Table of Contents

Executive Summary
2

Introduction
3

Pre-crisis Planning
4

Crisis Analysis
5

Relevant Facts
5

Incident Report Forms
7

Assumptions
7

Risk Assessment
10

Strategy Continuum
11

Audience Analysis
13
Business and Communication Goals
16
Communication Strategy and Tactics
17

Yost Crisis
17

Lee Crisis
20
Conclusion
26
Appendices
27

Post-crisis Evaluation
93

Executive Summary

The purpose of this report is to present the crisis plan demonstrated by the Milwaukee Brewers Crisis Management Team (CMT) during recent crises involving members of the organization. The incidents required the implementation of the team’s Crisis Communication Plan (CCP) in order to handle the crises most efficiently. The crises facing the organization included Brewers Manager Ned Yost hiring prostitutes to entice opposing team players at the Pfister Hotel in Milwaukee and accusations of Carlos Lee, Brewers left fielder, performing sexual favors for umpires. Also, Geoff Jenkins, Brewers’ right fielder, had a recent outburst toward reporters when questioned about his sexual preference.

After activating the CCP, the CMT analyzed the crisis by examining the case facts. This included filling out incident report forms and determining case assumptions. A risk assessment was also conducted, along with pinpointing the appropriate response strategy for each crisis.

Next, an audience analysis was performed. By identifying the audiences affected by each crisis and breaking down the audiences into four categories including producers, enablers, limiters and customers, an underlying message was created. The message was that the Brewers organization will not jeopardize the integrity of the game of baseball under any circumstances.

From our analysis, a strategic plan was constructed. This involved the Brewers organization taking a proactive approach to address the issues. Based upon the strategy, specific tactics and methods of evaluating effectiveness were developed.

Introduction
We are Phil’s Six Pack, representatives of the Milwaukee Brewers crisis management team who needed to address several recent crises that happened to players and personnel. The two main crises that occurred included Ned Yost hiring prostitutes to entice visiting players from opposing teams while staying at the local Pfister Hotel and rumors of Carlos Lee “winning over” Major League umpires by performing sexual favors. Also, Geoff Jenkins inappropriately responded to a reporter when questioned about his sexual orientation. This news was to be released in an upcoming issue of The Sporting News. We needed to evaluate all of the clues we had received about the crises and rank them in order of their potential impact on our organization.
How we manage the crises will determine the future direction of the Brewers organization for years to come. If the crises are handled accordingly, our plan will help minimize the potential negative impact of these events on our organization. This report will guide you through our thinking routine for the case and provide rationale for our decisions throughout the process.

Pre-crisis Planning
Several steps were taken to help prepare for potential crises to ensure that the Milwaukee Brewers organization would be able to anticipate and respond to crises in a timely and efficient manner. First, a list of 100 facts about the Brewers was constructed to make certain all members of the crisis management team had resourceful background knowledge in the organization and its history (Appendix A). A survey was then conducted to analyze the current mindsets of Brewers fans and provide us with information on how fans view the Brewers organization and where they see the team in the future (Appendix B). These results were kept in mind throughout our case to remind us of our current reputation among our most important stakeholders, the fans (Appendix C).

From the background information collected, the CMT was then able to develop an appropriate communication crisis plan (CCP) for the Brewers organization. This plan was created to serve as a guide to potentially help prevent or minimize negative results of crises in order to avoid the Brewers from reputation or financial losses. Please refer to Appendix D to view a copy of the CCP.
Crisis Analysis

Relevant facts

Our thought process for our case began with 18 clues we received over a 24 hour span. The job we had as a crisis management team was to use these clues to determine just what our crisis, or crises, were. The case clues we received were as follows:
1.
The Johnson family was happy to be staying in the same hotel (the Pfister) as the baseball team, even though they were playing the Brewer.

2.
It has been rumored that the owner of the Brewers recently stormed out of a meeting due to his frustrations with disagreement among the executive team. In addition, Net Yost was recently questioned about certain phone charges that were made from his office phone.
3.
After being reprimanded for his phone calls, Ned's secretary notices that he's been leaving work numerous times per week for meetings in undisclosed locations. After questioning his whereabouts, he tells her, "Don't worry about it. It doesn't involve you."
4.
It has come to the hotel staff's attention that a pattern in The Pfister Hotel has emerged come game time for the Brewers. The staff in the Pfister Hotel has noticed that the noise complaints within the hotel more than double during game times.
5.
Scott Engvall, a business man staying at the Pfister for business has now called the front desk three times complaining of loud noises that have been coming from the room above him all night long. Throughout the night he has been trying to rest up for his business presentation the next morning, but his sleep has been constantly interrupted by moaning, screaming and knocking coming from the room above him.

6.
The hotel staff at the Pfister had their hands full when trying to help a mother calm down her 8-year old son after having a tantrum. The boy was crying because his mother wouldn't let him get a players autograph who had currently passed through the hotel lobby. The mother felt it was best the boy didn't approach the player because the player was with a rather scantly clad woman.
7.
A maid who is excited to be cleaning one of the baseball player's rooms in the hotel is shocked to find a leather bag lying open on the floor upon entering the room. The bag contains a whip, handcuffs, a feather teaser, bubble bath, edible body paint, scented massage oil, a Karma sutra book, edible panties, and a 12-pack of condoms.
8.
Rumors are flying all over Milwaukee about the $8 million man. The rumor: he's gay.
9.
A sport radio broadcaster in Milwaukee has entered into a discussion about gays in baseball-he's trying to be professional but dropped hints about Lee and Jenkins.

10.
GLAAD representatives released a Press Release indicating requests of a meeting with the Brewers baseball team (Gay & Lesbian Alliance Against Defamation).
11.
Jenkins just told reporters that he's not a "f---ing homo!"
12.
GLAAD representatives have asked to have a club house meeting with the players.
13.
After some investigation, it was found that the woman who awoke Tim Martin was a prostitute who was supposed to go to a certain room in the Pfister. . . but accidentally went to Tim’s room.
14.
Some members of the Milwaukee gay community have unofficially verified for a reporter that both Lee and Jenkins are gay.

15.
During one of the last home games, a father and his son recently went to use one of the restrooms in the Pfister. Upon entering the restroom, they found a baseball player and a woman partially naked and having hot, wild sex in a partially open bathroom stall. The father recognized the man as the pitcher from the opposing team that was to play the Brewers the next day.
16.
Carlos Lee has had numerous sexual affairs with umpires, as reported by the Sporting News.
17.
Soon to hit the news!! It has been confirmed that Ned Yost from the Brewers executive team has confessed to hiring a team of prostitutes to entice opposing teams. The plan was for the prostitutes to keep the players up all night long and as much as they could during the day, hopefully helping wear them out for the game the next day.
18.
Signs are being printed and distributed for use at the rest of the season's Brewer games. It seems as though a lot of people are also placing them in their front yards, house windows, cars, etc. The sign says, “HEY LEE...ARE YOU GOING TO HIT A HOMO RUN TONIGHT!??!?!?
Incident Report Forms

Once all case clues were received and pieced together, incident report forms with all relevant crisis facts were filled out (Appendix E). It was determined that the following three crisis, ranked in order of importance, needed to be addressed. First, Brewers manager Ned Yost admitted to hiring a prostitution team and sending them to the Pfister hotel where visiting teams stayed while playing the Brewers. He planned on “wearing out” the visiting team the night before games.

Next, The Sporting News was going to release an article reporting that star Brewers left fielder Carlos Lee has had sexual relationships with umpires. It was also discovered that the rumor of Lee’s possible homosexuality has gotten around. Some fans had even voiced their displeasure with this revelation, as signs were discovered circulating around the Milwaukee area.

The final possible crisis dealt with right fielder Geoff Jenkins. When asked after a game to comment on swirling rumors that he was a homosexual, Jenkins said “I’m not an F---ING HOMO! We felt that this was the most controllable crisis and an apology by Jenkins would be the most effective way of managing the situation.
Assumptions – Ned Yost

When evaluating the Ned Yost crisis, we first assumed that Mark Attanasio, the owner of the Milwaukee Brewers, had no knowledge of the game day acts taking place. It was noted that Attanasio had recently stormed out of a meeting due to his frustrations over a disagreement among the executive team. The disagreement with the executive team likely had nothing to do with the Yost crisis. The meeting he stormed out of was due to a disagreement with the executive team on how to discipline the Brewers manager for the liberal use of his office telephone. At this time, there was still a degree of uncertainty surrounding the issue and the extent of Yost’s involvement was unknown. The Brewers organization did not want to jump to any conclusions and therefore only reprimanded Yost until further information became available.

It was also assumed that no Brewers players were involved in this crisis. No case clues hinted that any of the Brewers players were involved in Yost’s plan. Yost admitted responsibility and there was no indication of any involvement by anyone else within the organization.

We also assumed that this was not a one-time occurrence and Ned Yost had only hired prostitutes during home stands. Based on information received from the Pfister hotel, a recent pattern of noise complaints emerged during Brewers home stands. This led us to believe that the Ned Yost Prostitution Ring had occurred more than once. We received no clues that led us to believe that Yost was also hiring prostitutes while the team was on the road. All of the incidents happened at the Pfister Hotel.
Next, we assumed that Yost had only done this in Milwaukee and it had only occurred early on this season. There is no prior indication of any such activity taking place. This includes in Yost’s playing days in Milwaukee, his coaching days in Atlanta and his first two seasons as Brewers manager.

It was also assumed that Yost was fully responsible. The opposing teams staying in the hotel were unsuspecting of any suspicious, malicious or illegal activity. They came to Milwaukee simply to do their job of playing baseball. We did not think the players showed up in Milwaukee with the knowledge that a prostitute would show up at their hotel room door.

Finally, we were under the assumption that both the mother and son and father and son involved in our clues are in no way related. In one of our clues, Ms. Johnson and her son had witnessed an opposing player and woman passing through the lobby. In another, a father and his son witnessed an opposing player and a woman having “hot, wild sex” in one of the Pfister’s public restrooms.
Assumptions – Carlos Lee

In the Carlos Lee crisis, we assumed that Lee had not yet commented to the media on the allegations. Rumors were flying all over Milwaukee that one of the “Eight-million dollar men was gay.” The problem was that both Lee and Geoff Jenkins make eight million dollars, so rumors had been going around about both of them.

We also assumed that The Sporting News has a reputation for being a highly credible source. Our group received a clue saying that The Sporting News was reporting that “Carlos Lee had had numerous affairs with Major League umpires”. Because of the reputation of this specific sports journal, we took this clue into great consideration.

During evaluation of our clues, we also assumed that no umpires have yet stepped forward. We received no information revealing that any umpires had yet admitted that the accusations against Lee were true. This led us to the final assumption; Major League Baseball will not conduct an investigation based on anonymous, undisclosed sources.

For example, look no further than the recent steroids investigation. It took rumors and allegations, a book by Jose Canseco, the death of Ken Caminniti and the admittance of use by a number of other players before baseball took action. In fact, the U.S. Government took action before Major League Baseball.
Risk Assessment

A risk assessment (Appendix F) was conducted for our crises to identify the level of observability and controllability the organization had regarding each incident. The first incident that was addressed was the reprimanding of Yost for inappropriate phone use. The phone records from his office indicated that he was using his phone for matters unrelated to baseball. This was observed through the organization’s phone records. The details surrounding the situation were unclear, but the organization’s decision to reprimand him was controllable.

Next were the unordinary occurrences at the Pfister hotel. We gained more knowledge of what was happening as the case progressed and learned about a number of disturbing incidents that took place at the Pfister hotel. These incidents were observed by the hotel’s management, staff and guests. The Brewers organization was also informed of the occurrences. However, these incidents were out of the organization’s control.

Lastly, Yost’s hiring of prostitutes was examined. This was beyond the organization’s knowledge and therefore out of its control. Phone records indicated that Yost’s actions were suspicious, but the specifics were not observable.

