

Running head: CRISIS COMMUNICATION ANALYSIS

Crisis Communication Analysis Paper

COML 512

Gonzaga University

Ted Dahlstrom

COML 512

Professor Tormey

May 11, 2018

CRISIS COMMUNICATION ANALYSIS 2

Introduction

United Airlines Flight 3411, Chicago O’Hare Airport – April 9, 2017

 On a Sunday evening a little over a year ago, dozens of tired travelers packed United

Express Flight 3411, headed to Louisville, KY from Chicago. The flight was completely sold

out but four United employees needed to be on the flight so they could work their shifts in

Louisville the next morning. Something had to give. $800 and a free night’s lodging was

offered to entice passengers to give up their seats, but with the next flight to Louisville not

departing until the next afternoon, no one agreed to the offer.

At that point, well within their rights, United employees selected four people to give

their seats. The first three left the plane without incident, but Dr. David Dao did not

voluntarily give up his seat, claiming that he had to be in Louisville in order to see patients

the next morning. Words were exchanged, security was called, and the incident escalated

into Dr. Dao being forcibly removed from the plane, cutting his mouth and chipping several

teeth in the process. Several other passengers captured cellphone video of the encounter,

which went viral within hours (Stevens & Victor, 2017).

A United spokesman said in an initial response that security was called because,

after being politely asked several times, Dr. Dao refused to leave the aircraft. This response

did not address the stressful and escalated nature of the incident. United Airlines CEO

Oscar Munoz issued a short statement the next day, apologizing for having to “re-

accommodate these customers (Munoz, 2017).” He mentioned that United had reached out

to Dr. Dao to talk with him directly and resolve the situation. Notably, Mr. Munoz did not

apologize directly to Dr. Dao or the other customers in his first statement. He also did not

immediately express any of the “4Rs” that companies should say when a crisis strikes

CRISIS COMMUNICATION ANALYSIS 3

(Caywood, 2012): Regret, Resolution, Reform, and Restitution. Within days United had a

major PR crisis on its hands.

Downtown Philadelphia Starbucks – April 12, 2018

 Last month, two African-American men in their mid-20s arrived at a Starbucks in

downtown Philadelphia for a business meeting. They decided to wait for the third person

they were meeting before ordering. One of the men asked to use the restroom but was

refused because he had not purchased anything. At that point, only a few minutes after

arriving, they were asked to leave the store. When they declined, a store manager called the

police (Stevens, 2018).

 Six police officers arrived within minutes and asked the men to leave. Cellphone

video taken by other customers clearly shows the two men being arrested by the police

officers and escorted out of the Starbucks in handcuffs. The third man pleaded for them to

be released but the officers refused. The men were taken to the police station where they

were detained for several hours on suspicion of trespassing. Later that night they were

released without any charges filed against them (Stevens, 2018).

 Social media quickly erupted with outrage over the treatment of the two black men.

Boycotts of Starbucks were proposed almost immediately and protesters filled the location

the day after the incident, demanding Starbucks take action to, among other things, fire the

store manager who called the police and apologize for the treatment of the two men.

Starbucks posted a message on Twitter two days after the incident becoming viral that

fulfilled the 4Rs (Caywood, 2012) by apologizing to the two individuals and its customers

(regret), saying that the company takes these matters seriously and can improve how it

handles incidents in its stores (resolution), and reviewing policies and continuing to engage

with the community and police department to ensure these types of situations never

CRISIS COMMUNICATION ANALYSIS 4

happen again (reform). A few days later Starbucks executives, including CEO Kevin

Johnson, met twice in person with the two men in an effort to agree to a settlement

(restitution) for the incident.

Company Role and Priorities

United

United Airline’s priority is to fly as many people safely to their destinations as

possible. The company plays an important role in the air travel industry; it operates about

4,600 flights per day and served more than 148 million customers in 2017 alone (United,

2018). Serving so many customers inevitably leads to some stressful encounters and

communication errors.

The priority of the company should be to serve the flying public, but in this case

their priorities seemed to shift to company employees by requiring four individuals to get

off the plane to accommodate United employees. The employees could have flown a

different airline to Louisville or a local crew could have handled the next morning’s flights.

