
HOW TO WIN IN THE COURT OF LAW AND THE
COURT OF PUBLIC OPINION AMID A CORPORATE

CRISIS

OLIVIA GRIESZMER

I. INTRODUCTION

A crisis is a realized risk that threatens to significantly disturb,
damage or destroy an organization’s operations, business or reputation.1
Whether a private or public company, a non-profit or a government agency,
every enterprise will face a crisis eventually.2 When that crisis hits, the
company is often immediately thrust into the court of public opinion before
it enters a court of law. Crisis management is important from both a legal
standpoint and a public relations standpoint. A crisis affects how
stakeholders perceive the organization and can lead to reputational damage
well before a corporation ever sees its day in court.3 While most corporate
counsel is well equipped to navigate legal crises during litigation, it is
imperative to win in the court of public opinion before or during litigation
proceedings.4 Lanny Davis, an attorney, litigator, and former Special Counsel
to President Bill Clinton5 who also recently advised Harvey Weinstein,
opined that “It [is] no longer viable for a lawyer to tell a client, ‘we’ll win it
in the courtroom—we won’t litigate this in the media.’”6 It is too easy for the

1 Andrew MacDougal et al., The Board’s Role in Crisis Management, OSLER,
HOSKIN & HARCOURT LLP (May 18, 2016),
https://www.osler.com/osler/media/Osler/reports/risk-management/Board-of-
directors-role-in-crisis-management.pdf; see generally Id. at 5.
2 Id.
3 Friederike Schultza, Sonja Utza & Anja Göritz, The Medium The Message?
Perceptions of and Reactions to Crisis Communication via Twitter, Blogs and
Traditional Media, 37, PUBLIC RELATIONS REVIEW, 21, 21 (2011)
http://www.sciencedirect.com/science/article/pii/S0363811110001281.
4 Andrew M. Apfelberg, Thomas J. Walsh, Jr., The Court of Public Opinion: Best
Practices for Attorneys in High-Profile or Crisis Situations, AMERICAN BAR
ASSOCIATION: BUSINESS LAW TODAY (July, 2014),
https://www.americanbar.org/groups/business_law/publications/blt/2014/07/trainin
g_tomorrow.html.
5 Lanny J. Davis to Form New Law Firm Combining Law, Media, Crisis
Management and Legislative Strategies for U.S. and International Clients,
BUSINESS WIRE (April 19, 2010),
http://www.businesswire.com/news/home/20100419006615/en/Lanny-J.-Davis-
Form-New-Law-Firm.
6 Lanny J. Davis, Why Lawyers Are Best At Crisis Management, TRIDENT DMG,
(last visited Dec 4, 2017).

134 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

judge and the jury to be influenced by public opinion, consciously or
unconsciously.7

Executives often struggle to address both the risk of legal liability
and the need to protect the organization’s reputation, since mitigating the risk
of litigation may be futile if the company loses the public’s trust.8 Therefore,
corporate executives often hire crisis managers to assist in the development
of a holistic strategy when a crisis breaks or in anticipation of litigation.
However, this creates two issues: First, legal advice and strategic
communications advice can often be hard to reconcile.9 Second, attorney-
client privilege does not always provide protection for communications
involving a third-party such as a public relations firm or a strategic
communicator.

Legal advice and communications advice do not always
harmoniously coexist due to competing priorities.10 A strategic
communicator is likely to urge transparency from the corporation by
suggesting that the corporation admit its wrongdoings and implement
corrective measures as soon as possible.11 This response is more likely to
gain forgiveness12 and rebuild credibility in the public eye, but it is unlikely
to come from counsel, as any admission of guilt could be used against the

7 Id.
8 Kathy R. Fitzpatrick & Maureen Shubow Rubin, Public Relations vs. Legal
Strategies in Organizational Crisis Decisions, 21, PUBLIC RELATIONS REVIEW, 21,
23 (1995) http://www.sciencedirect.com/science/article/pii/0363811195900373.
9 Id. at 22.
10 Alan Watts, Top 5 Tips: A Lawyer's Perspective on Reputation Management,
HERBERT SMITH FREEHILLS (2016), https://www.herbertsmithfreehills.com/latest-
thinking/top-5-tips-a-lawyer%E2%80%99s-perspective-on-reputation-management
(last visited Dec 8, 2017).
11 Fitzpatrick, supra note 8, at 22.
12 Federal Rule of Evidence Rule 407 states "[w]hen, after an injury or harm
allegedly caused by an event, measures are taken that, if taken previously, would
have made the injury or harm less likely to occur, evidence of the subsequent
measures is not admissible to prove negligence, culpable conduct, a defect in a
product, a defect in a product's design, or a need for a warning or instruction. This
rule does not require the exclusion of evidence of subsequent measures when
offered for another purpose, such as proving ownership, control, or feasibility of
precautionary measures, if controverted, or impeachment." States have adopted
their own rules regarding subsequent remedial measures but most have rules that
are identical or substantially similar to the federal rule. workerscompensation.com,
A Comprehensive Analysis of the Subsequent Remedial Measures Rule and
Applicability to the Workers' Compensation Arena, LEXISNEXIS LEGAL
NEWSROOM (June 28, 2010), https://www.lexisnexis.com/legalnewsroom/workers-
compensation/b/workers-compensation-law-blog/archive/2010/06/28/a-
comprehensive-analysis-of-the-subsequent-remedial-measures-rule-and-
applicability-to-the-workers-compensation-arena.aspx?Redirected=true (last visited
Dec 25, 2017).