We then examined the issues surrounding both Lee and Jenkins. First, rumors were flying around Milwaukee about the sexual orientation of both players. The rumors are out of the organization’s control, but the effects of them can be observed. Also, the outburst by Geoff Jenkins toward reporters was out of the organization’s control and its effects can be observed. GLAAD’s request of an organizational and clubhouse meeting can also be observed and controlled by the organization. The organization can control whether or not to allow GLAAD to meet with its representatives or players.
Also, the reporting of Carlos Lee having numerous sexual affairs with umpires was out of the Brewers’ control. The effects of this report would be observable. An example of this would be the signs that sprung up around Milwaukee because they were observable.
Strategy Continuum

In order to develop the appropriate response and recognize the responsibility of the Milwaukee Brewers for each crisis, it was important to identify the position of each crisis on the strategy continuum (Appendix G). First, the Ned Yost crisis fell under the full apology approach. Because Yost committed a misdeed and represents the Brewers, our organization must accept responsibility for his actions. This meant that a proactive approach should be taken to help minimize the potential crisis impact. Also, we decided to use a disassociation technique to emphasize that the Brewers organization had no knowledge or involvement in the prostitution ring. An apology from Yost would be essential to help clarify his independence from the Brewers in the situation.

Under the circumstances surrounding Lee, we decided to use the attack approach to combat the circulating rumors. By attacking the credibility of The Sporting News, the Brewers organization was showing support for Lee and acknowledging that a player’s word is valued over unidentifiable sources. Without proof of the allegations against Lee, the Brewers did not have a strong crisis responsibility and were willing to question the accusations.

For the Jenkins crisis, a corrective action approach was needed to help lessen the impact of his statement. By accepting responsibility for his outburst, Jenkins was showing that he is willing to acknowledge that his comment was unprofessional and out of line. This proactive strategy option would most benefit Jenkins, as well as the Brewers, reputation. By addressing the problem, Jenkins would show his concern and fans would be more likely to believe that the comment was accidental.

Audience Analysis
The first step of our audience analysis for the crises was to observe which audiences were the most affected by our two major crises and the potential negative impact that could result. For the first crisis, the Yost prostitution ring, the first audiences we determined were the staff, management and guests of the Pfister hotel. The scandal did not involve the Pfister hotel and the Milwaukee Brewers organization wanted to ensure that the reputation of the hotel was not damaged. It was also vital to address the hotel’s guests that were affected by this scandal in order to disassociate the hotel’s involvement as well as maintain the reputation of the Brewers in the eyes of potential fans who may have been affected.

The Brewers organization was also a key audience. New owner Mark Attanasio, the front office and the players were entirely unaware of the actions taken by Yost. It was important for us to clear members of the organization of any wrongdoing and maintain their reputations in the midst of the Yost crisis.

Opposing teams and the players that traveled to Milwaukee, as well as the city itself, were also important audiences for us to address. The Brewers had a duty on behalf of Major League Baseball to assume responsibility for Yost’s actions and maintain the reputations of the unaware players involved. Also, because the Brewers represent the city of Milwaukee, we had the duty to disassociate the city’s reputation with the actions of our manager. Finally, investors, sponsors and the media were also relevant audiences. If the crisis was handled poorly, these stakeholders could set off reputation, as well as financial, repercussions.

The affected audiences for the Lee rumors were next determined. The most important stakeholder in this case was the Brewers organization. Whether the allegations surrounding Lee are true or false, right or wrong, the Brewers organization has a commitment to its players. The front office remains committed to these players despite the allegations, and we do not anticipate clubhouse problems regarding this matter. However, due to some of the events that took place in the area regarding taunts towards Lee and possibly Jenkins, we included Game Day security as an audience because their presence in the stadium may need to be increased.

The gay community also had a vested interest in how this conflict played out. GLAAD (Gay and Lesbian Alliance Against Defamation), as well as other interest groups and Milwaukee’s gay community, had to be considered. Also, the umpire union had to be kept in mind, as well as our home and road fans. Finally, we considered our investors, sponsors and media. This included The Sporting News because of its potential story release about the Lee situation.
For the Jenkins crisis, the media and the gay community were our most important audiences. The media was our link to respond to all audiences and contain the crisis before it expanded. The gay community and interest groups were also important in order to help correct and contain the potential impact of the situation. Also, the Brewers organization and its sponsors were key audiences because the crisis could negatively affect the organization’s reputation and in turn affect the support of sponsors.

To further understand the importance of our various audiences, a number of them can be broken down into four categories for each crisis. These include producers, enablers, limiters and customers. For a list of the audiences that fall into these categories for each crisis, please refer to Appendix H. KISS Charts were also developed to help analyze various key audiences within our crises (Appendix I).
Business and Communication Goals

Before determining the strategies and tactics for the two major crises, we needed to determine the overall business and communication goals for the Brewers organization. The first business goal is to maintain and improve our reputation. We will support our players and staff to the best of our ability, until it becomes no longer effective for us to support them. We also have a goal of maintaining our social responsibility. This includes ensuring that we represent an ethical organization on and off the field.
As far as the Brewers baseball team itself, we look to continue our rebuilding process. The Brewers have not finished the season with a winning record since 1992 and have not made the playoffs since 1982. Another business goal is to increase revenue and attendance. Last season the Brewers total attendance for 81 home games at Miller Park was slightly over 2 million. Our attendance goal is to reach and eventually go beyond the Major League average of 2.5 million.

The communication goals created include being pre-emptive and proactive, rather than reactive. We want to confront issues before they escalate out of our control and potentially prevent negative outcomes that affect our organization’s reputation. We also have the goal of understanding and addressing perceptions. The Brewers will not be an organization that discriminates on any level and believes that in order to most effectively communicate with our audiences, we must understand their perspectives on our organization and crises that may arise. Another major communication goal we have is to accept any kind of feedback and concerns that the general public has. Without the support of our fans and the Milwaukee community, the Brewers organization cannot succeed.

Crisis Strategy and Tactics
With our case background and audiences in mind, we crafted our strategy and tactics to meet our business and communication goals, as well as convey our basic underlying message. Our message is that the Milwaukee Brewers baseball club will not jeopardize the integrity of the sport of baseball, no matter what the cost is to the organization. With this in mind, we developed six strategic points to help us resolve the Ned Yost crisis.
Yost Crisis

First, we had to apologize on behalf of the organization. Even despite the organization’s lack of involvement in the prostitution scandal, Yost was employed by the Brewers at the time and his involvement reflects negatively on the organization. By apologizing to the affected audiences, we can begin to control and rebuild any damage done to the organization’s reputation.
The first tactic we employed to carry out this strategy was a press conference in which we immediately issued a public apology. During the press conference we also issued an apology to Major League Baseball and the league’s 29 other teams. Our colleagues deserved an apology because they were not responsible for the situation and are also representatives of the baseball league and sports industry as a whole.

In addition to a public apology to the city of Milwaukee and its residents during the press conference, the Brewers would develop a sexual awareness program in local Milwaukee high schools for incoming freshmen. This would potentially involve Brewers players going into these schools in September to talk to students. A training program would be set up for any Brewers interested and all members of the team would be encouraged to participate. The Brewers would also make charitable contributions to the Milwaukee County Sexual Assault Center to help victims.

Another tactic we felt necessary was a letter of apology to the hotel. This is important because of the employees’ association with the crisis, whether the hotel suffered any financial setbacks because of it or not. Free in-stadium, billboard advertising would also be offered.

Tactics were also developed to deal with the hotel guests that were directly affected by this prostitution scandal. The Brewers offered these guests an additional all-expense paid two night stay at the Pfister hotel, as well as box tickets to a game behind the home dugout. In addition, the two children who were the unfortunate witnesses in this incident were given tours of the Brewers clubhouse and baseballs autographed by the Brewers team.

Our next strategic point was to excuse organizational liability. We apologized on behalf of the organization for Ned Yost’s actions, but attempted to disassociate ourselves from any wrong doing. There was only one option for reprimanding Yost; termination of his contract. Once Yost admitted his involvement, the Brewers organization met with him. He understood the Brewers position but requested a press conference so he could personally apologize. With Yost accepting full responsibility, it somewhat vindicated the rest of the Brewers organization.

Since the police were called after one of the incidents at the Pfister, the authorities were now involved. Therefore, as an additional tactic to remain true to organizational values was the implementation of a zero-tolerance policy regarding this issue. If new evidence surfaces indicating any of the other members of the organization were involved, whether it be a front office member, a player, or a concession vender, that employee will be let go. The Milwaukee Brewers will not tolerate any such behavior. The Brewers will also fully cooperate with the Milwaukee authorities and be of any assistance we can in the investigation.

Next, we wanted to reassure stakeholders of our organization’s commitment to values, ethics, and social responsibility by reminding them of our long standing positive relationship with the city of Milwaukee. A tactic to consider for this strategy was to develop a commercial campaign to be aired during commercial breaks on the Brewers radio and television networks. The Brewers have a long history of community and charitable programs, especially those concerning youth recreation, scholarship and education. Also, leading by example and continuing to act ethical and socially responsible would be emphasized.

The following strategy was to resume business as usual. There are still 142 games left in the season. We must move forward and compete. The promotion of Rich Dauer, bench coach, as interim manager allows us to avoid bringing in someone new who the players are unfamiliar with and vice-versa. We can also begin looking for a new bench coach or possibly promote someone from the minor league system.

 Harvesting any dissent that is created by this crisis was also important to be proactive and pre-emptive. Calling a press conference and issuing a statement regarding the incident showed this. By also creating a press kit (Appendix J) to be distributed to the media, we provided additional information and facts about the crises. Addressing the crises openly and honestly would allow us to use the media as an ally. For harvesting dissent among disgruntled fans, we could also hold fan feedback forums at Miller Park.

Lastly, we wanted to evaluate our effectiveness. This could be accomplished by utilizing the post-crisis evaluation form in our CCP. Also, to determine how the crisis affected our fan base, we could examine attendance patterns. If attendance falls substantially it may be difficult to determine which crisis caused its decline, but the tactics in place for increasing attendance are similar. However, we do not expect a dramatic drop in attendance. Over the last 13 losing seasons and a 23 year playoff drought, the Milwaukee Brewers fans have proved their loyalty to the organization.

Monitoring the issue in the media was another tactic for evaluating effectiveness. It will be especially important to monitor the national sports media. By listening to the opinion leaders in the media, such as ESPN analysts and broadcasters, we could receive feedback on how well the crisis was handled by the organization. Also, since tickets are most frequently ordered online or by phone and sent through the mail, we could send a short survey with a self addressed stamped envelope along with the tickets to see how the fans feel the crisis was handled.
Lee crisis

Next, we developed four strategic points for handling the Carlos Lee crisis. First, we wanted to address the situation. Rumors were circulating and we once again wanted to take a proactive and pre-emptive approach to the situation. Our main tactic for this strategy was to call a press conference. We also wanted to attack The Sporting News, despite their impeachable credentials, based on the ethical approach and article content shown. It is not their place to “out” somebody, professional athlete or not. Furthermore, Carlos Lee is married and has a daughter.
We also wanted to call into question the format of the article. The Sporting News does not have a tradition of sensationalistic type journalism. The article should not have been about a gay athlete, especially without his consent, but rather the integrity of the game and what would happen if such a situation was proven.

Despite our attack upon The Sporting News, we wanted to show sensitivity toward the issue. This subject matter may very well be an issue that comes up in professional sports in the near future. This led to our reactive tactics for addressing the situation.
The first tactic was to not comment on the sexuality of a player. We wanted to emphasize an athlete’s play on the field as his value to the organization. At this point, we could also comment on the issue of the signs that were circulating in the community. These signs affect the gay community as a whole – a community that is just beginning to find its voice in society. These signs are not only silencing these voices, but are also cultivating hate and intolerance in our society.

Our next strategy was to confirm the organization’s support for Carlos Lee. A player’s value to this organization is based on his baseball performance and attitude.
Because of this, a tactic for confirming our support for Lee was to put him on the field, even if it required additional security out in left field. Since we have control over the signs that come into Miller Park, we would approve or confiscate any signs that preach hate. We would also request the cooperation of our opponents when we are on the road, although there is no way to really guarantee such measures.

Next, we wanted to harvest dissent. A tactic for this would be to use GLAAD as an ally. The front office would meet with GLAAD representatives to begin discussions on how to disseminate the organization’s message, possibly through posting its literature in the clubhouse. We declined its members’ requests to be allowed into the clubhouse because it could create a sense of awkwardness or tension with the team. However, we would also encourage them to meet with executives from the Commissioner’s Office in New York.

In order to harvest dissent among the fans, we had to be aware that we cannot change their attitudes on homosexuality. However, we can effectively frame our message to them in this way: “If you are a true baseball fan and a true Brewers fan, you share in the organization’s view that a player’s value is on the field.”

