

**Apple
Inc.**

Crisis Communication Plan

Josh Ladner
Jon Ladner
Connor Szymanski
Gina Tabascio
Kelly Klupchak

Introduction

Apple Inc.'s Crisis Management Plan provides a list of potential crises, as a crisis may occur unexpectedly both internally and externally. This plan includes an outline of the duties and responsibilities of Apple Inc.'s Crisis Management team as well as the proper steps to prepare and resolve any threat to the organization.

Apple Inc. Mission Statement

Apple is committed to bringing the best personal computing experience to students, educators, creative professionals and consumers around the world through its innovative hardware, software and internet offerings.

Table of Contents

Introduction and Mission Statement.....2

Crisis Team Mission Statement.....4

Likely Crises.....5

Unlikely Crises.....7

Crisis Management Team.....9

Key Publics and Stakeholders.....10

Plan for Crisis Preparation and Prevention.....11

Media Audit.....12

Social Media Strategy.....14

Third Party Potential Supporters.....14

Immediate Response Checklist.....15

Communication Channels.....16

Key Messages.....16

Press Release Template.....17

Company Backgrounder.....18

Media Log.....19

Crisis Team Contact Information.....21

Testing and Evaluation Procedures.....22

Apple Inc. Crisis Team Mission

The mission of Apple Inc.'s Crisis Team is to prepare, prevent, and resolve any range of crisis situations that may arise in an immediate manner. It is Apple Inc.'s responsibility to remain professional and effective when diminishing or minimizing the crisis at hand, as well as strategically communicate with key publics and stakeholders. The team strives to live up to the high standards that Apple Inc. expects of their staff while keeping the consumers happy and informed.

Purpose

The purpose of Apple Inc.'s Crisis Management Plan is to highlight the proper procedure to intensively follow in the case any variety of crises arising. The plan provides information of all types of threat that hold the potential to negatively affect the company as well as the knowledge of how to prepare for a response. The administrators of Apple Inc. should refer to these guidelines in a timely matter in order to conduct quality crisis management.

Likely Crises Apple Inc. Could Face

Natural Disasters:

- Natural disasters that could occur:
 - Fire
 - Hurricane
 - Tornado
 - Earthquake
 - Bad storm
 - Flood
- These natural disasters could likely affect:
 - The production and distribution of Apple Inc. parts and products
 - Damage retail chains
 - The destruction of Apple Inc. headquarters

Workplace Violence:

- When an employee or former employee instigates an act of violence on organization grounds
- Likely examples include:
 - Fighting (verbal and non-verbal)
 - Harassment
 - Sexual harassment

Rumors:

- When something is said in order to harm the organization that is not true
- Likely rumors include:
 - A rumor started by a customer stating that Apple Inc. products are defective
 - An internal employee talks about poor treatment of employees by the organization
 - Competitors accusation of stealing product ideas
 - Accusations surrounding the CEO of Apple Inc.

Malevolence:

- When an outside individual attacks the organization
- Likely examples include:
 - Computer hacking (software tampering, credit card security breach)
 - Product tampering

Challenges:

- The organization faces reaction from stakeholders accusing the organization of acting in an inappropriate manner
- Likely examples include:
 - Customers complaining of high prices
 - Customers are upset with the performance of Apple Inc. products
 - Employee discontent

Technical-Error Accidents:

- Apple Inc. technology fails to operate and causes an industrial accident
- Likely examples include:
 - Apple Inc. could experience an unexpected server shutdown
 - Software malfunction

Technical-Error Product Harm:

- Apple Inc. technology fails to operate and results in potential harm or defect
- Likely examples include:
 - Electrical malfunction
 - Satellite malfunction
 - Defective product

Human-Error Accidents:

- When an Apple Inc. employee commits an error in production
- Likely examples include:
 - Potentially harm other employees
 - When an employee does something to interrupt the production of the product which could cause stakeholder discontent

Human-Error Product Harm:

- When an Apple Inc. employee commits an error that results in harm or defect.
- Likely examples include:
 - Electrical shock
 - Consumers complaint of uncomfortable ear buds

Organizational Misdeeds:

- Management knowingly commits an unlawful act or places the stakeholders at risk
- Likely examples include:
 - Apple Inc. steals a concept from competitors

Unlikely Crises Apple Inc. Could Face

Natural Disasters:

- Natural disasters that could occur:
 - Hurricane
 - Tornado
 - Flood
 - Earthquake
 - Bad storm
 - Fire
- A natural disasters could unlikely affect:
 - A severe decrease in production of Apple Inc.

