletter, and an archive of past issues,
can be found at:
http://www.bernsteincrisismanagement.com/newsletter.html.

A collection of articles about Crisis Management can be found at:
http://www.bernsteincrisismanagement.com/articles.html.

>>LINKS<<

When I find a site that I think will be useful to my readers or
site visitors, I put it here:

http://www.bernsteincrisismanagement.com/links.html

If you have a site that would be of specific use to crisis managers
and want to discuss a link exchange or other cooperative effort,
please write to me, jonathan@bernsteincrisismanagement.com.

>>LEGAL DISCLAIMER<<

All information contained herein is obtained by Jonathan Bernstein
from sources believed by Jonathan Bernstein to be accurate and
reliable.

Because of the possibility of human and mechanical error as well
as other factors, neither Jonathan Bernstein nor Bernstein
Crisis Management is responsible for any errors or omissions. All
information is provided "as is" without warranty of any kind.
Bernstein Crisis Management and Jonathan Bernstein make no
representations and disclaim all express, implied, and statutory
warranties of any kind to the user and/or any third party
including, without limitation, warranties as to accuracy,
timeliness, completeness, merchantability, or fitness for any
particular purpose.

Unless due to willful tortuous misconduct or gross negligence,
Jonathan Bernstein and Bernstein Crisis Management shall have no
liability in tort, contract, or otherwise (and as permitted by
law, product liability), to the user and/or any third party.

Under no circumstance shall Bernstein Crisis Management or Jonathan
Bernstein be liable to the user and/or any third party for any
lost profits or lost opportunity, indirect, special,
consequential, incidental, or punitive damages whatsoever, even if
Bernstein Crisis Management or Jonathan Bernstein has been advised of
the possibility of such damages.

A service of this newsletter is to provide news summaries and/or
snippets to readers. In such instances articles and/or snippets
will be reprinted as they are received from the originating party
or as they are displayed on the originating Web site or in the
original article. As we do not write the news, we merely point
readers to it, under no circumstance shall Bernstein
Crisis Management or Jonathan Bernstein be liable to the user and/or
any third party for any lost profits or lost opportunity,
indirect, special, consequential, incidental, or punitive damages
whatsoever due to the distribution of said news articles or
snippets that lead readers to a full article on a news service's
Web site, even if Bernstein Crisis Management or Jonathan Bernstein
has been advised of the possibility of such damages. Authors of
the original news story and their publications shall be
exclusively held liable. Any corrections to news stories are not
mandatory and shall be printed at the discretion of the list
moderator after evaluation on a case-by-case basis.

You are currently subscribed to crisismanager as: jforni@terra.com.br
To unsubscribe send a blank email to leave-crisismanager-13173642L@laser.sparklist.com

No virus found in this incoming message.
Checked by AVG - http://www.avg.com
Version: 8.0.169 / Virus Database: 270.6.14/1643 - Release