We do not expect any drop offs in attendance, but if such a trend would emerge, we could increase the promotional opportunities to get fans back to Miller Park. By also using our opinion leaders effectively, we would be able to diffuse any conflict, especially among Brewers fans. Such opinion leaders would include Brewers TV announcers Daron Sutton and Bill Schroeder, as well as radio announcers Bob Uecker & Jim Powell.

Our final strategy for this crisis was to evaluate our effectiveness. The tactics for this were similar to those developed for the Yost crisis. Evaluating our effectiveness could be done by monitoring attendance patterns, fan reactions to Lee, the clubhouse chemistry, Lee’s performance and the team’s performance. Also, we could follow this issue in the national media. For a visual depiction of how the tactics correspond within the strategy for the Yost and Lee crises, please refer to Appendix K.

From the crisis clues received, all signs pointed to Lee having affairs with umpires. However, since we received no confirmation from Lee himself, we operated under the assumption that there was no truth to the allegations. We also assumed that Carlos would confirm this with the Brewers before talking to the media about it.

If indeed it turned out that he confirmed the accusation of affairs with umpires, we developed a contingency plan to deal with the situation. If further information was released and confirmed, this plan would be used. Since no confirmation became known, we did not end up using this plan, but felt it was necessary to have in order to be prepared in case it is later needed.

Our first strategic point for this scenario was to proactively address the situation. Once Carlos Lee confirms his affairs, we need to address the media before someone else leaks the story. Doing this, we believe, will show that we know what the situation is and are taking the necessary steps to manage it. We will also appear to be more in control of the situation.

Next, we would cooperate with a Major League Baseball investigation. As would be expected, if Carlos Lee confirms an affair with an umpire, MLB would launch an investigation to determine whether such an affair affected the integrity of the game. We feel it is in the Brewers best interest to cooperate fully with the investigation. Whether it be by supplying game film or other documents related to the games in question, we felt cooperating with the authorities would help clear the Brewers organization of any wrongdoing.

We would also support Lee as a player. As much as the Brewers wish to cooperate with the MLB investigation, it is equally important to show our support for Carlos Lee as a player during this time. He would remain in the lineup under the assumption that the affairs with the umpires have ceased. Carlos is an integral part of the Brewers lineup and a huge part of any success the Brewers may have. We would issue a statement expressing our support for Lee and his family during the investigation. In that statement, we would announce he will remain in the lineup until the investigation is complete and any possible punishments have been handed out.

Harvesting dissent with our various stakeholders and other audiences would also be vital in this situation. Some people may wonder why we will keep Lee in the lineup with the confirmation and pending investigation. Therefore, we must be up front and honest with the media and also people in the community. Honesty is the best policy in this case, but we must be careful not to leak any key information that would compromise the investigation. A written statement and related press conference would allow us opportunities to explain our course of action and to answer any questions the media has.

Lastly, as with any communication choice, we would measure how effective our decisions were. For us, effectiveness is judged on how fast we resume normal baseball operations. This would include examining fan reaction during games and trends in support, or lack of support, from fans. Examples of this include the sales of Lee jerseys, bobble heads, autographs, etc. on game days.

 Another test for us would be if we did or did not adhere to organizational values when solving the crisis. Our post-crisis evaluation worksheet would help us examine the case and determine whether or not we stuck with our ethics and values. The true effectiveness of our decisions, however, would not be determined for some time until we can observe organizational culture after this crisis.
 The main strategy for the inappropriate comment Geoff Jenkins made during a post-game interview that may have offended members of the gay community was to harvest any dissent. This included urging Jenkins to issue an apology (Appendix J) to anyone affected by his comment and using the media as an ally to disseminate his message. Because we determined this crisis to be the least important, it was decided that a public apology would suffice to correct the action and maintain the reputation of our organization.

Conclusion

The crisis analysis that we developed allowed us to respond to the different crises we were presented with in an efficient manner. Based on our analysis and strategic ideas, we have determined five rules of thumb that helped guide us through the crises we had to confront.

First, it is important to follow the organization’s values. Doing this shows commitment to stakeholders and builds confidence in the ethics and reputation of the organization. Also, in order to disassociate yourself from a situation, you must tell the audience why you are not involved or how the individual is different from others in the organization. This will help show the audience what you value and prevent an individual who made poor choices from ruining the reputation of the organization as a whole.

Next, being proactive does not show apology, regret or concern. A proactive approach is effective, but not if the message is not framed appropriately. Keeping the best interests of the fans in mind is also essential. Because fans are the most important stakeholder needed to keep the baseball industry running, their thoughts and reactions must be kept in mind for effective communication to take place. Also, not making assumptions about personal matters is a key idea. You should only comment on accusations once the facts are verified. This helps maintain the organization’s credibility and shows respect for the individual’s affected by the allegations.
Appendix A
100 Brewers Facts

1. Miller Park opened March 30, 2001.

2. The first regular season game at Miller Park was played on April 6, 2001.

3. Miller Park seating capacity: 42,400.

4. Owners of Miller Park include the Southeast Wisconsin Professional Baseball District (64%), and the Milwaukee Brewers (36%).

5. The total estimated cost of Miller Park was $400 million.

6. It takes approximately ten minutes for the roof of Miller Park to open and close.

7. A pair of bronze statutes on the home plate plaza commemorate Henry Aaron and Robin Yount, two of the greatest players in Milwaukee baseball history.

8. A ticket to a Brewers game ranges in price from $5 to $95.

9. The Brewers have instituted variable pricing for several games, including those that are highly popular with out-of-town fans, such as games played against the Yankees and Cubs.

10. The Milwaukee Brewers minor league affiliates include the Nashville Sounds, the Huntsville Stars, the Brevard county Manatees, the West Virginia Power, the Arizona Brewers, and the Helena Brewers.

11. Net Yost is currently in his junior year as the Brewers general manager.

12. Coaches of the Brewers include: Mike Maddux, the pitching coach; Butch Wyneger, the batting coach; Bill Castro, the bullpen coach; Rich Dauer, the bench coach; Dave Nelson, the first base coach; and Rich Donnelly, the third base coach.

13. Miller Park is a fan-friendly one that includes 30 permanent concession stands, 550 TV monitors, 33 men’s restrooms, and 33 women’s restrooms.

14. There are 70 suites in the ballpark, including 20 Field Level Founders Suites.

15. The left field ‘Hot Corner’ is anchored by Friday’s Front Row Sports Grill, that features a great view of the field, the Brewers Fan Zone souvenir shop, and the Walls of Honor.

16. 2002 was the only year Milwaukee suffered at least 100 losses.

17. On April 15, 1988, the Milwaukee Brewers set a team record for largest attendance on an Opening Day game with 55,997 fans in attendance at County stadium.

18. The Brewers were the first team to make the crossover from American League to the National League in 1997.

Brewers in the Community:

19. Big League Blood Drive: Brewers team up with the Blood Center of Southeast Wisconsin for a blood drive. The blood drive has drawn more than 3,000 donors since 2001.

20. Jim Gantner Classic: Held at Miller Park, high school baseball coaches around the state nominate players who participate in the Gantner Classic.

21. Strive for Excellence Day: a joint-venture between the Brewers baseball club and Milwaukee Public School designed to encourage and reward middle school students who strive for excellence in academics, attendance, and attitude.

22. Winter Tour: front office staff, broadcasters and players set out to cities throughout Wisconsin to connect with fans and build support for the ball club. Stops include schools, hospitals, luncheons, and dinners that raise money for local groups.

23. Youth baseball clinics: Players and coaches donate time to help kids develop techniques of hitting, pitching, fielding, and base running. Sportsmanship and goal setting are especially emphasized.

24. ‘Best Friends’ Day: The Milwaukee Brewers Baseball Club invites middle school girls who belong to the Milwaukee Public Schools ‘Best Friends’ program to shadow front office women during a typical day at the ballpark. The day concludes with a behind the scenes tour of Miller Park.

25. Wives in the Community: Each summer wives host a tailgate party to benefit a shelter for battered women and children. The Brewers players and their wives also make dozens of appearances at schools, before youth groups, as well as hospitals.

Brewers Charities:

26. Brewers Buddies Program: Season ticket holders turn in the tickets they cannot use for games. These tickets are donated to the Brewers Buddies Program and then distributed statewide to worthy organizations.

27. Brewers Charities Carnivalfest: Players join 2,500 youngsters at Wick Field for Carnivalfest. Players teach kids the finer points of baseball, including fielding, hitting and pitching clinics along with autograph booths, games and a picnic.

28. Girls of the Summer League: Brewers charities help fund a softball league for central city girls age ten to twelve. The program promotes self-esteem, teamwork, sportsmanship, and self-discipline for more than 250 area girls.

29. Little Brewers Club: a statewide baseball league for children ages 6-9. Over two dozen Boys and Girls Clubs receive support through a grant by Brewers Charities.

30. Picnic at Miller Park: annual picnic held each summer following a Brewers game. This offers access to the entire baseball team and fans can collect autographs, get photographs, bid on sports memorabilia, enjoying a picnic on the warning track.

31. RBI League: A baseball league that targets African American teens in hopes of reviving baseball in the inner city. Brewers RBI teams have already competed in regional competition.

32. Sausage Run/Walk: Held each summer at Miller Park. Participants race with the popular sausages, which run the entire 5K course. Prizes are awarded for the most creative costumes in the race, and all proceeds from the run/walk support the programs of Brewers Charities.

33. Scoreboard Recognition Program: Gives fans the chance to purchase a single line or full scoreboard message during any game at Miller Park. All proceeds benefit Brewers Charities.

34. Selig Scholars Program: Created in the name of former Brewers President Bud Selig, the Selig Scholars Program provides funding for the scholarships . Scholarship money comes as a result of proceeds donated by Major League Baseball, and from the All-Star workout day in 2002 at Miller Park. Eighteen students are now receiving scholarship money under this program.

35. Student Achievers Program: An incentive program for area students who demonstrate academic effort and achievement. This partnership has been going on for over 17 years.

36. Thanksgiving Turkey Giveaway: The Milwaukee Brewers and others donate and deliver more than 300 turkeys to needy families in the Milwaukee area.

37. Milwaukee’s team was renamed and relocated from the Seattle Pilots to the Brewers, a tribute to the city’s long association with the brewing industry.

38. Milwaukee has hosted the All-Star Game in 1975, and 2002.

39. The Brewers made their first and only World Series appearance in 1982.

40. The longest game in Brewers history lasted 19 innings and took six hours and five minutes to play.

41. In 1999 tragedy struck for the first time at Miller Park when a crane collapsed during construction of the new stadium, killing three workers.

42. The Brewers were division champions in 1981 and 1982.

43. The Milwaukee Brewers have retired five numbers: #4, worn by Paul Molitor; #19, worn by Robin Yount; #34, work by Rollie Fingers; #42, worn by Jackie Robinson; and #44, worn by Hank Aaron.

44. The Milwaukee Brewers have been home to five Hall of Famers: Hank Aaron, Rollie Fingers, Paul Molitor, Robin Yount, and Don Sutton.

45. The Brewers have had one Rookie of the Year-that being Pat Listach, in 1992.

46. The Brewers have had two Cy Young winners: Rollie Fingers in 1981, and Pete Vuckovich in 1982.

47. The Brewers have been home to three MVPs: Rollie Fingers in 1981, and Robin Yount in both 1982 and 1989.

48. The Milwaukee Brewers experienced their best season in 1979, when they went 95-66.

49. Mark Attanasio became the new owner of the Milwaukee Brewers in 2005.

50. Robin Yount played the most seasons for the Milwaukee Brewers franchise (1974-1993).

51. Juan Nieves threw the only no-hitter for the Brewers on April 15, 1987.

52. The last winning season the Brewers had was in 1992, when they went 92-70.

53. The last year the Brewers played in County Stadium, 1,573,621 fans went to see them.

54. The first year the Brewers played in Miller Park, 2,811,041 fans went to watch them. It was the first year the Brewers surpassed the two million mark.

55. Bob Uecker is in his 35th year as the play-by-play radio voice of the Brewers.

56. The Brewers franchise originated in Seattle. The Seattle Pilots were an expansion team that entered the American League in 1969. They moved to Milwaukee in 1970 and became the Brewers.