There were other ways to handle the incident besides removing paying customers, but the

corporate reaction compounded the resulting PR crisis.

Starbucks

 Starbucks sees itself as more than a coffee retailer; its locations are meant to be a

“third place” between home and work, designed as a community center and place to meet

and congregate for any reason. One of Starbucks’ four values is “creating a culture of

warmth and belonging, where everyone is welcome (Starbucks, 2018).” Starbucks’ mission

statement is “to inspire and nurture the human spirit – one person, one cup and one

neighborhood at a time (Starbucks, 2018).”

CRISIS COMMUNICATION ANALYSIS 5

Clearly, Starbucks’ mission and values conflict with a store manager calling the

police on two men waiting for their business associate to arrive. That is why Starbucks’

executives took this incident very seriously and went out of their way to immediately

express contrition. Starbucks has always had corporate values aligned with inclusiveness

and community, and the way it handled this PR crisis showed its desire to make things

right by firing the store manager who called the police and even closing all its 8,000-plus

U.S. stores for an afternoon so its 175,000 employees can participate in racial-bias training

(Abrams, 2018).

Stakeholders

United

 United Airlines has many stakeholders, but in this particular case the stakeholders

would include its customers, employees, and the people on flight 3411. It was important for

United to express contrition and apologize for the incident because its corporate reputation

is important to both the bottom line and the confidence of the flying public. Mr. Munoz’s

initial public statement was disappointing in that regard because he did not apologize

directly to Dr. Dao. Any United customer could imagine being in a similar situation as Dr.

Dao and immediately lost confidence that United would prioritize them over their own

employees and company bottom line.

Starbucks

 Starbucks has millions of stakeholders. Its 175,000 employees are all direct

stakeholders and were deeply affected by the incident in Philadelphia. Its millions of

customers are stakeholders, many of whom choose to patronize Starbucks precisely

because of its inclusive mission and values. The incident jeopardized the company’s

relationship with those stakeholders. Starbucks’ vendors, suppliers, and franchise

CRISIS COMMUNICATION ANALYSIS 6

operators throughout the world are also stakeholders and are affected by its corporate

reputation.

Goals

United

After the incident involving Dr. Dao, United likely had the goals of apologizing for

the encounter and taking steps to ensure that a similar situation never happens again. This

would require changes in policy implemented over several months. In the near term,

damage control was the most important goal, and, by not apologizing directly to Dr. Dao in

the first public statement and apologizing for “having to re-accommodate these customers

(Munoz, 2017),” they failed to adequately manage the fallout during the immediate

aftermath of the incident.

Starbucks

 Starbucks’ communication goals in the aftermath of the incident in Philadelphia

likely centered around contrition and working to ensure that such an incident would not be

repeated. CEO Kevin Johnson consistently labeled the incident a “reprehensible outcome”

in media statements and interviews. Company officials immediately took responsibility for

the incident and were proactive in their media outreach, appearing on television and giving

on-the-record print interviews for at least a week after the incident. Mr. Johnson pledged to

make “any necessary changes to our practices that would help prevent such an occurrence

from ever happening again (Abrams, 2018).” It was clear from the outset that Starbucks

took this incident seriously and was determined to stay in front of the crisis.

CRISIS COMMUNICATION ANALYSIS 7

Tactics and Strategies

United

 In the hours after the Dr. Dao incident, United spokespeople had made public

statements and CEO Oscar Munoz gave a statement in the form of a news release. By then

public sentiment was clearly against the airline and the way its employees treated the

paying customers on the flight. Even though it was Chicago airport security officers that

dragged Dr. Dao off the plane, United employees summoned them and removed customers

from the oversold plane. As importantly, no one from United apologized to Dr. Dao

immediately after his rough treatment.

 However, within two days United had recaptured the narrative by issuing another

public statement in which CEO Munoz apologized to Dr. Dao and said that the airline took

full responsibly for what happened to Dr. Dao and will work to make it right. He also

pledged to review policies for how overbooked flight situations are handled and how

United partners with airport authorities and local law enforcement. He promised to

communicate the results of the review within three weeks (Munoz, 2017).

