Crisis Management: Who's in your foxhole?

June 2018

Gates Garrity-Rokous and Chris Glaros Office of University Compliance and Integrity The Ohio State University

Overview

- "Crisis": a working understanding
 Examples: the Mann Gulch Fire and Andes crash
 The relationship between structure and meaning

- Crisis recovery
 Example: Ohio State Marching Band
 Compliance methodology for resolving crises

Crisis management: lessons for compliance

- Toolkit and roles
 Operating principles

Crisis Example The Mann Gulch Fire

Montana -- August 5, 1949

- First seen as small, low-risk fire
- 4:00 pm: crew parachutes in to fight fire
 - Very hot, dry, windy conditions
 - Gulch with very steep slopes (~75%)
 - Tall grassland
- 5:10 pm: crew moves toward fire
- 5:45 pm: crew reverses direction
- 5:56 pm: fire catches crew
- 13 men die, only 3 survive One survivor created "escape fire" – now standard life-saving technique

1

The Mann Gulch Fire: Timeline (I)

Point A at 4:00 pm: Routine Fire

- Clear roles (leader, 2d in command, crew)
- Easy fix ("10:00 a.m. fire")
- Tall grass, steep slopes
- · Fire on opposing (south) side **5:10 pm:** crew moves down north side of gulch, toward fire on south side

Point B at 5:45 pm: First Decision

- Dodge (crew foreman) sees that fire crossed to north side of gulch, is moving toward crew
- Orders crew to reverse direction, move up gulch away from fire
 Goal: escape fire over ridge

The Mann Gulch Fire: Timeline (II)

Point C at 5:53 pm: "Drop Tools!"

- Dodge (crew foreman) orders crew to drop tools and packs
- Steep slope prevents direct

escape over ridge Point D at 5:55 pm: "Join Me!"

- Dodge stops and lights fire, then
- steps into burned area Dodge calls to others
- Someone yells: "To hell with that! I'm getting out of here!"
- Dodge survives by lying in burned area; no one joins him

Point E at 5:58 pm: Escape or Death

- 2 make it over ridge to safety
- 13 men die within 200 yards

Photo taken from original location of fire

The Mann Gulch Fire: Timeline (III)

Point D

5:55 pm: The Escape fire

"Join Me!"

2

The Mann Gulch Fire: Traditional Perspective

Traditional focus of crisis management: Leadership decision-making

Crisis response: make good decisions

- Extreme situation of life-threatening physical and mental stress
- Foreman made good decisions: turn around; drop tools; escape fire
- Crew's inability to see escape fire as life-saving solution (bad decision!)

Crisis response: crisis as opportunity

- Escape fire: works because it deprives main fire of fuel
- Innovative solution: created by foreman under stress to innovate
- Escape fire is now part of U.S. Fire Service protocol and training
- No firefighter has since died in similar conditions

Crisis: Key elements Structure How we organize ideas or relationships Can be driven by culture, role, logic, priority, etc. Can be formal or informal Meaning Decision-making Structure Meaning How we "make sense" of complexity/novelty Highly individualistic, cognitive task Can derive from structure but operates independently of it **Decision-making** Shaped by both structure and meaning Source: The Collapse of Sensemaking in The Mann Gulch Disaster, Karl E. Weich

The Mann Gulch Fire as Crisis: Organizational Analysis

Structure

1. Team forms after jump: smoke-jumping crew

Formed that morning

2. Team moves toward fire

- Line spaces lengthen, #2 not present
- 3. Foreman orders team to reverse direction $% \left(\frac{1}{2}\right) =\frac{1}{2}\left(\frac{1}{2}\right) \left(\frac{1}{2}\right) \left$
- Team moving <u>away</u> from objective
 4. Foreman orders: "drop your tools!"
 - Team can no longer fight fire
 - New goal: save lives of firefighters
- 5. Foreman orders: "join me!"
 - "The hell with that!" (someone else)
 - Who is in charge?