57. The Brewers played in County Stadium from 1970-2000.

58. Bud Selig and his family had ownership of the Brewers prior to selling it to Mark Attanascio.

59. Ben Sheets signed the richest contract in Brewers history on April 15, 2005 (Four years, $38.5 million).

60. Forbes evaluation of the Milwaukee Brewers estimated the team to be worth $127 million in 1998 and $208 million in 2004. Their peak was in 2002, when they were estimated to be worth $238 million.

61. With a current estimated value of $208 million, the Milwaukee Brewers rank 25th among 30 Major League baseball teams. The $208 million figure was a 20% increase from the previous year.

62. The Milwaukee Brewers made an estimated $112 million in revenues last year.

63. The Milwaukee Brewers team was founded in 1969.

64. The July 14 collapse of the Big Blue crane caused at least $100 million in damage.

65. Over the past five years the Milwaukee Brewers have faced significant financial challenges. For example, although the Brewers’ operating revenues increased from $67.7 million in 2000 to $115.9 million in 2003, they were lower in these years than operating revenues of many other major league clubs.

66. In 2002, the Brewers ranked 20th among 30 clubs in operating revenues. When Miller Park opened in 2001, the Brewers ranked 16th among all Major League Baseball teams.

67. The Brewers’ operating expenses increased from $80 million in 2000 to $103.8 million in 2003, or by 29.7 percent. Furthermore, the Brewers have borrowed heavily: the financial statements indicate $133.2 million in outstanding debt at the end of 2003.

68. In late 2003, media reports indicated that the Milwaukee Brewers baseball club intended to reduce its major league player payroll by approximately $10 million for the 2004 season.

69. To finance the construction of Miller Park, the district issued revenue bonds and imposed a 0.1 percent local sales tax in Milwaukee, Ozaukee, Racine, Washington, and Waukesha counties.

70. Through March 31, 2004, $175.9 million in sales tax revenue has been collected in Milwaukee, Ozaukee, Racine, Washington, and Waukesha counties to help fund stadium construction and related costs. Current estimates indicate that the 0.1% sales tax will continue until at least 2014.

71. The Brewers currently use Miller Stadium and related facilities in exchange for annual payments of $300,000 to a fund that is held in reserve for repairs and improvements to stadium facilities.

72. In their first three years at Miller Park, the Brewers’ winning percentages have reached their lowest levels in the past ten years, including a franchise low of .346 percent in 2002.

73. Brewers’ attendance ranking among 30 Major League Baseball Clubs increased from 26th in 2000 to 12th in 2001, following the move to the new stadium. However, attendance declined to 25th in the 2003 season.

74. The Brewers operate under a fiscal year that ends on October 31st. Net income has been positive each year since the opening of Miller Park.

75. Operating revenues include three principal categories: local baseball revenue, Major League Baseball Revenue, and revenue sharing among Major League Baseball clubs.

76. The Brewers largest source of operating revenues is baseball revenue, which includes revenue from ticket sales and concessions, as well as parking revenue. Local baseball revenue also includes luxury suite rental, local broadcasting revenue, and revenue from special promotions, publications, and advertising.

77. When compared to other Major League Baseball clubs, the Brewers’ local baseball revenues varied substantially by revenue source. For example, the Brewers were 25th in ticket revenue in 2000, improved to 16th with the opening of Miller Park in 2001, and dropped to 17th in 2002. Also, the Brewers were 19th in concessions revenue in 2000, improved to 8th in 2001, and dropped to 16th in 2002. The Brewers were 19th in advertising and publication revenue in 2000, improved to 15th in 2001, and further improved to 14th in 2002.

78. The Brewers operating expenses include their costs to field a major league team, operate a minor league farm system, maintain the baseball stadium, provide for administrative expenses, and make payments to fund the central operations of Major League Baseball. With the opening of Miller Park in 2001, the Brewers operating expenses increased from $80 million to $98.2 million. They further increased to $106 million in 2002 before declining to reach $103.8 million in 2003.

79. The Brewers largest operating expense is major league player compensation, which includes player salaries. The Brewers major league player compensation costs increased from $41.4 million in 2000 to $52.4 million in 2001. Despite this increase, the Brewers’ major league player compensation ranking among Major League Baseball clubs rose only from 23rd in 2000 to 22nd in 2001.

80. In all of the past ten years, the Brewers organization has disbursed more money than they have brought in through ongoing operations.

81. The Brewers debt is 11th highest among all 30 clubs and is 6th compared to the 12 clubs with new stadiums.

82. Fans have the opportunity to become a part of Miller Park history. For $99, a contribution that goes to Brewers Charities, fans can sign their name on an authentic National League baseball that is featured in a display year-round at Miller Park, known as Autograph Alley.

83. Sportservice Corporation manages the concessions at Miller Park.

84. Sportservice employs 1,200 people, who are trained and oriented in a fully functional concession stand in the service level of Miller Park.

85. Sportservice augments its full- and part-time staff with volunteers from more than 125 local non-profit organizations. Each group receives a percentage of revenues generated from food and beverage sales.

86. In 2000, Sportservice gave back more than $250,000 to non-profit groups.

87. Miller Park features 3,400 club seats, which feature in-seat service. Sportservice staff goes to each seat to take and deliver food and beverage orders.

88. Miller Park also has a .300 Club, which is the private premium dining club in the left field corner of the ball park. This club accommodates 190 people.

89. Miller Park has a Home Plate Bar, which serves non-alcoholic and alcoholic beverages to club seat holders and suite attendees.

90. The Dew Deck is a catering space that includes a pre-game buffet with the ticket price. The maximum capacity of the Dew Deck is 250.

91. Children can hold their birthday parties at Bernie’s Clubhouse, which has a playground area.

92. There are four function rooms at Miller Park that are also known as Party Rooms. They can be used for catered events and have a maximum capacity of 100 guests per room

93. Miller Park has seven permanent pavilions that are available for groups prior to the game. Six of these areas seat 80 people and one holds 40. All of the pavilions are equipped with outdoor furniture.

94. One concession stand at Miller Park, known as the Klement Sausage Haus opens before games and also remains open well after each game as well.

95. The FanZone is the store for any Brewers fan, and has two locations. The main shop has 4,500 square feet of apparel, collectibles, and other paraphernalia. The second is located near the kids play area and emphasizes children’s apparel and souvenirs.

96. In 1998, 14 of the 30 Major League Baseball clubs lost money. This included the Milwaukee Brewers.

97. In 1999, at least 18 of the 30 Major League Baseball clubs lost money. This included the Milwaukee Brewers.

98. Miller Park, which cost an estimated $400 million to build, generates an estimated $30 million per year in additional revenue.

99. Prior to building Miller Park, Selig believed the team would require an average attendance of 37,000 fans per game. Being 2005, that is yet to happen.

100. In 1999, the Milwaukee Brewers’ team received an estimated $4.6 million from local TV and radio stations. This sum ranked far below that received by the New York Yankees in the same year. In 1999, the Yankee raked in an estimated $53 million for their local contracts. Milwaukee ranks 33rd among medial markets in the country, and is the smallest in Major League Baseball.

Appendix B
Sample Survey

This survey is for the Public Relations and Corporate Communications class at the University of Wisconsin-Green Bay. Please answer truthfully and to the best of your knowledge. All answers will be kept anonymous and confidential. The survey should take approximately 10 minutes to complete.

1) What are three things that come to mind when you hear “Milwaukee Brewers?”
Please List:
2)
Do you attend Milwaukee Brewers games? Circle One:
Yes No

If yes, how often do you attend?

If no, why not?

[image: image1.emf]0

5

10

15

20

25

Number of

Participants

12 to 18 19 to 24 25 to 40 41+

Age Range

Survey Participants

For the following statements, please circle your answer on a scale from 1-10 with one being “Strongly Disagree” and 10 being “Strongly Agree.”
3)
The Brewers new ownership will make the team more competitive. 1 2 3 4 5 6 7 8 9 10

4)
The Brewers rebuilding effort will result in a team that competes annually: 1 2 3 4 5 6 7 8 9 10
5)
Miller Park was worth the money it cost to build:
1 2 3 4 5 6 7 8 9 10

6)
Milwaukee Brewers tickets are affordable:
1 2 3 4 5 6 7 8 9 10

[image: image11.jpg]

7)
What are your expectations of the Milwaukee Brewers in 2005? Please Check:
___ Win less than 70

___ Win more than 70 but finish under .500 (81 wins, 81 losses)

___ Finish at .500

___ Finish above .500 but miss playoffs

___ Make playoffs

___Win World Series

8)
What are your expectations of the Milwaukee Brewers in 3 seasons? Please Check:
___ Win less than 70

___ Win more than 70 but finish under .500 (81 wins, 81 losses)

___ Finish at .500

___ Finish above .500 but miss playoffs

___ Make playoffs

___Win World Series

9)
What are your expectations of the Milwaukee Brewers in 5 seasons? Please Check:

___ Win less than 70

___ Win more than 70 but finish under .500 (81 wins, 81 losses)

___ Finish at .500

___ Finish above .500 but miss playoffs

___ Make playoffs

___Win World Series

10) What are your biggest frustrations about the Milwaukee Brewers? Please List:
11)
What do you think are the Milwaukee Brewers’ strong points? Please List:
12)
What are three things that come to mind when you hear “Major League Baseball?” Please list:

Please include any additional comments you may have:
The following questions are for classification purposes only.
What year were you born? 19___

Are you…?

___Male

___Female

What is your annual income?

Check One:

___$10,000 or below

___$10,001 -- $25,000

___$25,001 -- $50,000

___$50,001 -- $100,000

___$100,001+

Thank you for your time.

Appendix C
Survey Results

Total Respondents: 45
Demographic Breakdown:

Age Range: 18-50

[image: image18.png]

Gender: 30 males, 15 females
 Income:
<10,000: 22

10,001-25,000: 7

25,001-50,000: 10

50,001-100,000: 5

100,001+: 1
1) What are three things that come to mind when you hear “Milwaukee Brewers?”

Losing Seasons, 18
Former Players (Yount), 10

Baseball, 14
Tailgating/Hot dogs, 8

Bernie/Sausage Race, 13
Summer Fun, 7

Miller Park, 12
Prospects/Future, 5

Beer, 11
Current Player/Manager, 5

Other, 16

2) Do you attend Milwaukee Brewers’ games?

Yes, 35 (50% go 1-2 times a year, 5% go 8+/year)

No, 10 (not fan, no money, they suck)
3) The Brewers’ new ownership will make the team more competitive.

(1—strongly disagree, 10—strongly agree)

[image: image2.emf]0

1

2 2

3

9

8

10

6

4

0

2

4

6

8

10

1 2 3 4 5 6 7 8 910

4) The Brewers’ rebuilding effort will result in a team that competes annually.

(1—strongly disagree, 10—strongly agree)

[image: image3.emf]1

0 0

4

5

6

14

10

4

1

0

5

10

15

1 2 3 4 5 6 7 8 910

5) Miller Park was worth the money it cost to build.

(1—strongly disagree, 10—strongly agree)

[image: image4.emf]1

2

4 4

3

5

11

5

7

3

0

2

4

6

8

10

12

1 2 3 4 5 6 7 8 910

6) Milwaukee Brewers’ tickets are affordable.

(1—strongly disagree, 10—strongly agree)

[image: image5.emf]0 0

1

2

7

6

8

10

5

6

0

2

4

6

8

10

1 2 3 4 5 6 7 8 910

7) What are you expectations of the Milwaukee Brewers in 2005?

[image: image6.emf]4

14

11

12

4

0

0

5

10

15

<70 70-80 81-81 82-miss

playoffs

playoffs World

Series

8) What are your expectations of the Milwaukee Brewers in 3 seasons?

[image: image7.emf]1

4

7

16 16

1

0

5

10

15

20

<70 70-80 81-81 82-miss

playoffs

playoffs World

Series

9) What are your expectations of the Milwaukee Brewers in 5 seasons?

