BCCM Exam Four

Course Title: Business Crisis and Continuity Management
Exam Four – to be administered after session 25
Provide your written response to four of the following six:

1. Describe the purpose, composition and membership characteristics of a generic Crisis management Team (CMT). (Refer to objective 17.3)
2. Describe the role of and requirements for a system to manage the flow of information to support crisis management decision making. (Refer to objective 18.2)
3.
Describe the importance of crisis communication and the general requirements for and
content of a crisis communication plan. (Refer to objective 19.1)

4.
Describe the steps a business can take to gain and maintain control of communication
before, during and after a crisis. (Refer to objectives 20.2 and 20.3)
5.
Describe the characteristics of the following three management induced crises: Crisis of
skewed management values; Crisis of management deception; and Crisis of management
misconduct; and the general strategies that can be employed for managing all three.
(Refer to objectives 21.6 and 21.7)

6.
Describe the role of ethics and the key components of an ethics program in a business
context. (Refer to objectives 221. and 22.4)