Meaning

1. I am part of a team

- I know my role, am safe and supported
- 2. Our team is getting separated
 - I am feeling more isolated

 We are moving away from fire
- We are moving away from fire
 My team cannot do its job
 - No reason shared: I'm confused
- No reason shared: I'm confuse
 4. "Drop your tools!"
- I am no longer a firefighter/I am defenseless
- I am alone (no longer part of a team)
 5. "Join me!"/"To hell with that!"
 - I must save myself -- panic

Principal Source: The Collapse of Sensemaking in Organizations: The Mann Guich Disaster, Karl E. Weick

The Mann Gulch Fire as Crisis: Observations

Decline of structure

- · What holds an organization together is more tenuous than we realize
- Recipe for disintegration:
 - Thrust people into unfamiliar roles: leave key roles unfulfilled; discredit role system
 - Make the task/goal more ambiguous
 - Make these changes in confusing context of unusual, small events

Decline of meaning

- · Each man previously faced danger independently; none had done so as member of disintegrating organization
 - 2 survivors formed partnership Dodge retained sense of role as
 - leader
- When individuals lose meaning, they regress to most habituated way of responding

Decline of both structure and meaning

When both decline together, people stop thinking and panic

Counter Example: "Alive" (1972 - Uruguayan rugby team)

Issue

- 3. Lack of food (cannibalism)

Structure 2. Team captain

- 1. Medical students
- 3. Divinity student
- 4. Three strongest

Meaning

- 1. Sensible triage: I can wait
- 3. Life over respect for dead

- Consistent decision-making over 72-day crisis with ongoing challenges

Crises Management: the Compliance Perspective

Analysis of "crisis"

- Failure in **organizational** structure (process, governance)
- Failure in individual sense-making (ability to find meaning in world)
- Decision-making occurs at both levels (organizational and individual)
- Key: the mutually reinforcing breakdown of structure and meaning

Consequences of this analysis

- Relationship between structure and meaning can be either **negative** or positive (vicious or virtuous cycle)
- · All crises exhibit this relationship, regardless of duration (16 minutes to many years); hard to see slow negative cycles

Compliance Example: The Ohio State Marching Band

The Ohio State Marching Band - 2014 Compliance Crisis

May 23, 2014: Title IX complaint prompted compliance investigation

July 22, 2014: Investigation concludes that Band's culture facilitated acts of sexual harassment and hazing, creating a hostile environment for students $% \label{eq:control} % \label{eq:control}$

- · Found long history of problem
- Recommended corrective actions

July 24, 2014: Band Director terminated

Sept. 8, 2014: OUCI recommendations incorporated into OCR Resolution

November 2014: External review concludes
Montgomery Report

• 5 year time frame, 185 interviews
• Online qualitative survey
• Resulted in 37 recommendations

- Federal and state lawsuits filed by former band director
- High profile negative media campaign by former director and supporters, including Band's alumni association
- 130 public records requests between July 2014 September 2016

Band (students/staff) and interim director caught in ongoing crisis

Marching Band Crisis: Overview (Leadership)

Representative Issues

- Can Marching Band be saved?
- Will negative culture be driven underground?
- How will issue implicate overall Title IX environment?
- Should current students be held accountable?

Objectives for Structure

• Ensure clear rules for oversight (Board, university leadership, college, school,

 Ensure positive progress is appropriately measured, and any negative deviations
 ""We can balance competing rights" identified and elevated

Meaning Objective

- "We are moving to highest ground"
- "We can distinguish organizational and individual accountability"
- "We have confidence in positive progress"

Marching Band Crisis: Overview (Alumni)

Representative Issues

- Support former director and Band's history, or support university and Band's future?
- Who "owns" Band culture? Alumni or university?
- How can a major positive personal experience be viewed so negatively?