[image: image8.emf]0

3

7

8

21

6

0

5

10

15

20

25

<70 70-80 81-81 82-miss

playoffs

playoffs World

Series

10) What are your biggest frustrations about the Milwaukee Brewers?
Can’t keep players / not enough talent: 15

Losing record / All Star Break jinx: 14

Small market vs. Large market: 12

On-field play – consistency, strikeouts, RISP, poor pitching: 10

Player management: 7

Lack of recognition for efforts: 4

Parking: 2

11) What do you think are the Milwaukee Brewers’ strong points?
Farm system / future: 16

Current Roster (offense: 5, defense: 2, pitching: 8): 15

New Ownership: 7

New Stadium: 6

Manager: 5

Community / Fan-friendly / Good-looking: 5

Parking / Tailgating: 4

None: 2
Other: 10

12) What are three things that come to mind when you hear “Major League Baseball?”
Steroids / “Big” players: 26

America’s Pastime: 12

Old players / Teams: 10

Salary Cap / Imbalance between top and bottom: 7

Playoff / World Series: 7

Rivalries / Red Sox vs. Yankees: 6

Home Runs: 5

Long games / Season / Night games: 5

Please include any additional comments that you may have.

Losing faith as baseball moves away from its roots.

Brewers are good for Wisconsin—Hope they stay.

Hope team can compete better with new owner (Attanasio).

Baseball needs to clean up act regarding steroids.

Sick of Red Sox, Cubs, Braves, and Yankees consistently being top teams.

Baseball needs a salary cap and needs to include more teams in playoffs.

Brewers have potential – on the way up.
Appendix D
Crisis Communication Plan

[image: image9.png]

Milwaukee Brewers

Miller Park

One Brewers Way

Milwaukee, WI 53214-3652

Crisis Management Team

Mike Halbach, Chief Executive Officer

Peter Hofmeister, Public Relations Coordinator

Justin Tiedemann, Safety and Security Manager
Kim Christel, Victim Control Manager

Brett Jilot, Operations Manager

Nick Goddard, Legal Advisor

A crisis is anything internally or externally, controllable or uncontrollable, or observable or unobservable that affects the reputation or integrity of an organization directly or indirectly. A crisis can be, but is not limited to, natural disasters, crime, personnel problems, financial setbacks, sponsor scandals, and industry-wide issues. The effects of a crisis can by multiplied through media exposure.

These events can occur at any time or place and typically affect an organization negatively if not handled correctly. Therefore, it is important to be proactive and to have a Crisis Communication Plan (CCP) in tact to provide a starting point for the Milwaukee Brewers organization to work from when dealing with any crisis. Recovery from a crisis must begin immediately and strategically. This CCP works to accomplish this but does not provide all the answers for all crises, and changes may need to be made on a crisis-by-crisis basis.

This plan lays out the following information:

1. Crisis management team and contact sheet

2. Crisis assessment, including issues identification, likelihood, impact, probability, and where the issues lie on the risk assessment grid

3. Incident report form

4. Proprietary information

5. Strategy worksheet

6. Stakeholder contact sheet

7. Crisis control center

8. Post-crisis evaluation

The goal of this CCP is to limit the negative effects of a crisis. This plan will be used in the event of a crisis to accomplish this goal efficiently and effectively.

Yours in business,

Mike Halbach

Chief Executive Officer

Table of Contents

Introduction by CEO
2

Acknowledgments
4

Rehearsal Dates
5

Crisis Management Team
6

Crisis Management Team Contact Sheet
7

Crisis Assessment
8

Incident Report Form
13

Proprietary Information
15

Organizational Press Kit
17

Mission Statement
17

Sample Press Release
18

Sample Fact Sheet
19

Strategy Worksheet

20

Stakeholder Contact Sheet
24

Business Resumption Plan
27

Crisis Control Center
28

Post-Crisis Evaluation
29

Acknowledgements

We, the members of the Crisis Management Team (listed below) have read this Crisis Communication Plan completely and understand it fully. We understand that this plan will not solve all aspects of all crises, and changes and/or additions will need to be made depending upon the nature of the crisis.

In the event of a crisis, we will follow through with the steps laid out in this plan to the best of our ability while maintaining the values set forth by the Milwaukee Brewers Organization. We must keep in mind the needs, values, and our relationship with all of our stakeholders, including Major League Baseball and our fans, the community, and our sponsors.

 Mike Halbach Peter Hofmeister

 Kim Christel Brett Jilot

Nick Goddard Justin Tiedemann

Rehearsal Dates

This plan is rehearsed three times annually in an effort to keep the Crisis Management Team prepared for any crisis that may occur. The dates are scheduled in such a way that the entire organization could participate in the rehearsal if need be.
Issues scanning and monitoring is done on a daily basis as to keep this plan updated in the event of a crisis affecting the Milwaukee Brewers organization. Other changes in the plan are updated as they occur or are detected.

The following are the rehearsal dates for 2005:

1. Tuesday, March 1: Prior to Spring Training.

2. Monday, July 13: Mid-season, during All-Star Break

3. Wednesday, November 8: After Season, prior to off-season

All members of the Crisis Management Team are required to attend. Other employees of the Brewers’ organization may be invited to attend as well. Anyone who will not be able to attend all three rehearsal dates should notify Peter Hofmeister, Public Relations Coordinator, as soon as possible to discuss the possibility of excusing yourself from the activities.

Crisis Management Team
Incident Commander:
Peter Hofmeister, Public Relations Coordinator

Campus Box 2265

3302 UVHI Court

Green Bay, WI 54311-7070

Phone: (920) 883-4528

E-mail: hofmpe02@uwgb.edu

In the event of a crisis, the Incident Commander will initiate the Crisis Communication Plan (CCP) by convening the Crisis Management Team (CMT) at the designated Crisis Control Center located at 2681 Humboldt Road, Apt. 20, Green Bay, WI 54311.

The CMT will then decide if the CCP needs to be activated by assessing the situation and determining whether it is considered a crisis. If not, the CMT will resume business as usual. If the situation is deemed a crisis, the CCP will be activated and the plan will be put into place. Initial actions taken by the CMT will include developing an overall message to convey. The objective is to resolve the crisis with as little damage to the reputation and integrity of the organization as possible while selecting and developing an appropriate strategy and tactics to execute.

It is imperative the response by the incident commander to a crisis is immediate and actions taken by the CMT are accurate, effective, and efficient while satisfying the needs of all the organization’s stakeholders. The incident commander will initiate calls to appropriate stakeholders unless delegated otherwise.

Members of the crisis management team are pictured on the following page along with their contact information.
Crisis Management Team Contact Sheet

[image: image12.jpg]

Mike Halbach

Chief Executive Officer
Phone: (920) 475-2654

E-mail: halbmd12@uwgb.edu
Spokesperson: (as Mark Attanasio, Owner)
[image: image13.jpg]

Peter Hofmeister

Public Relations Coordinator

Phone: (920) 883-4528

E-mail: hofmpe02@uwgb.edu
[image: image14.jpg]

Justin Tiedemann

Safety and Security Manager

Phone: (715) 551-3968

E-mail: tiedjc24@uwgb.edu

Spokesperson: (as Doug Melvin, GM, or Ned Yost, Manager)
[image: image15.jpg]

Kim Christel

Victim Control Manager

Phone: (920) 242-9521

E-mail: chrikm14@uwgb.edu
[image: image16.jpg]

Brett Jilot

Operations Manager

Phone: (920) 883-4075

E-mail: jilobl14@uwgb.edu
[image: image17.png]

Nick Goddard

Legal Advisor
Phone: (920) 639-8448

E-mail: goddnr21@uwgb.edu
Crisis Assessment
With a large, private organization such as the Milwaukee Brewers, there are many potential crises, internal and external, controllable and uncontrollable, that could affect the team financially, reputationally, and personally.

We, the crisis management team have conducted issue scanning and brainstorming sessions to bring to light a number of potential crises that could happen to the Brewers. By no means is this list exhaustive, but it will give us an idea of what to expect in terms of future crises.

First, we have divided all the crises into four separate categories. They are:

1. Gameday / Fan Crises—these include any fan-to-fan interactions, fan-to- player interactions, or “facts of the game,” including balls striking fans in the stands.

2. Personnel Crises—including players, coaches, and front office employees

3. External Crises—those that do not happen directly to the Brewers organization, but can indirectly affect our reputation and integrity.

4. Financial Crises—those that directly cause a serious financial setback.

It is important to point out that crises can fall into a number of categories. Therefore, it is imperative to examine all the implications a crisis might have on the Brewers organization before developing a strategy to counter them.

The crises we have listed are further broken down into the likelihood that the crisis will occur, the impact the crisis would have on the organization, and the potential of the crisis. Those with the highest potential are the ones that we want to spend the most amount of time assessing and solving. The final column shows where the crisis lies on the risk assessment grid. Quadrant 1 is for those crises that are controllable, but unobservable, quadrant 2 is for those uncontrollable and unobservable, quadrant three is for the uncontrollable but observable crises, and quadrant 4 is for the controllable and observable. The goal is to make the perception of the risk controllable and observable, placing the crisis in quadrant 4.

The following charts illustrate the results of our issues scanning sessions. The first four are issues mainly pertinent to the Milwaukee Brewers’ organization:

	Potential Gameday/Fan Crisis
	Likelihood (L)
	Impact (I)
	Potential (LxI)
	Quadrant Placement

	Sausage race problems
	1
	7
	7
	3

	Bernie Brewer problems
	1
	8
	8
	3

	Traffic issues
	8
	1
	8
	Line 3-4

	Parking issues
	2
	2
	4
	4

	Tailgating issues
	3
	2
	6
	Line 3-4

	Fan favorite is traded
	7
	Short term-6 Long term-2
	Short term-42

Long term-14
	4

	Fanatic kills player
	1
	8
	8
	3

	Fan to fan violence
	6
	2
	12
	3

	Fan to player violence
	2
	8
	16
	3

	Player to fan violence
	1
	10
	10
	4

	Ticket scalping
	4/1
	1/6
	4/6
	2

	Ticket scams
	1
	7
	7
	Line 3-4

	Attendance issues
	6
	7
	42
	3

	Potential
Personnel Crisis
	Likelihood (L)
	Impact (I)
	Potential (LxI)
	Quadrant Placement

	Steroids
	5
	3
	15
	2-3

	Player/coach is sick
	6
	1
	6
	2

	Player/coach experiences death in family
	3
	2
	6
	3

	Player brawls
	3
	2
	6
	3-4

	Intentional uniform malfunctions
	2
	8
	16
	3

	Fan kills player
	1
	8
	8
	3

	Fan to player violence
	2
	8
	16
	3

	Owner issues
	2
	9
	18
	Line 2-3

	Legal troubles
	4
	7
	28
	3

	Embezzlement
	2
	3-9
	6-18
	2

	External

Crises
	Likelihood (L)
	Impact (I)
	Potential (LxI)
	Quadrant Placement

	Power Outage
	2
	3
	6
	3

	Leak in roof
	9
	1
	9
	4

	Equipment accidents (ex. “Big Blue”)
	0
	10
	0
	4

	Natural disaster
	1
	10
	10
	3

	Damage done to field as result of concert/event
	2
	2
	4
	3

	Food/vendor issues
	2
	10
	20
	2

	Spring training facility issues
	2
	3
	6
	3

	Potential Financial

Crises
	Likelihood (L)
	Impact (I)
	Potential (LxI)
	Quadrant Placement

	Attendance issues
	6
	7
	42
	3

	Embezzlement, front office issues, etc.
	2
	3-9
	6-18
	2

The next four charts address industry-wide issues that can affect the reputation and integrity of our organization. Some of these can occur to the Brewers as well, but are seen as issues that happen to one team but affect all no matter what city you play in.
	Potential Gameday/Fan Crises
	Likelihood (L)
	Impact on MLB (I)
	Impact on Brewers (I)
	Potential for MLB
	Potential for Brewers

	Strike/Lockout
	5
	10
	10
	50
	50

	Contraction
	2
	9
	4
	18
	8

	Bats/balls flying into stands—injury/death
	9
	8
	5
	72
	45

	Fans on Strike
	2
	8
	8
	16
	16

	Regular fan brawls
	3
	8
	8
	24
	24

	Umpires refuse to work
	2
	6
	6
	12
	12

	Massive ticket scam, people outside stadium
	3
	6
	4
	18
	12

	Potential Personnel Crises
	Likelihood (L)
	Impact on MLB (I)
	Impact on Brewers (I)
	Potential for MLB
	Potential for Brewers

	Steroid Use
	8
	6
	3
	48
	24

	Strike/Lockout
	5
	10
	10
	50
	50

	Cheating-

Corked bats, etc.
	2
	3
	1
	6
	2

	Gambling
	1
	9
	3
	9
	3

	Minority issues
	4
	5
	2
	20
	8

	Bats/balls flying into stands
	9
	8
	5
	72
	45

	Contraction
	2
	9
	4
	18
	8

	Drugs (one player)
	4
	4
	2
	16
	8

	Contraction
	2
	9
	4
	18
	8

	Contraction
	2
	9
	4
	18
	8

	Potential External Crises
	Likelihood (L)
	Impact on MLB (I)
	Impact on Brewers (I)
	Potential for MLB
	Potential for Brewers

	Natural Disaster
	4
	6-10
	4
	24-40
	16

	Terrorist threat
	1
	10
	10
	10
	10

	Baseball loses TV/radio deals
	1
	10
	10
	10
	10

	Potential Financial Crises
	Likelihood (L)
	Impact on MLB (I)
	Impact on Brewers (I)
	Potential for MLB
	Potential for Brewers

	Strike/Lockout
	5
	10
	10
	50
	50

	MLB in debt
	2
	9
	4
	18
	8

	Outrageous difference between large/small market
	8
	9
	10
	72
	80

	Fans go on strike
	2
	8
	8
	16
	16

Incident Report Form
Date:
 Time:
 Location:

Who was Involved (names, contact information):

Witnesses (names, contact information):

Description of Incident:

Crisis Code Name:

Actions Taken to Date:

Actions Considered:

Continued…

Actions to Implement:

Proprietary Information:

Audiences Impacted:

End of Incident Report Form

Proprietary Information

In the event of a crisis, the Milwaukee Brewers organization wants to be open and honest with its stakeholders. However, certain information should never be disclosed without the approval of CEO, Mark Attanasio. Such information includes:

· Personnel Contact Information

· The safety and security of all Milwaukee Brewers employees, from player to grounds crew member to food vendor, is a priority.