Workplace Violence:

- When an employee or former employee instigates an act of violence on organization grounds
- Unlikely examples could include:
 - Homicide
 - Assault

Rumors:

- A rumor is when something is said in order to harm the organization that is not true
- Unlikely rumor examples include:
 - The Apple Inc. has sweatshops
 - That Apple Inc. products cause harm to its users

Malevolence:

- When an outside individual attacks the organization
- Unlikely examples include:
 - A threat is made to the corporation
 - A protest of all Apple Inc. products

Challenges:

- The organization faces reaction from stakeholders accusing the organization of acting in an inappropriate manner
- Unlikely examples include:
 - Accusations of tax fraud
 - Accusations of embezzlement

Technical-Error Accidents:

- Apple Inc. technology fails to operate and causes an industrial accident
- Unlikely examples include:
 - Major recall of Apple Inc. products
 - Shut down of a production factory due to technical problem

Technical-Error Product Harm:

- Apple Inc. technology fails to operate and results in potential harm or defect.
- Unlikely examples include:
 - A technical malfunction that might cause bodily harm

Human-Error Accidents:

- When an Apple Inc. employee commits an error in production
- Unlikely examples include:
 - Complete destruction of a factory due to employee error
 - Major setback in production due to employee error

Human-Error Product Harm:

- When an Apple Inc. employee commits an error that results in harm or defect
- Unlikely examples include:
 - An employee sabotaging the production of a product to cause bodily harm

Organizational Misdeeds:

- Management knowingly commits an unlawful act or places the stakeholders at risk
- Unlikely examples include:
 - Purposeful mistreating of consumers
 - Creating an unsafe work environment for employees

Apple's Crisis Management Team

Crisis Team Coordinator – Kelly Klupchak

- Organizes all crisis team meetings
- Delegates all team member duties
- Communicates with the corporate office and the rest of the company on crisis issues

Company Spokesman – Connor Szymanski

- Handles all press conferences
- Will provide comments for media outlets
- Will never, under any circumstance, answer a question with “no comment.” If no information is available, then that is the comment the company will make

Social Media Regulator – Josh Ladner

- Handles all social media contact
- Continuously updates Facebook, Twitter, Instagram, and LinkedIn accounts during times of crisis

Environmental Scanner – Jon Ladner

- Assesses internal and external factors
- Constantly scans for possible crises
- Coordinates with the Social Media Regulator for how stakeholders are communicating with the company via social media

Crisis Team Secretary – Gina Tabascio

- Keeps record of all crisis team meetings
- Draws up memos for team

Key Publics & Stakeholders

Key Publics

- *Consumers of Apple Inc. products*- Customers will want to be aware of any crisis in association product recall or technological malfunction to ensure the safety and overall quality of their purchase
- *Media*- the media will want to be up to date on any developing news regarding a crisis to properly follow the steps Apple Inc. is taking to diminish the problem
- *Competitors*- the technological market will want to know about the crisis to prevent the same defaults from happening in their company. They also will take note of how Apple Inc. chooses to handle the crisis to either follow as a positive example or shine a negative light on poor crisis management.

Stakeholders

- *Employees*- The employing of Apple Inc. will want complete detail and exposure to the crisis. If it regards to their safety, they will want to be aware of the proper protocol and follow the
- *Stockholders*- In the case of any crisis that decreases product revenue, the stockholders will be affected.
- *Chain stores/corporate offices*- Smaller stores should be updated on any on-going crisis to be able to properly address customers with any questions or concerns
- *Organizational affiliate*- Sponsorship affiliated with Apple Inc. will make its own decision on to continue to support Apple Inc. throughout any crisis situation. They should be informed with the same details as given to the public.