2018 How to Win in the Court of Law and the Court of Public 135
Opinion Amid a Corporate Crisis

corporation during litigation.13 An attorney is more likely to play defense in
the wake of a crisis by investigating facts thoroughly and deliberately, while
urging their client to stay silent.14 Counsel’s gut response wastes time in the
face of the ticking clock in the court of public opinion.15 The ever-famous
“no comment” response from a spokesperson at the suggestion of his counsel
is no longer satisfactory to the public. A senior public relations manager of
Quiznos, David Pendery, opined that, "[a]nytime you decline to comment on
a known crisis you’ll appear naïve at best, incompetent at worst.”16 The two
types of advice can be reconciled with careful rhetoric; it is possible to be
held accountable in the public eye without risking legal liability. The key is
for corporate executives to recognize the impact of the mismanaged situation
and empathize with those affected. Empathetic statements that recognize the
impact of the disaster cannot be used against the corporation or executives in
a court of law, as a jury is likely to recognize the empathy as well; however,
those statements are conducive to a “win” in the court of public opinion.

Stakeholders and consumers in the marketplace expect and often
demand an immediate response from the corporation’s spokesperson when a
crisis breaks.17 As of 2016, eighty-three percent of Americans had a social
media account, and nearly half of that total were using a social media
platform to interact with organizations and corporations.18 The way that
companies communicate with customers online during and after a crisis can
have a profound impact on consumers’ perception of the organization, the
crisis, and the brand.19 Brand perception is a long-term predictor of corporate
success that goes far beyond any one lawsuit or legal dispute.20

The time has come to reconcile legal strategy and communications
strategy; the link between the two exists in the preservation and improvement
of a corporation’s reputation.21 Legal risk now encompasses more than the
traditional notion of legality in today’s business world, as reputation and
monetary impact are now the main vehicles driving legal strategy.22 General
Counsel battle reputational risk while maintaining legal integrity on a
minute-by-minute basis; the two are no longer mutually exclusive. A

13 Fitzpatrick, supra note 8, at 22.
14 Apfelberg, supra note 4.
15 Fitzpatrick, supra note 8, at 22.
16 W. Timothy Coombs, Ongoing Crisis Communication: Planning, Managing, and
Responding, 84 (Matthew Byrnie et al. eds., 4th ed. 2014).
17 Watts, supra note 10.
18 Chris Britton, Crisis Communications Best Practices for Managing Social
Media, IN CASE OF CRISIS: CORPORATE CRISIS MANAGEMENT BLOG (May 18,
2017), https://www.rockdovesolutions.com/blog/crisis-communications-best-
practices-for-managing-social-media.
19 Id.
20 Apfelberg, supra note 4.
21 See Watts, supra note 10.
22 Id.

136 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

corporation’s board of directors, as well as the market, are concerned with
and affected by the company’s reputation.23 Therefore, communication
strategy is critical to the vitality of a company in any situation where there's
potential legal liability, not only during litigation.

During litigation, opposing counsel is more likely to subpoena the
third-party crisis communicator because they have crafted the roadmap to
defense.24 In these situations, attorney-client privilege and the work product
doctrine are excellent tools to protect confidential communications between
the attorney and her client, the corporation.25 However, attorneys should not
assume that their communications are protected by the attorney-client
privilege while collaborating with these communicators.26 As the doctrine of
attorney-client privilege exists now, any non-attorney in the room can risk a
complete “subject waiver” of attorney-client privilege—meaning anyone in
the room, including attorneys, clients, public relations consultants, crisis
management professionals, and strategic communicators could be forced to
testify as to the legal advice and provide opposing counsel with all documents
related to the advice.27 This is problematic because crisis situations are
typically unexpected, and the chaos involved in such events leaves little time
for the planning necessary to maximize the chance that privilege will apply
to the flurry of communications between crisis managers and legal counsel.28

Though historic, the purpose behind the privilege, to facilitate candid
and truthful disclosure of all information from client to attorney, is still
important today.29 During a crisis, those involved must be able to tell their
attorney everything they know so the attorney can create and execute the best
legal strategy possible. However, now that corporate crises are growing more
complex and often involve a team of attorneys, strategic communicators, and
crisis managers, the privilege has become easier to waive. While other notes
have called for the expansion of the privilege to third-party consultants in
crisis communications, this Note will provide tangible advice for how to