· Financial Records

· The Milwaukee Brewers are a privately owned organization and all financial records are to be kept private unless otherwise instructed

· Victims names

· In the tragic event of an injury or death to a Milwaukee Brewers fan, player, or other stakeholder, the names of victims must be withheld from the media until the families of the victims are notified

· Evidence used in judicial affairs

· The Milwaukee Brewers organization will at all times cooperate with any local, state, or federal authorities. No information regarding any legal matters may be released unless otherwise instructed

· Player Evaluations

· Trade Talk & Ongoing Negotiations

· The Milwaukee Brewers baseball club is a business. Trade talks and financial negotiations are a part of any business. Disclosure of any negotiations should be withheld until the appropriate time.

· Internal Documents

· In order to maintain a competitive edge, all discussions that occur behind closed doors should remain undisclosed. Transcripts from these discussions, such as meeting minutes, should also remain exclusive property of the Milwaukee Brewers.

· Recent Maintenance Issues

· Unless a crisis directly involves a matter of Miller Park maintenance, all maintenance procedures and issues should not be disclosed. We do not want to create a sense of fear about an insecure ballpark when the fact of the matter is that all ballparks undergo daily, weekly, and annual maintenance.

· Marketing Strategies

· In order to increase revenue and maintain a competitive edge, any and all marketing strategies used by the Milwaukee Brewers should remain private information.

· Promotional Developments

· Any and all promotional developments must be withheld until the appropriate release date

· Sponsor Information

· The Milwaukee Brewers organization greatly appreciates all of its sponsors. Any information they wish to keep disclosed about their associations with the Brewers organization will be respected.

· All radio and television broadcasts

· All broadcast are property of the Milwaukee Brewers baseball club and are intended solely for the entertainment of our listening and viewing audiences. Any rebroadcast or other use, without the expressed, written consent of the Milwaukee Brewers baseball club is prohibited

· In the event that a CMT member or any employee of the Milwaukee Brewers is unsure of whether information is regarded as proprietary, they should err on the side of caution.
Organizational Press Kit

MISSION STATEMENT:

The Milwaukee Brewers are committed to fielding a competitive team both on and off the field that exemplifies a strong work ethic, respect for the game and loyalty to our fans. We deliver an affordable fan friendly, high quality entertainment experience in a world-class facility.

As a fiscally responsible organization, our employees are dedicated to enhancing our relationships with the diverse businesses, communities and citizens of the city of Milwaukee and state of Wisconsin.

Contact:

Peter Hofmeister, Public Relations Coordinator

Milwaukee Brewers

(920) 883-4528

hofmpe02@uwgb.edu

FOR IMMEDIATE RELEASE
TYPE INTERESTING, FACTUAL HEADLINE HERE

Milwaukee, Wis. -- (April 21, 2005)—The Milwaukee Brewers would like to express their condolences for the tragic event that occurred on April 28, 2005.
Over the busy weekend at Miller Park, a part of the stadium collapsed, killing ten people below and injuring 50. The cause for the collapse is under investigation, and further details will be provided once the investigation concludes.
"This was obviously the last thing we wanted to happen," said Peter Hofmeister, Public Relations Coordinator. "Our deepest apologies go out to those affected and to their loved ones. We will do what we can to console and to offer support to the family and friends of those who passed away.”

The Brewers will not return to Miller Park until the stadium has been repaired and deemed safe for resumption of play. The team vows to play in remembrance of their fans for the remainder of the season

The Brewers have set up a memorial fund in honor of the deceased. Donations can be made by calling the front office at (414) 902-4400.
-end-

Contact:

Peter Hofmeister, Public Relations Coordinator

Milwaukee Brewers

(920) 883-4528

hofmpe02@uwgb.edu

BREWERS TRADE FAN FAVORITE [name]
Who:
[Player position, name]
What:
The Milwaukee Brewers are holding a press conference to announce the trade of
[name] to the [team] for [players’ names, positions]

When:
[date, time of press conference]

Where: Media Interview Room.

Why:
Media opportunity to interview Brewers personnel about trade.

How:
Enter at the South Dock. Have credentials ready.
Strategy Worksheet:

When handling a crisis, it is vital for all of our CMT members to recognize the importance of strategic communication. In the event that the CCP is activated, this worksheet serves the purpose of a checklist, reminding all CMT members what we must consider when he formulate our response. This section of the CCP also contains a table of strategies that may or may not be applicable to a particular crisis. All CMT members must realize that this is not a comprehensive list and that each crisis is unique and should be handled with competency, creativity, and professionalism. For a list of potential crisis issues and their impacts, please refer back to pages 9-12 of the CCP.

Contextual Analysis:
· What is the crisis?

· Has it been anticipated?

· If no, what do we know about this issue?

· Which of our crisis categories does this crisis fall in?

· How much time do we have to respond?

· What steps have been taken so far?

· Where does it fall on the risk grid? Where do we move it?

· What has been done to reduce the risk?

Audience Analysis:

· What audiences are involved/affected by the crisis?

· Which stakeholders are the most important?

· Who our enablers? Our limiters? Our producers? Our customers?

· What is the public’s perception of the issue?

· Who are the opinion leaders?

· What is the media’s role?
· What is the perceived credibility of the organization?
Strategy:

· What are our business goals?

· What are our communication goals?

· What are our objectives?

· Is our strategy congruent with our business and communication goals?

· How will we evaluate our effectiveness?
· Is our strategy consistent with the values of the organization?

· Is our message consistent with the values of the organization?

· Is it feasible?

· Is it ethical?

Tactics:
· Who should be the spokesperson? (Mark Attanasio, Doug Melvin, Ned Yost, Jon Greenburg)

· What channels do we want to use to communicate our message?

· What media options are available to us?

· When do we want to convey our message?

Various Strategic Options. Use Only if Applicable.
	Personnel Crisis Strategies
	External Crisis Strategies
	Industry Crisis Strategies
	Game Day & Fan Crisis Strategies
	Financial Crisis Strategies

	Address the root of the problem
	Address the root of the problem
	Assess severity of the situation
	Issue support to victims
	Increase Promotional Opportunities

	Respond Proactively
	Respond Proactively
	Determine effect on Brewers organization
	Implement Traffic Redirection Plan
	Reassure of organizational commitment to winning

	Excuse/Accept Organizational Liability
	Excuse/Accept Organizational Liability
	Excuse/Accept Organizational Liability
	Excuse/Accept Organizational Liability
	Excuse/Accept Organizational Liability

	Confirm Organizational Support
	Execute Emergency Evacuation Plan
	Respond Proactively
	Educate Fans (Warn fans if necessary)
	Implement Business Resumption Plan

	Reassure Stakeholders
	Reassure Stakeholders
	Identify Perceived Risks
	Notify Proper Authorities
	Respond Proactively

	Harvest Dissent
	Harvest Dissent
	Address Perceived Risks
	Reassure stakeholders
	Identify the problem

	Educate Susceptible Audiences (children)
	Educate Susceptible Audiences (children)
	Inform/Educate Stakeholders
	Increase promotional opportunities and activities
	Establish Revenue Increasing Activities

	Maintain Organizational Values
	Address Perceived Risks
	Harvest Dissent
	Address Perceived Risks
	Harvest Dissent (Fan Feedback Forums)

	Issue Support for Victims
	Issue Support for Victims
	Issue support for victims
	Respond Proactively
	Inform Key Stakeholders

	Implement a Business Resumption Plan
	Execute Emergency Notification System
	Maintain Organizational Values
	Evaluate Effectiveness
	Evaluate Effectiveness

	Evaluate Effectiveness
	Evaluate Effectiveness
	Evaluate Effectiveness
	
	

In the event of a crisis, the table below is meant to be a starting point for the CMT in answering the above questions.

	Type of Crisis
	Key Stakeholders
	Business Goals
	Communication Goals
	Strategy
	Tactics

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Stakeholder Contact Sheet

BREWERS FRONT OFFICE
Milwaukee Brewers Baseball Club

Miller Park

One Brewers Way

Milwaukee, WI 53214

Phone:

(414) 902-4400

Fax:

(414) 902-4053

Ticket Office:

(414) 902-4100

Ticket Office Fax:
(414) 902-4052

MILWAUKEE BREWERS PUBLIC RELATIONS

Office #

PR Fax #

Private #

(414) 902-4500

902-4053

Jon Greenberg

jon@milwaukeebrewers.com

902-4468

John Steinmiller
 john.steinmiller@milwaukeebrewers.com

902-4470

Nicole Saunches

 nsaunches@milwaukeebrewers.com

902-4469

MLB PLAYERS ASSOCIATION

Major League Baseball Players Association
Phone #

Fax #
12 East 49th Street

(212) 826-0808
(212)752-4378
24th Floor

(212) 826-0809 (licensing)
New York, NY 10017

feedback@mlbpa.org

MAJOR LEAGUE BASEBALL PUBLIC RELATIONS DIRECTORY

COMMISSIONER’S OFFICE

Office #
 Private #
PR Fax
Richard Levin

(212) 931-7800
931-7878
949-5654

 Phyllis K. Merhige

(212) 931-7800
931-7616
949-5405

Katy Feeney

(212) 931-7800
931-7706
949-5433

Pat Courtney

(212) 931-7800
931-7878
949-5654

Kathleen Fineout

(212) 931-7800
931-7878
949-5654

Matt Gould

(212) 931-7800
931-7878
949-5654

Michael Teevan

(212) 931-7800
931-7615
949-5405

Paul Kuo

(212) 931-7800
931-7686
949-5433

Carole Coleman

(212) 931-7800
931-7881
949-5654

Rob Doelger

(212) 931-7800
931-7878
949-5654

MINOR LEAGUE AFFILIATES
Nashville Sounds (AAA)

Phone #

Fax #
Greer Stadium

(615) 242-4371
256-5684
534 Chestnut Street
Nashville, TN 37203

Huntsville Stars (AA)
Joe W. Davis Municipal Stadium

(256) 882-2562
880-0801
3125 Leeman Ferry Road
P.O. Box 2769
Huntsville, AL, 35804

Brevard County Manatees (A)
Space Coast Stadium

(321) 633-9200
633-9210
5800 Stadium Parkway
Melbourne, FL, 32940

West Virginia Power (A)
450 Quarrier St.