Objectives for Structure

- into Alumni Association structure
- Define controls over budget
- Provide alternative engagement routes for alumni with Band

Meaning Objective

- Integrate Band's alumni organization "The world has changed, and expectations on behavior have also changed"
 - "What was good for me may not have been good for others"
 - "I can be part of the solution"

Marching Band Crisis: Overview (staff and students) · Will there be a season? Representative • Are legacy staff/students to be held responsible? Issues What do we do? • What IS our culture, and what is my role in it? **Objectives for Structure Objectives for Meaning** • Engage staff and students in • "The world has changed, and expectations programmatic development of values on behavior have also changed" · Change staff and student leadership • "What was good for me may not have model (meetings and methods) been good for others" • Emphasize concern reporting channels • "I can be part of the solution" and results Marching Band 2015 season: Initial Assessment and Efforts Key Roles: interim director determined; compliance officer hired Preliminary analysis and actions: Marching Band students and staff -- focus on: Relationship-building: earn trust among band students and staff Cultural turnaround: identify and eliminate negatives; identify and reinforce positives; take pro-active measures to decrease likelihood of cultural setbacks Education Start-up: create compliance and life skills educational programming University Leadership: Improve decision-making structure for important Band issues and decisions through oversight framework Marching Band Alumni: Maintain additional efforts

Three Key Considerations for both Structure and Meaning

Why These Three?

Organizational Values

• Reorient Band staff and students to the positive

Leadership Expectations

• Reframe role of Band Director and student leaders

Concern Reporting & Response

• Reestablish student safety and engagement

20

Organizational Values Before After "Only on-field performance matters" Cultural Blueprint (Structure & Meaning) Structure o Performance Excellence • Rigid hierarchy o Extraordinary Respect Rows police themselves o Attitude of Gratitude Meaning Constant competition and threat · Performance justifies any offfield behaviors

Leadership Expectations Before After "Circle the Wagons" Transparency "Blow the doors wide open": Transparency builds trust and independence Concentration of power Meetings organized for transparency One or few decision makers for all aspects of the organization Student leaders: representation and application · Lack of meaningful university oversight Meaning Collaborative leadership No one else understands what we do or how hard we work Meetings organized for input and consensus Students empowered to make decisions--Student Advisory Council We are isolated from the rest of the university (purposefully insular) Incorporated university input and oversight "Protecting" the Band School of Music presence Band Coordinating Committee RACI Chart

Concern Reporting & Response Before "Turn a blind eye" Active ownership and intervention Culture of accountability Structure • Insular student leadership Organizational stewardship—individual actions affect all, now and in future Band Director decides Awareness of and sense of responsibility toward organization's multiple stakeholders Meaning • "Not my problem" / "To each their own" Clear action plans and reporting paths • Don't want to be a "snitch" Standards of Behavior ("I will...", "I will not...", and how to report) Turtling—often driven by: Not knowing what to do / how to Auxiliary staff agreements (similar) respond RACI chart Self-protection Open door for students and staff (meetings/calls/emails/texts and quick response times) **Building a Self-Perpetuating Positive Cycle** Leadership Expectations **Concern Reporting** Question asked: What are band's core values? Band's administrative home identified (SOM) Mandate reporting in known problem areas Open discussions with staff and students SOM leaders stepped in Educate on why and how to report Band Coordinating Committee established Put pen to paper (basic Word table) Band's internal org chart with clear reporting lines Open door approach When reports came, took seriously regardless of content (word spreads, trust builds) Strategized how to roll out Leadership education and ongoing assessment Student Advisory Council – operating as pipeline for future squad leaders Professionally-designed circle Auxiliary staff agreemer Important for band director to lead values conversation and education, while compliance officer reinforces. Don't underestimate divided attention as a roadblock to transparency/collaboration—made RACI chart essential. Band director should make and deliver disciplinary decisions, after consultation with CO behind the scenes. Crisis management: Lessons learned (I) "Crisis" – the common characteristics Key challenge: the long-cycle crisis · Most compliance crises occur due to disruption Failure of organizational structure (process, governance) Failure of individual sense making (ability to align behavior with consequences) Whether the organizational culture is aligned to the crisis

Culture building to address risk of crisis
• Seizing a crisis: before and after a culture

Controls and culture builders
 Assessment

Determine inflection points

change