23 MacDougal et al., supra note 1, at 10.
24 See Colleen T. Davies, Lisa M. Baird & Andrew D. Stillufsen, PR That's
Protected, CORPORATE COUNSEL, 2014, at 1–2.
25 Id.
26 Meaghan G. Boyd & Sarah T. Babcock, The Attorney-Client Privilege and
Communications Between Counsel and Public-Relations Consultants, ALSTON &
BIRD LLP: FOR YOUNG LAWYERS 6, 8 (2010), https://www.alston.com/-
/media/files/insights/publications/2010/11/the-attorneyclient-privilege-and-
communications-
be/files/boyd_babcock_fyl_article/fileattachment/boyd_babcock_fyl_article.pdf.
27 Lanny J. Davis, Crisis Tales: Five Rules for Coping with Crises in Business,
Politics, and Life, 7 (Simon and Schuster ed., 2014).
28 Id.
29 The Oh. St. Bar Assoc. Cont. Legal Education Inst., The Oh. St. Bar Assoc., The
Attorney Client Privilege and the Work Product Doctrine 1.1, Volume 04-71.

2018 How to Win in the Court of Law and the Court of Public 137
Opinion Amid a Corporate Crisis

navigate a corporate crisis while maintaining the privilege and keeping the
corporation’s reputation intact.

Ultimately, it provides a blueprint for corporations to protect the
attorney-client privilege in a court of law and to protect the corporation’s
reputation in the court of public opinion amid a corporate crisis. Part II begins
with an overview of history and purpose of both attorney-client privilege and
the work product doctrine. Part III covers how and why crisis communicators
might benefit from attorney-client privilege and the work product doctrine.
Part IV explores the development of attorney-client privilege in the federal
and state arenas, including the three patterns of engagement in which courts
have extended the privilege to third-party consultants. Part V describes how
corporate executives can strategically maneuver business engagements to
protect the attorney-client privilege in a court of law. Part VI analyzes a
recent corporate crisis and lessons learned from how the corporation fared in
the court of public opinion and features an active application of the strategic
advice in Part V to a hypothetical corporate crisis.

II. HISTORY AND PURPOSE OF ATTORNEY-CLIENT PRIVILEGE AND THE
WORK PRODUCT DOCTRINE

The attorney-client privilege provides societal benefit by
encouraging the resolution of disputes by allowing clients to speak truthfully
and candidly with their counsel.30 This benefit comes at a cost, as the
privilege enables the concealment of information, thus hindering discovery
of the truth.31 As courts weigh these competing societal interests, they often
construe the privilege narrowly.32

The work product doctrine exists to encourage attorneys to be
thorough and diligent in their note taking and preparation for trial without
fear of discovery requests from opposing counsel. In a landmark case
concerning the work product doctrine, the Supreme Court noted that without
the doctrine, “[i]nefficiency, unfairness and sharp practices would inevitably
develop in the giving of legal advice and in the preparation of cases for trial.33

The effect on the legal profession would be demoralizing.34 And the interests
of the clients and the cause of justice would be poorly served.”35 Many
scholars have claimed that successful crisis management, from risk
assessment in the initial stages to reputation management after the crisis, is

30 Id.
31 Id.
32 Id.
33 Hickman v. Taylor, 329 U.S. 495, 511, 67 S. Ct. 385, 394, 91 L. Ed. 451 (1947).
34 Id.
35 Id.

138 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

dependent on the attorney’s ability to gather information and thus, similar
policy concerns are at play.36

A. Attorney-Client Privilege

The attorney-client privilege is the oldest common law privilege for
confidential communications concerning legal advice between an attorney
and her client.37 It is rooted in two related policy concerns. First, effective
legal representation requires open and honest communication between the
attorney and the client, which hinges on an attorney’s reverence to
confidentiality.38 Second, an attorney and her client share a special
relationship of trust that unites them as one throughout legal representation.39

Forcing an attorney to testify against her client would violate the well-
established principle that the attorney is her client’s legal representative.40

The federal attorney-client privilege has developed primarily under
common law, as Congress has never codified any federal rules of privilege.41

In 1975, Congress adopted Rule 501 of the Federal Rules of Evidence not to
define privilege, but to guide the development of privilege in the federal court
system as common law.42 The motivation behind common law deferment was
Congress’ general distrust of privilege after the Watergate scandal in 1972,
where President Nixon refused to release incriminating presidential tape
recordings by citing executive privilege.43

Rule 501 directs federal and state courts to apply state law to a question
of privilege in a civil case where state law supplies the rule of decision.44

Many states have codified their own attorney-client privilege in varying
levels of detail; some states merely restate the common law and others, such
as Arizona and Texas, include more procedural guidance for the use of the

36 Nisha Chandran, The Privilege of PR: Extending the Attorney-Client Privilege to
Crisis Communications Consultants, 2015 UNIV. ILLINOIS L. REV. 1288, 1290
(2015).
37 United States v. Schwimmer, 892 F.2d 237, 243 (2d Cir. 1989).
38 Deborah Jones Merritt & Ric Simmons, Learning Evidence: From the Federal
Rules to the Courtroom 835 (3rd ed. 2015).
39 Id.
40 Id.
41 Id. at 836.
42 Id. at 828.
43 Ann M. Murphy, Spin Control and the High-Profile Client-Should the Attorney-
Client Privilege Extend to Communications with Public Relations Consultants?, 55
SYRACUSE L. REV. 545, 559 (2005).
44 Merritt & Simmons, supra note 38, at 829.