(304) 344-2287
344-0083
Charleston, WV 25301

Arizona Brewers (R)

Phone #

Fax #
3805 N. 53rd Avenue

(623) 245-5600
849-8941
Phoenix, AZ, 95031

Helena Brewers (R)
P.O. Box 6756

(406) 495-0500
Helena, MT 59604

EMERGENCY AND SAFETY PERSONNEL

Milwaukee Police Department

#911 or (414) 935-7725

749 W. State Street

Room 705A

Milwaukee, WI 53233

Milwaukee Fire Department

#911 or (414) 286-8948

711 West Wells Street

Milwaukee, WI 53233

Aurora Health Care
(414) 647-3070

3031 W. Montana St.

Milwaukee, WI 53215

St. Mary’s Hospital
(414) 291-1000

2323 N. Lake Dr.

Milwaukee, WI 53211
MEDIA CONTACTS
Milwaukee Journal Sentinal

Sports Desk #

(414) 224-2310

Drew Olson, National Baseball Writer

 224-2309

Tom Haudricourt, National Baseball Writer
Frank Clines, Staff Writer
Vic Feurherd, Wisconsin State Journal Staff
Dale Hofmann, Columnist
Garry D. Howard, Asst. Managing Editor-Sports
Michael Hunt, Columnist
Dennis Semrau, Madison Capitol Times Staff
Susan Shemanske, Racine Journal-Times Sports Editor
Arnie Stapleton, AP Sports Editor
Don Walker, Writer
Bill Windler, Deputy Sports Editor

Associated Press

Ron Blum - Baseball, Sports Business
info@ap.org
Milwaukee Location—Regional News

918 N. 4th St.
Milwaukee WI 53203-1506
(414) 225-3580
225-3599 Fax
Business Resumption Plan

In the event that a crisis damages the facilities at Miller Park, alternate arrangements need to be made to conduct business as usual.

Recommendations for this include:
1. Playing home games at a nearby, professional facility including US Cellular Field at Comiskey Park and Wrigley Field in Chicago or the Metrodome in Minneapolis.
2. Play all home games at visiting team’s stadium
3. Postpone games until stadium is repaired and play doubleheaders later in the season.
4. Rent office space in Milwaukee area to conduct front office business in until facilities are repaired.

When a crisis occurs that requires any of these actions, immediate plans should be made to resolve the situation in an effort to save finances, wear and tear on employees, and to resume business as usual as soon as possible.

Crisis Control Center
Location A:
2681 Humboldt Road

Apartment 20

Green Bay, WI 54311

(920) 475-2654

Directions:
From the UW-Green Bay campus exit at the main entrance. Make a
left on Nicolet Ave. Go about two miles until you get to the stop-and-
go lights. Make a left onto Humboldt Rd. Drive ¼ mile. Arrive at
BayView Estates. Building number 2681 is in the back, parallel to the
road. Apartment #20.
Equipment
Computers (3)
Available:
High-speed internet

Televisions (4)

VCRs

DVD players

Cell phones (5)

Circular table, chairs

Location B:
2420 Nicolet Drive

UW-Green Bay GAC Lab

Green Bay, WI 54311

(920) 475-2654

Equipment
Computers
Available:
High-speed internet

VCRs

Whiteboards

DVD players

Cell phones

Video editing equipment

Access to classrooms with projectors, computers, audio/video

Post-Crisis Evaluation
Code Name: _________________________

Date:
 Time:
 Location:

Was the crisis anticipated? Circle One: Yes No Some

Explain:
Did we follow our Crisis Communication Plan? Circle One:
(Not at all) 1 2 3 4 5 6 7 8 9 10 (Completely)
Explain:

Were the proper stakeholders notified / addressed? Circle One:
(Not at all) 1 2 3 4 5 6 7 8 9 10 (Completely)

Explain:

What communication channels did we use and were they effective?

 Not Effective Effective

1.
 1 2 3 4 5 6 7 8 9 10

2.
 1 2 3 4 5 6 7 8 9 10

3.
 1 2 3 4 5 6 7 8 9 10

4.
 1 2 3 4 5 6 7 8 9 10

5.
 1 2 3 4 5 6 7 8 9 10

6.
 1 2 3 4 5 6 7 8 9 10

7.
 1 2 3 4 5 6 7 8 9 10

Continued…
What should we have done differently?

What should we change regarding our Crisis Communication Plan?

What still needs to be done?

How long did it take to recover from our crisis / return to homeostasis, if applicable?

End of Post-Crisis Evaluation
Appendix E
Incident Report Forms

Date: April 27, 2005 Time: 9:30 pm Location: Pfister Hotel, Milwaukee, WI

Who was Involved (names, contact information):

· Ned Yost

· Various women

· Opposing team players

· Pfister Hotel

Witnesses (names, contact information):

· Yost’s Secretary

· Scott Engvall (stayed overnight at Pfister)

· Hotel Maid

· Father/son witnesses

Description of Incident:

Ned Yost is hiring prostitutes to entice players from opposing Major League teams while they are staying at a local hotel in Milwaukee during Brewers home stands.

Crisis Code Name: Ned Yost Prostitution Ring

Actions Taken to Date:

Dismissal of Ned Yost

Actions Considered:

Press Conference

 Continued…

Actions to Implement:

· Apologize on behalf of the Brewers organization to those involved

· Reassure organizational ethics/values

· Harvest any dissent

· Press conference being held

Propriety Information:

· Guests of the Pfister

· Names of the women

Audiences Impacted:

· Brewers Organization

· Pfister Hotel

· Guests/Players affected

End of Incident Report Form

Date: April 27, 2005 Time: 6:30 pm Location: Rumor / Sporting News

Who was Involved (names, contact information):

· Carlos Lee

· Various MLB umpires

· GLAAD

Witnesses (names, contact information):

· Members of Milwaukee’s gay community

Description of Incident:

Carlos Lee is ‘winning over’ Major League umpires

Crisis Code Name: Carlos Lee and Umpires

Actions Taken to Date:

Sporting News reporting Lee is having sexual affairs with MLB umpires.

Actions Considered:

· Lee commenting to the media

· Umpires stepping forward

Actions to Implement:

· Lee / Brewers must address the situation, possibly with

· Fact sheet

· Press Conference

· Question/answer session

Proprietary Information:

· Lee’s personal life outside of baseball

Continued…

Audiences Impacted:

· Major League Baseball umpires

· Fans

· City of Milwaukee

· Gay Community

· Brewers Organization

· MLB Executives

· Opposing teams

· Investors

· Sponsors

· Media

End of Incident Report Form

Date: April 27, 2005 Time: 3:45 pm Location: Post-game interview

Who was Involved (names, contact information):

· Geoff Jenkins

· Media interviewer

Witnesses (names, contact information):

· Media reporters

· General public

· Baseball Fans

Description of Incident:

Geoff Jenkins gave an inappropriate response to a post-game interview question that likely offended others.

Crisis Code Name: Jenkins’ Outburst

Actions Taken to Date:

Jenkins has since apologized for his comments.

Actions Considered:

-NA-

Actions to Implement:

· Re-emphasize apology to general public

· Re-emphasize support Jenkins gives those of all backgrounds

Proprietary Information:

-NA-

Audiences Impacted:

· Brewers fans / general public

· Brewers Organization

· Gay community

· Major League Baseball

End of Incident Report Form

 Appendix F
Risk Assessment Grids

Yost Crisis

Unobservable

*Yost’s hiring of prostitutes
Controllable

 Uncontrollable

*Reprimand Yost

 for phone calls

 *Incidents at Pfister
 *Fire Ned Yost

Observable

Lee and Jenkins Crises

Unobservable

Controllable

 Uncontrollable

*Sporting News Report

*GLAAD Request

*Rumors about the $8 million

 man

 *Jenkins Outburst
*Attack the Sporting News

Observable
Appendix G
Strategy Continuum

Lee Crisis

Yost Crisis

Jenkins Crisis

Defensive

 Accommodative
Attack

 Corrective

 Full

Rumors

 Accidents
 Misdeeds
Weak Crisis Responsibility

Strong Crisis Responsibility

Appendix H
Audiences: Yost’s Prostitution Ring
	Producers
	Enablers
	Limiters
	Customers

	· Investors
· Personnel
· Players
· Coaches
· Former Players
· Front Office
· Mark Attanasio,Owner
· Board of Directors
· Equipment Suppliers
· Sponsors
· Hotel Employees and Management

	· Media

· City of Milwaukee (Leaders)
· Police Department

	· Media

· Interest Groups

· GLAAD

· Milwaukee’s gay community

· Opposing teams

· Interest Groups

· Major League Baseball

· All of Sports

	· Brewers Fans
· Past
· Current
· Present
· Season Ticket Holders vs. One game per season
· Baseball Fans
· Milwaukee community
· Hotel Guests

Audiences: Lee’s Affairs with Umpires

	Producers
	Enablers
	Limiters
	Customers

	· Investors
· Personnel
· Players
· Coaches
· Former Players
· Front Office
· Mark Attanasio, Owner
· Labor Union
· Equipment suppliers
· Sponsors

	· Media
· Opinion Leaders
· Equal Rights Groups
· Gay Rights Groups (GLAAD)
· Milwaukee’s gay community
· Charities we contribute to
· Major League Baseball
· Major League Baseball Player’s Association
· City of Milwaukee (Leaders)
· Current and Former Athletes who are gay
· Chicago White Sox

	· Media

· Interest Groups

· GLAAD

· Milwaukee’s gay community

· Opposing teams

· Fans with signs

	· Brewers Fans
· Past
· Current
· Present
· Season Ticket Holders vs. One game per season
· Baseball Fans
· Milwaukee community

Audiences: Jenkins’ Lash Out at Gays

	Producers
	Enablers
	Limiters
	Customers

	· Investors
· Personnel
· Players
· Coaches
· Former Players
· Front Office
· Mark Attanasio, Owner
· Sponsors

	· Media
· Geoff Jenkins
· Fellow Players / Coaches / Organization

	· Media

· Interest Groups

· GLAAD

· Milwaukee’s gay community

· Current and Former Athletes who are Gay

· Milwaukee Sports Radio Broadcaster

	· Brewers Fans
· Past
· Current
· Present
· Season Ticket Holders vs. One game per season
· Baseball Fans
· Milwaukee community

Appendix I
KISS Charts

The Pfister hotel
	Know
	Infer
	So What
	So What

	The Pfister is a luxurious hotel
	Guests come to the Pfister looking for a luxurious experience
	Apologize to the other teams for bad experience

	We would like to keep our agreement with the Pfister

	Visiting teams

always stay at the Pfister when playing in Milwaukee
	The Brewers have an agreement with the hotel

	Apologize to hotel guests for bad experience

	We need to maintain a strong working relationship with other teams

	The hotel hosts other guests while hosting other teams
	Other teams expect good treatment at the hotel
	Apologize to hotel management for situation
	We need to have to hotel guests and the hotel have a positive view of the Brewers even after all of this

Brewers Organization—Ned Yost

	Know
	Infer
	So What
	So What

	Ned Yost is in his third season as manager.
	He is familiar with Milwaukee Brewers policies and values.
	He knows what is okay and what is out of bounds.
	Any unethical act is especially inexcusable.

	He has previous coaching experience.
	He knows game preparations and clubhouse environment.
	He has the knowledge of how to disrupt those preparations.
	He could conceivably plan to do such a thing to opposing players.

	Ned has been connected with a prostitution ring, sending prostitutes to opposing players’ rooms.
	He is trying to externally affect the outcome of games.
	That goes against the values of Major League Baseball and the Milwaukee Brewers.
	His contract with the Brewers should and will be terminated.

	Ned used his office phone to run the prostitution ring.
	Since Yost’s phone charges are the only ones we know to be abnormally high, we infer that he acted alone.
	Nobody in the Brewers front office or in the clubhouse had any knowledge of the Yost prostitution ring.
	Ned Yost will be the only one to have his contract terminated.

Brewers Organization—Carlos Lee

	Know
	Infer
	So What
	So What

	This is Carlos’ first season with the Brewers. He came from the Chicago White Sox
	Wants Milwaukee to succeed
	Show organizational support for Lee
	If he is to stay committed to the Brewers, he needs our support

	Married with a daughter
	Has some family values
	Show support for Lee’s family
	We cannot forget about Lee’s family through this ordeal.

	Has a charity in his native country.
	Wants to give back to his community
	Will not intentionally do harm to the organization.
	Will attempt to be a model citizen in Milwaukee as well

	Carlos Lee has not confirmed affairs with umpires.
	The allegations are just rumors.
	Deny the accuracy of the allegations.
	The Brewers cannot act based on assumptions.