Plan for Crisis Preparation and Prevention

Apple Inc. is dedicated to the prevention of a crisis from occurring within the corporation. In order to ensure that a crisis does not arise, Apple Inc. will enable different management approaches in order to ensure proper preparation and prevention if needed:

- Environmental Scanning (Issues Management): Apple Inc. is known as an innovator in the field of personal computers, mobile devices, and other technological applications. In order to guarantee that Apple Inc. does not fall short of excellence in these aspects, the corporation will employ environmental analysts to scan the social environment. Analysts will look for changing trends, social issues, events, or any warning signs. The information that is gathered will be used to help Apple Inc. plan future actions.

Environmental scanning will be done by watching, listening to, or reading both traditional and online news sources. These sources consists of newspapers, magazines, television news programs, as well as other organizations. Being aware of what is going on with organizations similar to Apple Inc. will better help the corporation to prepare for and prevent a crisis.

- Reputation Management: The management of a corporation's reputation is linked with issues management. The handling of issues directly effects the reputation the corporation has with its stakeholders and publics. In order to ensure proper reputation management, Apple Inc. will employ the following function:
 - Corporate Social Responsibility (CSR): This is the impact that an organization has on society. Apple Inc. strives to have a big impact on society, so in order to do so the corporation must observe it's evaluations by stakeholders and also exemplify a safe and fair work environment for its employees.
- Risk Management: Assessing the risk factors and weaknesses of Apple Inc. will help to better understand the probability of a crisis occurring. In order to do so, Apple Inc. must reduce the vulnerabilities that the corporation faces and develop tactics to manage them. Risk aversion is necessary when practicing crisis prevention.

Media Audit:

Local Media Genre	Local Media: Cupertino, California
Newspaper	San Jose Mercury News <u>Phone:</u> (408) 920-5000
Facebook	
Twitter	@SanJoseMercury
Newspaper	Cupertino Courier <u>Phone:</u> (408) 957-2324
Facebook	www.Facebook.com/cupertinocourier
Twitter	
Newspaper	Cupertino Patch <u>Phone:</u> (408) 850-7531
Facebook	www.facebook.com/cupertinocourier
Twitter	@CupertinoPatch
Television	KGO-TV (ABC7) <u>Phone:</u> (415) 954-7777
Facebook	www.facebook.com/kgocupertino
Twitter	@KGOcupertino
Radio	KSFO 560 AM <u>Phone:</u> (408) 467-8890
Facebook	Facebook.com/ksfo560cupertino
Twitter	@ksfo560am
National/International Media Genre	National/International Media
Newspaper	Wall Street Journal <u>Phone:</u> 1 (800) 568-7265
Facebook	Facebook.com/wsj
Twitter	@wallstreetjournal
Newspaper	New York Times <u>Email:</u> kerrie@nytimes.com
Facebook	www.facebook.com/nytimes
Twitter	@newyorktimes
Newspaper	USA Today <u>Email:</u> Laltman@usaweekend.com
Facebook	www.facebook.com/usatoday
Twitter	@usatodaynews
Newspaper	Los Angeles Times <u>Phone:</u> (213) 237-5000
Facebook	www.facebook.com/latimes
Twitter	@latimes
Television	CNN <u>Phone:</u> (404) 827-1500

Facebook Twitter	www.facebook.com/cnnnews @cnnnews
Television Facebook Twitter	Fox News <u>Phone:</u> 1(888) 369-4762 www.facebook.com/foxnews @foxnews
Television Facebook Twitter	NBC <u>Email:</u> ajohnson@abcnews.com www.facebook.com/nbcnews @abcnews
Television Facebook Twitter	ABC <u>Email:</u> bsmith@abcnews.com www.facebook.com/abcnews @abcnews
Radio	National Public Radio

Social Media Strategy

The existence of social media has significantly increased in recent years, so it is key for Apple Inc. to properly utilize it for announcements, responses and environmental scanning.

Response time is crucial during a crisis and the use of social media will allow Apple Inc. to post information in a timely manner and inform its stakeholders and publics of the crisis. Apple Inc. will be able to retain its reputation with stakeholders by being open and clear on social media outlets when a crisis occurs.

Apple Inc. should also use social media as a way to personally communicate with users. Developing a personal connection with stakeholders will help the reputation and image of the corporation.

In order to respond to questions and comments from stakeholders, social media analysts will scan the social media environment. This will include searching through tweets, Facebook posts, LinkedIn connections, and Instagram posts.