2018 How to Win in the Court of Law and the Court of Public 139
Opinion Amid a Corporate Crisis

privilege.45 In federal courts, if the plaintiff is suing under a federal statute,
federal law will apply, as well as in cases of criminal prosecution.46

B. Work Product Doctrine

The work product doctrine originated in state common law47 where
courts created their own versions of the doctrine in response to changes
imposed on the common law practice of discovery by the Federal Rules of
Civil Procedure.48 The Supreme Court recognized the existence of the work
product doctrine for the first time in Hickman v. Taylor in 1947.49 In 1970,
the Supreme Court codified the federal work product doctrine, Fed. R. Civ.
P. 26(b)(3).50 One of the most significant features of the current work product
doctrine is the coexistence of Hickman and Rule 26(b)(3).51 The rule is
narrower than Hickman in that it applies only to "tangible" work product;
Hickman also protects "intangible" work product.52 Rule 26(b)(3) is broader
than Hickman in that it protects the work product of non-attorneys, while
Hickman, on its face, applies only to the work product of attorneys.53 The
doctrine is also codified in Rule 16 of the Federal Rules of Criminal
Procedure.54

The doctrine boasts a simpler goal than the privilege: to protect the
attorney as she prepares for trial.55 Protection encompasses documents and
tangible materials created with or without a lawyer’s involvement.56 Most

45 Vincent S. Walkowiak, The attorney-client privilege in civil litigation: protecting
and defending confidentiality, 4 (2015).
46 28 U.S.C. § 1331.
47 THE OH. ST. BAR ASSOC. CONT. LEGAL EDUCATION INST., supra note 29, at 1.48
(citing Robertson v. Commonwealth, 25 S.E.2d 352 (Va. 1943)).
48 Jeff A. Anderson, Work Product Doctrine, 68 COLUMBIA LAW REVIEW 763–764
(1983),
http://scholarship.law.cornell.edu/cgi/viewcontent.cgi?article=4324&context=clr
(last visited Jan 3, 2018).
49 Hickman, supra note 33.
50 The Oh. St. Bar Assoc. Cont. Legal Education Inst., supra note 29.
51 Anderson, supra note 48.
52 Id.
53 Id.
54 Fed. R. Crim. P. 16 (West 2017).
55 THE OH. ST. BAR ASSOC. CONT. LEGAL EDUCATION INST., supra note 29 (citing
United States v. Frederick, 182 F.3d 496, 500 (7th Cir. 1999)).
56 It is wise to have a lawyer involved in the creation of the work product, as some
courts do not understand the doctrine and will look for a lawyer’s involvement.
Additionally, a lawyer’s involvement may support an attorney-client privilege
claim, may rebut an adversary’s claim that the documents were created “in the
ordinary course of business” and thus undeserving of protection, and it may help
establish the anticipation of litigation. THE OH. ST. BAR ASSOC. CONT. LEGAL
EDUCATION INST., supra note 29, at 1.49.

140 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

courts also allow the protection to apply to intangible information such as
deposition testimony or opinions orally proffered by the attorney.57 The
temporal requirement of the doctrine only protects materials created “in
connection with” or “in anticipation of” litigation.58 The motivational
requirement of the doctrine mandates that the materials be created “because
of” litigation; thus anything created in the “ordinary course of business” will
not be protected.59

III. USE OF ATTORNEY-CLIENT PRIVILEGE AND WORK PRODUCT
DOCTRINE FOR CRISIS COMMUNICATORS

To prevent the defendant from discovering communications and
work products created in preparation for or during a corporate crisis, it is
worth asserting both the attorney-client privilege and the work product
doctrine as both cover oral and written communications pertaining to legal
advice between an attorney and her client.60 However, there are specific
benefits to each mode of protection during litigation. Since the work product
doctrine does not require an attorney’s involvement and can include an
attorney’s (or third party’s) notes and memoranda reflecting legal strategy or
any documents created by a lawyer or a third party in anticipation of trial, it
is a favorable option for crisis managers seeking protection from subpoena
during corporate crises.61 Despite being less susceptible to waiver, the court
can pierce work product protection if need be, thus leaving the crisis manage
exposed to the possibility of compelled testimony or subpoena.62

Attorney-client privilege boasts impenetrable protection, but can
easily be waived if a third-party is exposed to the otherwise privileged
communications.63 However, the attorney-client privilege can apply to
communications made at any point in time, as long as an attorney was
involved and the communications are about legal advice,64 while the work
product doctrine only protects materials made in anticipation and because of