	Should Carlos Lee confirm any affairs, there will be a MLB investigation to examine whether his affairs affected the outcome of a game.
	Major League Baseball may request video or documents related to any games in question.
	Cooperate with the league, providing any necessary documents.
	Protect the integrity of the game and of the Milwaukee Brewers organization.

	Carlos Lee may or may not be homosexual.
	There may be clubhouse tension
	Reassure players that Lee will keep personal life out of work.
	Lee’s sexuality has no bearing on his ability to play the game of baseball.

Carlos Lee and his family

	Know
	Infer
	So What
	So What

	Carlos is married with a daughter
	He possesses some family values.
	These allegations may harm his family life.
	Brewers need to be sensitive to Lee’s wife and child in their communications.

	Carlos may or may not be homosexual.
	He will tell his family first, followed by the Brewers when and if he is ready.
	His sexual preference will only be discussed with the media if Carlos desires.
	His sexual preference doesn’t affect his ability as a baseball player.

	Carlos will remain with the Milwaukee Brewers organization.
	He will display the same desire and effort day in and day out as he has to this point.
	He will continue to help the Brewers on their path to success.
	The Brewers need to have him in the lineup.

	Carlos may have had sexual affairs with umpires.
	Neither he nor any umpires have confirmed this, so we infer that this is not true.
	It is up to Carlos and/or the umpires to either confirm or deny this.
	The Brewers are only involved due to their relationship with Carlos Lee. Their responsibility lies with supporting Lee through this process.

Appendix J

Press Kit

April 28, 2005

MILWAUKEE BREWERS MISSION STATEMENT

The Milwaukee Brewers are committed to fielding a competitive team both on and off the field that exemplifies a strong work ethic, respect for the game and loyalty to our fans. We deliver an affordable fan friendly, high quality entertainment experience in a world-class facility.

As a fiscally responsible organization, our employees are dedicated to enhancing our relationships with the diverse businesses, communities and citizens of the city of Milwaukee and state of Wisconsin.

Contact:

Peter Hofmeister, Public Relations Coordinator

(920) 883-4528

hofmpe02@uwgb.edu
MARK ATTANASIO PRESS CONFERENCE
Who:
Owner Mark Attanasio

What:
A press conference held for Attanasio to issue a statement and answer questions about the recent actions and rumors regarding both Manager Ned Yost and Outfielder Carlos Lee.

When:
Thursday April 28, 2005.

Where: Media Interview Room.

Why:
Opportunity for Attanasio to issue a formal statement and answer questions about the recent actions and rumors regarding Yost and Lee.
How:
Enter at the South Dock and have credentials ready.
Contact:

Peter Hofmeister, Public Relations Coordinator

(920) 883-4528

hofmpe02@uwgb.edu
FOR IMMEDIATE RELEASE

BREWERS DISMISS MANAGER NED YOST

Milwaukee, Wis. -- (April 27, 2005) -- Ned Yost was dismissed from his duties as manager of the Milwaukee Brewers earlier today, announced Executive Vice President and General Manager Doug Melvin.

Yost confessed to hiring prostitutes to entice players from opposing Major League teams while they were staying at a hotel in Milwaukee during Brewers home stands.

“No other members of the Brewers organization were aware of or involved in Yost’s arrangements. Such actions will not be tolerated and we [the Milwaukee Brewers] would like to apologize to those affected by Yost’s misjudgments,” said Melvin.

Upon Yost’s dismissal, Rich Dauer, who is in his third year as the Brewers bench coach, has been named interim manager.

 The Brewers will hold a press conference for Ned Yost on Friday April 29 at 10 a.m. He will be issuing a statement and address questions at that time.

-end-

Contact:

Peter Hofmeister, Public Relations Coordinator

(920) 883-4528

hofmpe02@uwgb.edu
NED YOST PRESS CONFERENCE

Who:
Manager Ned Yost

What:
A press conference held for Yost to issue a statement and address questions regarding his dismissal from the Milwaukee Brewers.

When:
Friday April 29, 2005 at 10 a.m.

Where: Media Interview Room.

Why:
Opportunity for Yost to issue a formal statement and for media to interview him about his dismissal from the Milwaukee Brewers.

How:
Enter at the South Dock and have credentials ready.

Milwaukee Brewers

One Brewers Way

Milwaukee, WI 53214-3652

(414) 902-4400
April 28, 2005

STATEMENT ISSUED BY GEOFF JENKINS

I would like to apologize for the inappropriate response I provided to a question in a recent post-game interview. I regret my unprofessional reaction and hope it did not offend members of the gay community. I fully support people of all backgrounds and extend my apology to the general public and baseball fans who may have felt insulted as a result of my reply. Furthermore, I would like to express regret to the Milwaukee Brewers organization and Major League Baseball as a whole for misrepresenting the standards and ethics that professional baseball values.

Thank you,

Geoff Jenkins

Right fielder

Milwaukee Brewers

Executive Profiles

Doug Melvin, Executive Vice President and General Manager
Doug Melvin was named the Executive Vice President and General Manager of the Milwaukee Brewers on September 26, 2002. Prior to joining the Brewers, Melvin was the General Manager of

the Texas Rangers from 1996-2001. Under his leadership, the Rangers won the American League Western Division title three times.
During his nine year span with the Rangers, Melvin held various titles, such as special assistant to the club owner and General Manager, Director of Player Personnel in charge of minor league operations and Assistant General Manager. Melvin worked for the New York Yankees from 1979-85 following his retirement as an active player. As a player, Melvin pitched for six seasons in the Pittsburgh Pirates and New York Yankees organizations.
In 1998 Melvin was named Major League Executive of the Year by Baseball America. He also received that award from The Sporting News in 1996 and was named American League Executive of the Year by Baseball America the same year. Melvin was elected to the Texas Baseball Hall of Fame in 1997 as well as the Chatham, Ontario Sports Hall of Fame in September, 2000.
Appendix K
Ned Yost Crisis

	Business Goals

	Communication Goals

	Message: The Milwaukee Brewers do not want to jeopardize the integrity of the game

	Apologize on behalf of the organization
	Excuse organizational liability
	Reassure of org. values and ethics
	Maintain “business as usual”
	Harvest Dissent
	Evaluate Effectiveness

	Hotel:

Public Apology

Letter to hotel

Ad

Hotel Guests:

Tickets

Weekend
 stay

Autographs for kids

Opposing Teams:

Public Apology

Other:

Sexual Awareness Program

Donations to Sexual Assault Center
	Meet with & fire Ned Yost

Press conference apology

Zero tolerance policy

Cooperate with authorities
	Marketing campaign—history of organizational values

Donate to Brewers charities – youth recreation, scholarship, and education

Continue to act in a socially responsible manner
	Execute business
 resumption plan

Promote bench coach Rich Dauer

Begin hiring process—no specific timeline
	Proactive approach

Use media as ally

Press kit

Press Conference

Fan feedback forums
	Complete post-crisis evaluation

Examine fan attendance

· Monitor issue in media—lions

Survey in mailed ticket orders with SASE

Carlos Lee Crisis
	Business Goals

	Communication Goals

	The Milwaukee Brewers do not want to jeopardize the integrity of the game

	Address the situation
	Confirm organizational support for Lee
	Harvest Dissent
	Evaluate effectiveness

	Proactive:

Press Conference

Fact sheet

Attack the Sporting News

Show concern for type of situation

Reactive:

· No comment on sexuality

· Comment on play on field

· Comment of signs and their affect on gay community as a whole
	Statements:

· Personal life not the issue

· Play on field is more important

Put him on the field:

· Additional safety / security

· Check signs at gate

· Request support of other 29 teams
	Gay community:

· Use GLAAD as ally

· Allow to meet with executives and/or MLB

· Encourage Jenkins to apologize—issue statement

Fans:

· Cannot change views

· Guilt trip

· Promotions / Giveaways

Use lions to diffuse:

· Media, Broadcasters, Players
	Monitor:

· Attendance patterns

· Fan reactions

· Clubhouse chemistry

· Lee’s performance

· Team’s performance

· Media

Post-crisis Evaluation

After presenting our crisis case in Corporate Communications and evaluating our green forms our peers had filled out, we could distinguish several things we had done well. The majority of the class felt we had properly researched the topic. As a result of all of this research, the speakers that presented in front of the class sounded very credible.

The class also thought we had effectively identified our goals. Throughout our presentation, we had explained to the class our thought process and the steps we had taken prior to developing our crisis assessment. We also clarified our business goals, along with the communication goals we kept in mind while dealing with each of our crises. Doing this likely also helped show our credibility.

For the most part, many of the students in class felt as if our strategies and tactics were appropriate given our assigned crises. Though a number of them commented that our strategy and tactic section was a bit too long, they loved the fact that we referred to previous scandals that had happened in the past. Those scandals we had referred to included the sex scandal in Colorado, along with the current steroid scandal going on in Major League Baseball.

If there was anything the class thought we were missing, it was the addition of some class concepts or models. Sure we could have easily included a KISS chart into our presentation, but then we would have had to cut our time we needed to thoroughly explain our strategies and tactics. In the end, the members of Phil’s Six Pack felt it was more important to explain the strategies and tactics in depth. The information that could have been in a KISS chart was already being covered in one way or another during the presentation, whether it was during the assumptions, or the press conference.
Evaluation of Green Sheets
 ITEM

 AVG. SCORE (Out of 16)

Professional Style

(The presentation was well adapted to the audience.

8.6

(The presentation was interesting & creative.

8.6

(The presentation was well-organized.

8.9

(The speakers spoke with credibility.

8.9

(The presenters effectively handled the defense of their ideas.

8.4

(The presenters looked & acted professionally.

9.4

(Overall, the project was professionally presented.

8.9

Application of Principles

(The group made effective use of class principles, models and

theories.

8.6

(The group offered proof to back up their arguments.

9.0

(The group properly researched the topic.

9.5

(Overall, the group properly applied class principles.

9.0

Analytical Soundness

(The group clearly identified their goals. (What is effectiveness?)

9.1

(The group examined the implications of their analyses and ideas.

(So whats)

9.0

(The group made reasonable assumptions.

8.9

(The group properly analyzed the problem.

9.0

(The group articulated a well-developed strategy.

9.1

(The group’s tactics were appropriate.

9.1

(The group clearly linked the problem analysis, strategy and

tactics. (Congruency tests)

8.9

(Overall, the presentation was analytically sound.

9.1

Mark Attanasio, Owner

Mark Attanasio, a Los Angeles investment banker, reached a deal to purchase the � HYPERLINK "http://milwaukee-brewers.biography.ms" \o "Milwaukee Brewers" �Milwaukee Brewers� from � HYPERLINK "http://major-league-baseball.biography.ms" \o "Major League Baseball" �Major League Baseball� commissioner � HYPERLINK "http://bud-selig.biography.ms" \o "Bud Selig" �Bud Selig� in September 2004. He is a senior partner with � HYPERLINK "http://en.wikipedia.org/w/index.php?title=Trust_Company_of_the_West&action=edit" \o "Trust Company of the West" �Trust Company of the West�, a � HYPERLINK "http://en.wikipedia.org/w/index.php?title=Money_management_firm&action=edit" \o "Money management firm" �money management firm�.

Attanasio founded the Crescent Capital Partners, a � HYPERLINK "http://www.biography.ms/Dallas%2C_Texas.html" \o "Dallas, Texas" �Dallas� investment firm, in � HYPERLINK "http://www.biography.ms/1991.html" \o "1991" �1991�, which was later bought by Trust Company of the West in � HYPERLINK "http://www.biography.ms/1995.html" \o "1995" �1995�. He joined the � HYPERLINK "http://www.biography.ms/Board_of_directors.html" \o "Board of directors" �board of directors� at the � HYPERLINK "http://telecommunications.biography.ms" \o "Telecommunications" �telecommunications� firm � HYPERLINK "http://global-crossing.biography.ms" \o "Global Crossing" �Global Crossing� in 2001 and resigned in 2002.

Attanasio graduated from � HYPERLINK "http://brown-university.biography.ms" \o "Brown University" �Brown University� with a � HYPERLINK "http://www.biography.ms/Bachelor_of_Arts.html" \o "Bachelor of Arts" �Bachelor of Arts degree in 1979 and received his Juris Doctor from Columbia Law School in 1982.�

PAGE
3

_1176405265

_1176405267

_1176405268

_1176405266

_1176405226

_1176405227

_1176402694

_1176405225