Third Party Potential Supporters

- Retail locations that sell Apple Products
- Any organizations affiliated with Apple Inc. which include:
 - (Red)™
 - AT&T Wireless
 - Sprint Wireless
 - Verizon Wireless
 - T-Mobile Wireless
 - McDonald's
 - Pepsi
 - Procter & Gamble
 - Nissan
 - American Idol
- Brand loyal consumers of Apple products
- Any endorser of the product

Apple’s Immediate Response Checklist

Apple’s spokesperson prepares a statement and obtains approvals.	
	Addressing the issue
	Apologizing
	State facts
	Assure the problem is being fixed
	Does the message show compassion?
	Were specific audience concerns addressed?
	Is the information accurate?
	Have you anticipated media questions and answers?
	Has the message been cleared for release?
Release prepared statement to the public	
	On Apple’s website
	Facebook
	Twitter
	Other social media outlets
Monitor, maintain and make adjustments for remainder life of the crisis.	
	Are the spokespeople being updated and briefed regularly?
	Is media coverage being monitored?
	Who is providing feedback to leadership?

Communication Channels

- Social media
 - Communicate directly with consumers that are on social media
 - Monitor what is being said about the organization
- Print
 - Use to provide statements and protect reputation
- Forum
 - Respond to consumer questions and concerns
- Website
 - Provides customer support and contact information
 - Access to electronic press release
- Television
 - Use various news outlets to keep consumers and stakeholders updated

Key Messages

- We strive to create products that are the best they can be in every way.
- It is important that our customers are always satisfied with our products.
- We are committed to protecting the environment, health and safety of our employees, customers and the global communities where we operate.
- We want our employees to be challenged and inspired and feel like they are part of something big.
- We are dedicated to innovation and providing the consumer with the best and newest products.
- The happiness of our employees and customers is very important to us and we will do whatever we can to guarantee it.

APPLE INC.

Contact: _____
Telephone: _____
Email: _____
Website: _____

FOR IMMEDIATE RELEASE
(Date)

(TITLE OF PRESS RELEASE)

(Subtitle of Press Release)

[City], [State], [Date] – {Headline: 7-10 words that describe major point of release}

{Main paragraph: Explain who, what, when, where, and why of the crisis}

{Add additional paragraph(s) explaining detail of the crisis and what is being done to resolve it}

{Include the key message(s) with supporting statements}

{Insert quote(s) from spokesperson pertaining to the crisis}

For more information about {crisis} please contact SPOKESPERSON at (PHONE NUMBER) or email at (EMAIL ADDRESS).

###

Backgrounder

Apple, Inc.

Apple was founded on April 1, 1976 by Steve Jobs, Steve Wozniak, and Ronald Wayne. It was incorporated as Apple Computer, Inc. on January 3rd, 1977. It was originally founded to develop and sell personal computers. Apple maintains 408 retail stores in fourteen countries and is listed as 6th in the *Forbes* Fortune 500 list of 2013. The first Macintosh computer was developed and launched in 1984. The next year, a power struggle developed between co-founder Steve Jobs and CEO John Sculley, which led to Jobs resigning from the company. Apple launched its first portable computer, the Macintosh Portable, in 1989. Two years later, it launched the PowerBook, a laptop that continued to win awards during its lifespan. Jobs returned to the company as an advisor after Gil Amelio took over as CEO. After Amelio was fired, Jobs took over as CEO on an interim status. Apple launched the iPod portable digital audio player in 2001, and introduced the iTunes store in 2003, which offered online music downloads and integrated with the iPod. On January 9, 2007 Jobs announced that Apple Computer, Inc. would be known as Apple Inc. due to the company's change of focus from computers to mobile devices. The first iPhone was released on June 29, 2007, and it ran the iOS mobile operating system. The iPad was released in 2010. Following the tragic death of Steve Jobs in 2011, Arthur Levinson took over as chairman. Tim Cook is the CEO.

Media Log Sheet

Crisis Situation:

Date: _____

Message For:

Date/Time of Call:

Caller:

Phone Number(s):

Media Outlet/Name:

Return Call By/Deadline:

Summary of Inquiry:

Who Responded to the Inquiry?