57 Id. (citing In re Lorazepam v. Clorazepate Antitrust Litig., MDL Dkt. No. 1290,
Misc. No. 99-276 (TFH/JMF), 2001 U.S. Dist. LEXIS 11794, at *14 (D.D.C. July
16, 2001)).
58 The Oh. St. Bar Assoc. Cont. Legal Education Inst., supra note 29 at 1.53.
59 Id. at 1.55.
60 Id. at 1.50.
61 Id.
62 Id.
63 Id. The Oh. St. Bar Assoc. Cont. Legal Education Inst., supra note 29.
64 The attorney must be acting as a legal advisor in situations where attorney-client
privilege is asserted. The privilege does not cover communications to or from other
attorneys that are acting in other roles, such as communicators, crisis consultants,
public relations specialists, etc. It is not enough to be a member of the bar to expect
the protection of attorney-client privilege. The attorney must be acting as a legal
advisor to their client in order to maintain the privilege. Id. at 1.25.

2018 How to Win in the Court of Law and the Court of Public 141
Opinion Amid a Corporate Crisis

litigation.65 This means that if the corporation is not currently in litigation,
nor anticipating it, the work product doctrine will not provide protection.66

The privilege is also constantly evolving, as courts continue to expand and
restrict the application of attorney-client privilege.

IV. THE DEVELOPMENT OF ATTORNEY-CLIENT PRIVILEGE

Collaboration between corporate counsel and strategic
communicators is currently stifled by federal common law surrounding the
waiver of attorney-client privilege, and even more so by codified law in
certain states. While some courts have found that the attorney-client privilege
extends to communications involving strategic communicators and public
relations consultants, other courts are increasingly holding that
communications between counsel and strategic communicators are not
protected by the privilege absent specific circumstances.67

A. Federal Judicial Interpretation

An analysis of the evolution of federal common law governing the
extension of attorney-client privilege to third-party consultants will provide
general counsels, corporate litigators, and corporate executives with a better
understanding of the future of the privilege in federal courts.
Throughout this evolution, some courts have conceded that a public relations
strategy is an important element in the preparation or presentation of a party's
claim or defense in high-profile cases.68 These courts are therefore willing to
expand the attorney-client privilege to encompass the client and its counsel's
communications with a third-party consultant that are directed at supporting
the client's legal position in the case.69 Federal common law is broader in its
extension of attorney-client privilege to third party consultants in comparison
to state law codified in recent years.70 There are three patterns of engagement
in which federal courts have extended the protection of attorney-client
privilege to third-party consultants: if the third-party is necessary for
effective consultation with emphasis on the policy reasons behind the
creation of the privilege, if the third-party is the functional equivalent of an
in-house communications department, and if the communications were made
for the purpose of obtaining legal advice from the attorney.

65 Id. at 1.55.
66 Id.
67 Boyd & Babcock, supra note 26, at 6.
68 Grand Canyon Skywalk Dev. LLC v. Cieslak, No. 2:13-CV-00596-JAD, 2015
WL 4773585, at *9 (D. Nev. Aug. 13, 2015), aff'd, No. 215CV00663JADGWF,
2016 WL 890921 (D. Nev. Mar. 7, 2016).
69 Id.
70 Behunin v. Superior Court, 9 Cal. App. 5th 833, 851, 215 Cal. Rptr. 3d 475, 489
(Ct. App. 2017), rev. denied (2017).

142 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

1. Necessity and Policy

In the first landmark case governing the extension of the privilege to
a third-party consultant, the Second Circuit Court of Appeals focused its
analysis on whether the communication in question was made in confidence
for the purpose of obtaining legal advice from the attorney.71 In Kovel,
communications between the client and an accountant working under the
direct supervision of the attorney team were privileged because the court
found that an accountant was like a translator: “necessary, or at least highly
useful, for the effective consultation between the client and the lawyer which
the privilege is designed to permit.”72 The phrase “necessary for effective
communication,” which is now referred to as the necessity requirement, has
prevailed as a standard for maintaining privilege in some federal and state
courts since it was employed in Kovel.73

In 1981, the Supreme Court reviewed the principles underlying the
scope of the attorney-client privilege in a corporate context regarding
communications between a client’s agent and the client’s attorney in Upjohn
Co. v. United States.74 The Supreme Court rejected a test that only granted
privilege if the corporation was seeking the attorney’s advice when the
privilege communication was made, because that test "overlooks the fact that
the privilege exists to protect not only the giving of professional advice to
those who can act on it but also the giving of information to the lawyer to
enable him to give sound and informed advice."75 The holding in Upjohn,
while limited to communications between the attorney and the client, nods to
both the necessity requirement and the policy underlying the privilege; the
communication in question must be necessary for the effective consultation
between the attorney and her client, and the privilege exists for the purpose
of promoting effective communication between the attorney and her client,
respectively.