Starbucks

 Starbucks has been at the forefront of social issues for decades. It has a well-

deserved reputation as a socially responsible company that sells fair-trade coffee and

invests millions in its coffee-growing communities throughout the world. It also promotes

its stores as a community meeting place. The company’s focus on corporate social

responsibility impacted its decision to be proactive in its response to the incident.

Company executives issued statements; appeared on television shows, including CBS This

Morning; gave interviews to newspapers and used Twitter to immediately apologize and

detail efforts to respond to the incident.

CRISIS COMMUNICATION ANALYSIS 8

A few weeks after the incident, CEO Kevin Johnson issued a joint press release with

the two men who were arrested, detailing Starbucks’ commitment to engaging in dialogue

with the two men as a means toward developing specific actions and opportunities

(Starbucks, 2018). The press release once again apologized for the incident but also

outlined ways that Starbucks will reform its business practices and provide restitution to

the two men.

Timeline and resources

United

 The timeline was very rapid and compressed. The incident occurred on a Sunday

evening. On Monday, United spokespeople gave interviews and CEO Oscar Munoz issued

his first statement on the matter. By Tuesday, United was in damage control mode, and Mr.

Munoz gave another statement that was more measured and contrite. Airline officials gave

a press conference on Wednesday and issued another press statement in which Mr. Munoz

and the company apologized again for the treatment of Dr. Dao and the other passengers

and said that “the horrible situation has provided a harsh learning experience from which

we will take immediate, concrete action (Munoz, 2017).”

In the ensuing weeks, several more press statements were made outlining the steps

the airline had taken to ensure a similar situation will not occur in the future. Those steps

included increasing the amount, up from $1,000 to $10,000, authorized to incentivize

passengers to voluntarily give up their seats on an overbooked flight and cutting down on

overbooking flights altogether. The resources used to communicate these apologies and

policy changes included news releases posted on the company web site, television and

print interviews, and posts to United’s social media channels.

CRISIS COMMUNICATION ANALYSIS 9

Starbucks

 Like most high-profile incidents, news of the incident in Philadelphia spread very

quickly. Within 24 hours dozens of people were protesting inside the Starbucks where the

incident took place. It quickly became clear that the executives were prepared and had

devised a carefully crafted corporate response. CEO Kevin Johnson repeated several times

his belief that the incident was “reprehensible” and publicly pledged to reach out to the two

individuals in order to apologize for their treatment in person. Several executives,

including Executive Chairman Howard Schultz, were dispatched to Philadelphia where they

remained for a week, meeting with community groups and giving several rounds of

interviews outlining the company’s plan to prevent a repeat of the incident.

 Starbucks used a tremendous amount of internal resources in its reaction to the

incident. Internal town hall-style meetings were held, executives went to Philadelphia for a

week, a plan was created to shut down every retail location for employees to engage in

racial-bias training, and social media channels were extensively utilized to provide up-to-

date information on company actions. This was the top priority of the company for at least

two weeks, and the preparation and commitment paid off because the protests died off

within two days and stakeholders generally gave the communications response positive

marks.

Measurement

United

 Immediately after the incident involving Dr. Dao, United’s brand had been severely

damaged. A survey taken soon after the incident found that people who were aware of the

incident were more likely to choose a rival airline and half of those surveyed said they

would prefer to fly with American Airlines even if it meant paying more or enduring a

CRISIS COMMUNICATION ANALYSIS 10

layover (Economist, 2018). Other surveys gave the same bad news to the airline: its

immediate response to the incident was inadequate and, according to at least one crisis

communications expert, the situation would make people reconsider whether they would

fly on United (Stevens & Victor, 2017).

 However, as time went on, outrage over the incident subsided. In the month that

followed the Dao incident, United flew more passengers than a year earlier, had its fewest

cancellations in history, and its share price hit an all-time high (Economist, 2017). Those

financial metrics point to a complete recovery by the airline. Other analytics included

positive interviews given to news outlets, including NBC News, and a positive performance

testifying in front of a Congressional committee, in which Mr. Munoz pledged to make

changes and to learn from the incident.