Date/Time: _____

Summary of Response:

Further Action Needed:

Crisis Team Contact Information

Crisis Team Coordinator – Kelly Klupchak

Phone: (408) 123-4567

E-mail: K.Klupchak@apple.com

Company Spokesperson – Connor Szymanski

Phone: (408) 456-7890

E-mail: C.Szymanski@apple.com

Social Media Regulator – Josh Ladner

Phone: (408) 321-7654

E-mail: Josh.Ladner@apple.com

Environmental Scanner – Jon Ladner

Phone: (408) 890-1234

E-mail: Jon.Ladner@apple.com

Crisis Team Secretary – Gina Tabascio

Phone: (408) 432-6789

E-mail: G.Tabascio@apple.com

Contact Hierarchy

Testing and Evaluation Procedures

To ensure that the crisis plan is effective and that everyone at Apple Inc. knows how to use it, we will perform regularly crisis drills. By performing crisis drills, we will be able to see how everyone reacts and how well they know the crisis plan. We will do these drills on a regular basis to guarantee that everyone knows what they are doing and to make sure that the plan is effective. All employees will be given a copy of the crisis plan and required to study it. After each drill, each employee will be required to fill out a survey providing his or her feedback on how the crisis plan worked.

When dealing with the evaluation process of a crisis, the first step taken is data collection. Data collection is significant because it is important for us to know how are stakeholders and key publics see the organization after the crisis occurs. Evaluation data is received from crisis records, stakeholder feedback, organizational performance measures, and Internet comments and media coverage. One of the first ways to apply our data collection is to collect documents such as Incident Report Sheets, crisis management team (CMT) Strategy Worksheets, the Stakeholder Contact Worksheets and the Information Log Sheets. We will use this data and feedback from all stakeholder groups involved in the crisis to evaluate what we did successfully and what needs to be worked on while handling crises in the future.

Another method we will use in order to evaluate our crisis management response is through publicity analysis techniques. Using analysts, we will be able to examine the media and the Internet reports for positive and negative reactions about the organization. By examining this data, we will be able to indicate exactly where the crisis managers were seen doing good and bad things while dealing with the crisis. Social media will also be monitored and evaluated in order to provide additional responses from stakeholders. Using this data we will be able to see how the public is responding and how the organization is recovering.

Our last key method of evaluation is using crisis media coverage to determine what was successful while dealing with the media. This entails our transparency and openness during the crisis and how long the media covered the crisis. It is important for us to give the media facts as quickly as possible so that our stakeholders and publics are informed. As an effective crisis management team, we need to monitor how long the media covered the crisis because we do not want the crisis to be in the media for a long time. Seeing how we handle the media while in a crisis is essential because the media is providing information to the public and has the power to say what they want. Communication effectively with the media is important in maintaining a good reputation.

Part 2

Crisis Response Strategies:

In order to respond to this crisis, Apple Inc. will use various response strategies:

- Justification:
 - We can see why the New York Times would print this article because Steve Jobs was the CEO of Apple Inc., but that does not mean that the company is on the decline.
 - This strategy will be used to explain to stakeholders that Apple is still striving to reach its peak and will remain a top producer of innovative technology.
 - Steve Jobs has passed away, but that has not changed the company's goal.
 - Apple Inc. products are still top products on the market.
- Denial
 - We will use the denial strategy in order to ensure our stakeholders and public that the article published by the New York Times is not true or accurate. The passing of Steve Jobs did have an effect on Apple Inc. but we've made it our mission to carry on his legacy with innovative thinking and producing state of the art technology.
- Excusing:
 - Apple Inc. has no control over the publishing of the article or the social media conversations surrounding statements made by the New York Times. However, there is no truth or fact behind these statements and Apple Inc. plans to continue on as it always has.
- Reminding:
 - We need to remind Apple Inc. stakeholders that we have always released top of the line products and will continue to do so in the future.

APPLE INC.

Contact: Connor Szymanski
Telephone: (408) 456-7890
Email: C.Szymanski@apple.com
Website: www.apple.com/pr/

FOR IMMEDIATE RELEASE
6/10/2014

APPLE HAS YET TO REACH ITS PEAK AS A TECHNOLOGY FORCE

The Passing of Steve Jobs

Cupertino, CA, June 10, 2014 – The New York Times has made a headlines story about Apple Inc. no longer be a creative technology force and that is simply not the case.