At the turn of the century, the Second Circuit narrowed its decision
in Kovel by refining the meaning of its “translator” analogy in U.S. v.
Ackert.76 That court found that communications between an investment
banker and an attorney made for the purpose of providing information to the
attorney so that he could better advise his client were not privileged because
the communications did not serve to facilitate or translate communications

71 United States v. Kovel, 296 F.2d 918, 922 (2d Cir. 1961).
72 Id.
73 See Bousamra v. Excela Health, 2017 PA Super 235 (July 19, 2017); Behunin v.
Superior Court, 9 Cal. App. 5th 833, 837 (Ct. App. 2017), rev. denied (June 14,
2017).
74 Upjohn Co. v. United States, 449 U.S. 383, 384, 101 S. Ct. 677, 680, 66 L. Ed.
2d 584 (1981).
75 Id. (emphasis added).
76 United States v. Ackert, 169 F.3d 136, 139 (2d Cir. 1999).

2018 How to Win in the Court of Law and the Court of Public 143
Opinion Amid a Corporate Crisis

with the client, like a translator would.77 Rather, the attorney sought out the
investment banker for information that the company did not have about the
transaction and its tax consequences.78 This distinction can be best summed
up by the assertion that the third-party consultant must be interpreting client
communications in order to preserve the protection of the privilege.
Providing the attorney with information that she did not already have, like an
educator, does not maintain the privilege.79

2. Functional Equivalence

In 2003, and despite the Second Circuit’s holding in Ackert, the U.S.
District Court for the Southern District of New York used the holdings in
Kovel and Upjohn to expand the application of attorney-client privilege even
further under a new test: the functional equivalence test.80 The factually-
detailed inquiry allows for the extension of attorney-client privilege to third-
party consultants acting at the behest of a client or the attorney.81 The test is
satisfied, and thus the privilege is upheld, when: (1) the consultant had
primary responsibility for a key corporate job, (2) there existed a continuous,
close-working relationship between the consultant and the company’s
principals on matters critical to the company’s position in the litigation, and
(3) the consultant was likely to possess information that no one else in the
company had.82

The functional equivalent inquiry for a third-party consultant was
used in the Second Circuit case, In re Copper Market Antitrust Litigation,
where a corporation retained a crisis management firm to handle public
relations matters in anticipation of litigation arising from a corporate
scandal.83 In a fact-based analysis, the district court held that the PR firm was
the functional equivalent of an in-house public relations department with
respect to media relations for several reasons:84 the PR firm had the authority
to make decisions on behalf of the company concerning its public relations
strategy,85 the firm worked out of the company’s headquarters and was
essentially incorporated into the company’s staff to perform a corporate
function.86 The PR consultants regularly conferred with the client’s litigation
counsel to prepare materials that incorporated the attorney’s advice, and

77 Id.
78 Id. at 138.
79 Id. at 140.
80 In re Copper Mkt. Antitrust Litig., 200 F.R.D. 213, 218 (S.D.N.Y. 2001).
81 Lee H. Rosenthal, David F. Levi & John K. Rabiej, Federal Civil Procedure
Manual 505 (2015).
82 Id.
83 In re Copper Mkt. Antitrust Litig., 200 F.R.D. at 215.
84 Id. at 216.
85 Id.
86 Id. at 219.

144 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

acted as the company’s agent and spokesperson throughout the extent of the
scandal.87

The district court concluded, “applying the principles set forth by the
Supreme Court in Upjohn, there is no reason to distinguish between a person
on the corporation's payroll and a consultant hired by the corporation if each
acts for the corporation and possesses the information needed by attorneys in
rendering legal advice.”88 The emphasis on communications made for the
purpose of obtaining legal advice from the attorney continues to be a staple
in the court’s analysis of privileged communications exposed to a third-party
consultant.

3. Legal Advice

In another case arising from the Southern District of New York, In
re Grand Jury Subpoenas, the government subpoenaed a public relations
firm that was hired by the target of a grand jury investigation to neutralize
the media environment that was filled with unbalanced media reports about
the target which created a risk that prosecutors and regulators would feel
public pressure89 to bring charges.90 In affirming the extension of the
privilege, the District Court relied on the Second Circuit's assertion in Kovel:
“What is vital to the privilege is that the communications be made in
confidence for the purpose of obtaining legal advice from the lawyer.”91 The
court in In re Grand Jury Subpoenas held “that (1) confidential
communications (2) between lawyers and public relations consultants (3)
hired by the lawyers to assist them in dealing with the media in cases such as
this (4) that are made for the purpose of giving or receiving advice (5)
directed at handling the client's legal problems are protected by the attorney-
client privilege.”92 The court stated that the privilege does not apply if the

87 Id. at 216.
88 Id. at 219; see also In re Grand Jury Subpoenas Dated January 20, 1998, 995 F.
Supp. 332, 340 (E.D.N.Y. 1998), citing In re Bieter Co., 16 F. 3d 929 (8th Cir.
1994).
89 Note the influence of the court of public opinion on the business decision to hire
a public relations firm so as to win in the court of public opinion and the court of
law. In re Grand Jury Subpoenas Dated Mar. 24, 2003 Directed to (A) Grand Jury
Witness Firm & (B) Grand Jury Witness, 265 F. Supp. 2d 321, 323 (S.D.N.Y.
2003).
90 Id. at 326.
91 The court in Kovel elaborated by stating that if the client is only seeking non-
legal advice, such as accounting advice, or if a third-party’s advice is sought rather
than the attorney’s, no privilege exists. In re Grand Jury Subpoenas, 265 F.Supp.2d
at 325, quoting Kovel, 296 F.2d at 922, citing Olender v. United States, 210 F.2d
795, 805-806 (9th Cir. 1954) and Reisman v. Caplin, 61-2 U.S. T.C. ¶ 9673 (1961).
92 In re Grand Jury Subpoenas, 265 F.Supp.2d at 331.