Starbucks

 Empirical evidence based on press coverage would suggest that the company’s

response was a resounding success, particularly its decision to close every retail location

for employee racial-bias training. One crisis communications expert said that Starbucks is

bucking the trend because ordinarily large companies are advised by counsel against

admitting any wrongdoing (McGregor, 2018). By closing stores to hold racial-bias training,

Starbucks acknowledged that racial bias is not in line with its values and is an issue that

must be addressed. Most other companies would not take such a bold step.

 It would be possible to measure Starbucks’ response to the incident in a quantifiable

manner, including measuring the use of incident-related hashtags such as

#boycottstarbucks and calculating comments and re-tweets of Starbucks’ online

statements related to the incident. The incident was heavily reported for several days, so a

meta-analysis of the coverage could be undertaken to determine public sentiment related

CRISIS COMMUNICATION ANALYSIS 11

to the company’s response. Sales could be another indicator of whether the incident

damaged the company’s brand. It is too soon to determine whether overall sales were

affected by the incident, but more information will be known when next quarter’s sales

figures are released later this year.

Conclusion

 A company’s first response after a high-profile incident is the most important

statement or action it will take and is the benchmark from which further responses will be

measured. The right or wrong words can make or break a company’s standing among the

public and can improve or wipe away years of hard-earned public trust and goodwill.

United Airlines and Starbucks had two very high-profile incidents involving their

employees, and the companies’ first responses differed greatly in tone and content. United

worked hard to recover from its initial tone-deaf response and did not seem to suffer any

long-term harm to its brand. Starbucks was hailed for its initial and continued response

and has seen its brand increase in stature because of its bold and focused attention to the

incident and its broader societal implications. The values and mission of both companies

guided their respective responses to the high-profile incidents.

CRISIS COMMUNICATION ANALYSIS 12

References

Abrams, R. (17 April 2018). Starbucks to close 8,000 U.S. stores for racial-bias training after

arrests. The New York Times. Retrieved from http://www.nytimes.com

Caywood, C.L. (2012). The handbook of strategic public relations and integrated

communications. New York: McGraw-Hill.

Economist. (12 April 2018). What has, and has not, changed in America’s airline industry.

The Economist. Retrieved from http://economist.com

McGregor, J. (19 April 2018). Anatomy of a PR response: how Starbucks is handling its

Philadelphia crisis. Washington Post. Retrieved from
https://www.washingtonpost.com

Munoz, O. (10 April 2017). Response to United Express flight 3411. United Airlines.

Retrieved from http://newsroom.united.com

Starbucks. (2 May 2018). Joint statement from Starbucks CEO Kevin Johnson, Donte

Robinson and Rashon Nelson. Starbucks. Retrieved from http://news.starbucks.com

Starbucks. (2018). Starbucks mission statement. Starbucks. Retrieved from

https://www.starbucks.com/about-us/company-information/mission-statement

Stevens, M. (15 April 2018). Starbucks C.E.O. apologizes after arrests of two black men. The

New York Times. Retrieved from http://www.nytimes.com

Stevens, M. & Victor, D. (10 April 2017). United Airlines passenger is dragged from an

overbooked flight. The New York Times. Retrieved from http://www.nytimes.com

United. (2018). Company overview. United Airlines. Retrieved from

http://ir.united.com/company-information/company-overview

http://www.nytimes.com/
http://economist.com/
http://news.starbucks.com/
https://www.starbucks.com/about-us/company-information/mission-statement
http://www.nytimes.com/
http://www.nytimes.com/

