
Crisis Management & Communications Planning
Overview

It is important that all organizations have an understanding of Crisis Manage​ment since a crisis can pose a threat to an organization’s survival. Resilience can only be achieved by adopting a management philosophy that includes prevention of potential crises, mitigation of those that do occur, and recovery and restoration in the wake of a crisis. This course teaches students fundamentals on how to handle crisis situations. It shows them the importance of effective crisis preparation and response, and how to prepare internal and external communications. It also teaches the basic elements of addressing the media. This course also looks at the essential quali​ties of crisis leadership, how to identify good crisis leaders, and how to train potential crisis leaders.
Course Goals:

· Understand the role of the crisis management & communication plan and how it supports the other plans in the Business Continuity Management System.
· Understand the elements of a crisis plan audit.
· Understand how instinct serves you poorly in a communications crisis.

· Understand what teams are, how they are designed and developed, factors that influence their effectiveness, processes peculiar to them, and how they make decisions.

· Understand the importance of problem identification.

Learning Objectives:

· Define characteristics of a crisis and the different crisis scenarios to plan for

· Describe the requirements for crisis management & communications according to standards

· Describe the characteristics of centralized and decentralized organizations

· Identify which characteristics (centralized and decentralized) are visible in their organization and how they can improve the crisis response capability

· Describe the characteristics of adaptive and non-adaptive cultures and how they impact an organization’s crisis response capability

· Assess the culture of your organization

· Describe crisis communications strategies

· Identify the stakeholders both internal and external to the organization, the types of information they need to know, and who would make the best spokesperson.

· List the types of communication tools appropriate for each type of stakeholder.

· Name the four categories of crisis readiness and describe how they impact the ability to manage a crisis

· Describe the issues management process and how it impacts crisis mitigation

· Provide guidelines on how to implement social media tools in crisis preparedness, response and recovery

· Describe the leadership qualities necessary for managing a crisis

· Identify potential leaders in your organization

· Know what people you need for your CMC program

· Describe the various team structures and identify the best structure for your organization

· Discuss the roles of the Crisis Management Team and the Crisis Communications Team

· Describe the different crisis responses and identify which type of response is appropriate under which circumstances
· Describe how an organization’s reputation is formed, strengthened and weakened

Target Audience:
· Mid-to-upper-level professionals who aspire to become operational leaders, managers or analysts in this general area, or who plan to pursue a particular concentration within this field.

Learning Format:
· Review of online lectures, reading and multi-media materials

· Individual research and analysis

· Completion of assignments, quizzes, exams and a student project

Student Assessment:
· Satisfactory completion of a series of assignments

· Satisfactory grades on quizzes and exams

· Satisfactory completion of the individual course project

Course Tools/Technology:
· UIC Blackboard

· Latest version of PowerPoint, Flash and Adobe Reader

Course Topics:
1. The Crisis Management Discipline

2. An Organization’s Culture and its Impact on its Crisis Management Capability
3. Organizational Structure & Crisis Management

4. Crisis Communications Planning

5. The Role of Issues Management & Crisis Readiness in Crisis Management
6. The Importance of Leadership in a Crisis

7. Teams and Their Role in Crisis Management
8. Managing the Crisis Communication Response[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

1