2018 How to Win in the Court of Law and the Court of Public 145
Opinion Amid a Corporate Crisis

client, rather than the attorney, directly hires the public relations firm.93

However, if the elements of the test are met, the privilege extends to
communications between the lawyer and the public relations consultant as
well as between the client and the public relations firm.94

To offer support for the affirmation of privilege, the court explained
that protecting such communications from disclosure would support one of
the purposes of the attorney-client privilege-- the administration of justice:

the Court is well aware that the media, prosecutors, and law
enforcement personnel in cases like this often engage in
activities that color public opinion, ... in the most extreme
cases, to the detriment of his or her ability to obtain a fair
trial.... Thus, in some circumstances, the advocacy of a
client's case in the public forum will be important to the
client's ability to achieve a fair and just result in pending or
threatened litigation.95

The court’s observation of the dichotomy between the court of public opinion
and the court of law in reference to the extension of privilege is a progressive
one. Unfortunately for attorneys seeking to use the progressive extension of
attorney-client privilege created in In re Grand Jury Subpoenas, several
courts have declined to adopt the holding because the case is so factually
unique, and thus limited by its context; it was a criminal proceeding in a
narrow scenario of public relations consultants assisting lawyers during a
high profile grand jury investigation.96

In Calvin Klein Trademark Trust v. Wachner, an earlier decision that
is factually-similar to In re Grand Jury Subpoenas, the District Court for the
Southern District of New York reached the opposite conclusion on whether
the privilege applies.97 In rejecting the application of the privilege, the court

93 Id. at 326 The importance of who retains the third-party consultant is unclear, as
courts are not uniform in weighing this factor. In 2001, the District Court for the
Southern District of New York granted privilege where the client retained the PR
firm. See generally In re Copper Market Antitrust Litigation. However, in 2003, the
same court expressly noted that if the target of litigation had directly hired the PR
firm, as opposed to her attorneys, the client’s communications with the PR firm
would not have been privileged. See In re Grand Jury Subpoenas, 265 F.Supp.2d at
326.
94 In re Grand Jury Subpoenas, 265 F. Supp.2d at 329.
95 Id. at 330.
96 See Ravenell v. Avis Budget Grp., Inc., 2012 WL 1150450, at *3 (E.D.N.Y. Apr.
5, 2012) and In re Chevron Corp., 749 F.Supp.2d 170, 184 (S.D.N.Y.)
97 Calvin Klein Trademark Tr. v. Wachner, 198 F.R.D. 53, 54 (S.D.N.Y. 2000). In
Calvin Klein, the public relations consultant was hired to assist the lawyers in
understanding the possible reaction of the plaintiff's various constituencies to the

146 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

found that few, if any, of the communications were made for the purpose of
obtaining legal advice; the PR firm was merely providing ordinary public
relations advice, which does not warrant the privilege.98 The court’s finding
of a dearth of legal advice in the communications in Calvin Klein makes the
case distinguishable from In re Grand Jury Subpoenas where the privilege
was upheld because the communications were made for the purpose of
obtaining legal advice.99

Although it is almost impossible to pin down specific facts that must
exist to secure the extension of attorney-client privilege to third-party
consultants100 in federal courts, the overarching themes of these cases provide
some guidance to general counsels looking to collaborate with a third-party
consultant amid a corporate crisis. First, the third-party should be necessary
for the effective consultation between the client and the attorney, because
that is what the privilege is designed to facilitate.101 Second, the third-party
consultant or firm should be so engrained in the operations of the corporation
that it operates as a functional equivalent of an in-house public relations
department.102 Lastly, and arguably most important, the communications
must be made in confidence for the purpose of obtaining legal advice from
the lawyer.103 Communications that are meant to educate the lawyer, or
communications that include mere public relations or media advice with no
legal ties, are unlikely to be protected by an extension of attorney-client
privilege.104 Further, it is not enough that the communications come from a
consultant that has earned a juris doctorate; a licensed lawyer providing mere
PR advice will not enjoy the protection of attorney-client privilege just
because she is a lawyer.105