	Crisis Communication Analysis Paper
	COML 512
	Gonzaga University
	Ted Dahlstrom
	Introduction
	United Airlines Flight 3411, Chicago O’Hare Airport – April 9, 2017
	Downtown Philadelphia Starbucks – April 12, 2018
	Company Role and Priorities
	United
	United Airline’s priority is to fly as many people safely to their destinations as possible. The company plays an important role in the air travel industry; it operates about 4,600 flights per day and served more than 148 million customers in 2017 alo...
	The priority of the company should be to serve the flying public, but in this case their priorities seemed to shift to company employees by requiring four individuals to get off the plane to accommodate United employees. The employees could have flown...
	Starbucks
	Starbucks sees itself as more than a coffee retailer; its locations are meant to be a “third place” between home and work, designed as a community center and place to meet and congregate for any reason. One of Starbucks’ four values is “creating a cu...
	Clearly, Starbucks’ mission and values conflict with a store manager calling the police on two men waiting for their business associate to arrive. That is why Starbucks’ executives took this incident very seriously and went out of their way to immedia...
	Stakeholders
	United
	United Airlines has many stakeholders, but in this particular case the stakeholders would include its customers, employees, and the people on flight 3411. It was important for United to express contrition and apologize for the incident because its co...
	Starbucks
	Starbucks has millions of stakeholders. Its 175,000 employees are all direct stakeholders and were deeply affected by the incident in Philadelphia. Its millions of customers are stakeholders, many of whom choose to patronize Starbucks precisely becau...
	Goals
	United
	After the incident involving Dr. Dao, United likely had the goals of apologizing for the encounter and taking steps to ensure that a similar situation never happens again. This would require changes in policy implemented over several months. In the ne...
	Starbucks
	Starbucks’ communication goals in the aftermath of the incident in Philadelphia likely centered around contrition and working to ensure that such an incident would not be repeated. CEO Kevin Johnson consistently labeled the incident a “reprehensible ...
	Tactics and Strategies
	United
	In the hours after the Dr. Dao incident, United spokespeople had made public statements and CEO Oscar Munoz gave a statement in the form of a news release. By then public sentiment was clearly against the airline and the way its employees treated the...
	However, within two days United had recaptured the narrative by issuing another public statement in which CEO Munoz apologized to Dr. Dao and said that the airline took full responsibly for what happened to Dr. Dao and will work to make it right. He ...
	Starbucks
	Starbucks has been at the forefront of social issues for decades. It has a well-deserved reputation as a socially responsible company that sells fair-trade coffee and invests millions in its coffee-growing communities throughout the world. It also pr...
	A few weeks after the incident, CEO Kevin Johnson issued a joint press release with the two men who were arrested, detailing Starbucks’ commitment to engaging in dialogue with the two men as a means toward developing specific actions and opportunities...
	Timeline and resources
	United
	The timeline was very rapid and compressed. The incident occurred on a Sunday evening. On Monday, United spokespeople gave interviews and CEO Oscar Munoz issued his first statement on the matter. By Tuesday, United was in damage control mode, and Mr....
	In the ensuing weeks, several more press statements were made outlining the steps the airline had taken to ensure a similar situation will not occur in the future. Those steps included increasing the amount, up from $1,000 to $10,000, authorized to in...
	Starbucks
	Like most high-profile incidents, news of the incident in Philadelphia spread very quickly. Within 24 hours dozens of people were protesting inside the Starbucks where the incident took place. It quickly became clear that the executives were prepared...
	Starbucks used a tremendous amount of internal resources in its reaction to the incident. Internal town hall-style meetings were held, executives went to Philadelphia for a week, a plan was created to shut down every retail location for employees to ...
	Measurement
	United
	Immediately after the incident involving Dr. Dao, United’s brand had been severely damaged. A survey taken soon after the incident found that people who were aware of the incident were more likely to choose a rival airline and half of those surveyed ...
	However, as time went on, outrage over the incident subsided. In the month that followed the Dao incident, United flew more passengers than a year earlier, had its fewest cancellations in history, and its share price hit an all-time high (Economist, ...
	Starbucks
	Conclusion
	A company’s first response after a high-profile incident is the most important statement or action it will take and is the benchmark from which further responses will be measured. The right or wrong words can make or break a company’s standing among ...
	United Airlines and Starbucks had two very high-profile incidents involving their employees, and the companies’ first responses differed greatly in tone and content. United worked hard to recover from its initial tone-deaf response and did not seem to...
	References