We understand that the article printed yesterday may make the public second guess Apple, but as a company we believe we haven't reached our peak yet. The New York Times is a newspaper viewed internationally and we don't want this to damage our sterling reputation in the market.

Yes, Steve Jobs has passed and we are all still devastated by the loss. He was a great leader and a friend. However, Apple has not lost its direction and continues to be competitive with all of the companies in the market. We continue to hire innovative thinkers and expand our minds to make the next best product.

We are still adjusting and changing due to Jobs' passing, but with this adversity is when we become stronger. All of our employees understand what needs to be done to continue to produce the best products on the market, using the skills and mindset that Jobs' has taught each and every one of us. We know that we have the abilities and now it's up to us to carry on his legacy.

We want to thank our customers for supporting Apple at our time of need and understand that we continue to advance day to day. For more information about our innovation that has been challenged, contact Connor Szymanski at (408) 456-7890 or email at C.Szymanski@apple.com.

###

Key Messages/Talking Points

- Since the death of Steve Jobs in 2011, Apple Inc. has released new iPhones and iPads and has sold millions of them.
- Apple Inc. holds the title as the most valuable company in the world.
- In September of 2013, the corporation posted the quarterly revenue of \$37.5 billion and quarterly net profit of \$7.5 billion.*
- In 2013, the Apple Inc. iPhone led the U.S. consumer smartphone sales.

Social Media Strategy

In today's corporate world, a key factor in crisis communication and crisis response is the use of social media. Apple Inc. must establish a presence in the social media world before a crisis may occur. Apple Inc. is a global corporation and must develop relationships on social media worldwide. To ensure this, Apple has a Twitter account, Facebook page, a LinkedIn page and an Instagram account.

Apple Inc. will use the social media accounts to better communicate with its stakeholders and publics. Relationships with stakeholders are key in the success of a global corporation. By communication with stakeholders and publics on social media, key relationships will be made and information about the corporation can spread.

For this specific crisis, the social media regulator will keep the public informed with any and all products that Apple Inc. is producing. If Apple Inc. releases a new generation iPhone, then we will Tweet about it. We will include pictures of new products as well as text, without revealing too much information about the product itself in order to keep the public's interest. We will also provide links to reviews of our products as they are released.

The CEO will release a video about the current state of Apple Inc. after the death of Steve Jobs. The video will discuss that although Steve's death was tragic, the company will continue to move forward. Apple Inc. will remain at the forefront of technological development. This video will be posted on all of Apple's social media outlets as well as YouTube.

References

- Coombs, W.T. (2012). *Ongoing crisis communication: planning, managing, and responding* (Third ed.). Thousand Oaks: Sage Publications.
- Dowling, S. (n.d.). Apple - Press Info - Apple Reports Fourth Quarter Results. *Apple - Press Info - Apple Reports Fourth Quarter Results*. Retrieved from <https://www.apple.com/pr/library/2013/10/28Apple-Reports-Fourth-Quarter-Results.html>
- Honan, M. (2007, January 9). Apple drops 'Computer' from name | Macworld. *Macworld*. Retrieved from <http://www.macworld.com/article/1054770/applename.htm>
- Pieroni, C. (2013). Apple's Product Timeline: The Best of the Best. *Wall St. Cheat Sheet*. Retrieved April 30, 2014, from <http://wallstcheatsheet.com/investing/apples-product-timeline-the-best-of-the-best.html/?a=viewall>
- Rodriguez, S (2013). Apple makes Fortune 500's top 10 for first time; Facebook makes list. *Los Angeles Times*. Retrieved from <http://www.latimes.com/business/technology/la-fi-tn-apple-facebook-fortune-500-20130506,0,6186624.story#axzz30L9t2Jex>
- Siegel, J. (2011). When Steve Jobs Got Fired By Apple. *ABC News*. Retrieved from <http://abcnews.go.com/Technology/steve-jobs-fire-company/story?id=14683754>
- Stone, B. (2011). Steve Jobs: The Return, 1997-2011. *Bloomberg Business Week*. Retrieved from <http://www.businessweek.com/magazine/the-return-19972011-10062011.html>