B. State Codification Attorney-Client Privilege

Common law governing the extension of attorney-client privilege to
third-party consultants is limited, somewhat inconsistent, and almost
completely confined to one circuit, apart from a few recent decisions. These
inconsistencies pose a problem for general counsels and corporate litigators

litigation, rendering legal advice, and ensuring that media interest in the action
would be dealt with responsibly.
98 Id.
99 In re Grand Jury Subpoenas, 265 F. Supp.2d at 332.
100 Chandran, supra note 36, at 1299.
101 United States v. Kovel, 296 F.2d 918, 922 (2d Cir. 1961).
102 See generally In re Copper Mkt. Antitrust Litig., 200 F.R.D. 213 (S.D.N.Y.
2001).
103 United States v. Kovel, 296 F.2d at 922.
104 See Calvin Klein, 198 F.R.D. at 54;Haugh v. Schroder Inv. Mgmt. N. Am. Inc.,
No. 02 CIV.7955 DLC, 2003 WL 21998674, at *3 (S.D.N.Y. Aug. 25, 2003).
105 Haugh, 2003 WL 21998674 at *3.

2018 How to Win in the Court of Law and the Court of Public 147
Opinion Amid a Corporate Crisis

seeking to integrate a PR firm or third-party consultant into their litigation
strategy, while avoiding a waiver of the privilege during a corporate crisis.

In response to the inconsistent extension and denial of attorney-client
privilege in the federal arena, states are expanding or narrowing the privilege
via the codification of their own statutes and judicial interpretation. Counsel
should refer to their local state codes to discern how privilege is applied in
their jurisdiction. However, the three states examined in this Part will cover
the waterfront of attorney-client privilege analyses at the state level.

1. New York

Under New York common law, the extension of attorney-client
privilege to a third-party is framed as an “agency” exception to the waiver
existing under federal common law.106 The exception is applicable where
“communications [are] made to counsel through a hired interpreter, or one
serving as an agent of either attorney or client to facilitate
communication.”107 The party asserting the agency exception must show:
“(1) ... a reasonable expectation of confidentiality under the circumstances,
and (2) [that] disclosure to the third party was necessary for the client to
obtain informed legal advice.”108

The “necessity” element is inspired by the test created in Kovel [the
third-party must be “necessary, or at least highly useful, for the effective
consultation between the client”], but is stricter in application.109 “[T]he
‘necessity’ element means more than just useful and convenient, but rather
requires that the involvement of the third party be nearly indispensable or
serve some specialized purpose in facilitating the attorney-client
communications.”110 “Where the third party’s presence is merely useful but
not necessary, the privilege is lost.”111

In Egiazaryan v. Zalmayev, the plaintiff’s assertion of attorney-client
privilege protecting his interactions with the PR firm, whom he considered
to be his “agents,” was denied because he failed to show that the PR firm was
“nearly indispensable” to his legal strategy.112 Egiazaryan proffered evidence
that the public relations firm actively participated in the legal strategy and
advice sessions with the attorney, but the court retorted that the mere fact that
it was a part of the legal decision-making process does not explain why the
firm’s involvement was necessary to facilitate communications between

106 Egiazaryan v. Zalmayev, 290 F.R.D. 421, 430 (S.D.N.Y. 2013).
107 Id.
108 Id. at 431. (emphasis added).
109 Id.
110 Id. (emphasis added).
111 Egiazaryan, 290 F.R.D. at 431.
112 Id.

148 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

himself and his counsel, as in the case of a translator or an accountant
clarifying communications between an attorney and client.113

2. California

The State of California has codified the attorney-client privilege, and
employs a “reasonably necessary” test to determine if a communication is
protected.114 The code mandates that communications between a client and
her lawyer must be made “to further the interest of the client in the
consultation” or they must be made to someone “to whom disclosure is
reasonably necessary for the transmission of the information or the
accomplishment of the purpose for which the lawyer is consulted, and
includes a legal opinion formed and the advice given by the lawyer in the
course of that relationship.”115

In its first case regarding the waiver of attorney-client privilege via
disclosure of communications to a PR firm, a California appellate court held
that the attorney-client privilege did not protect communications among a
client, an attorney and a public relations firm that was retained to create a
website to induce the opposing parties to settle a lawsuit because the
disclosure was not a “reasonably necessary” part of the process of the client
obtaining legal advice from his attorney.116 The court opined that to allow the
privilege to cover all communications regarding the effort to settle the lawsuit
would extend the privilege too far.117 In support of this position, the court
cited the relevant policy concern of preventing the admission of relevant and
otherwise admissible evidence as a reason to narrowly construe the
privilege.118

3. Pennsylvania

The Commonwealth of Pennsylvania codified the attorney-client
privilege in 1978, and it has since been expanded through judicial
interpretation.119 To invoke the attorney-client privilege, the holder of the
privilege must be a client; the person who the communication was made to
must be an attorney; the communication must relate to a fact of which the
attorney was informed by his client for the purpose of securing either an

113 Id.
114 CAL. EVID. CODE § 952 (West 2003).
115 Id. (emphasis added).
116 Behunin, 9 Cal. App. 5th at 846.
117 William Jordan, 42 PROF’L LIAB. REPORTER NL 9, no. 4, 2017. at 3.
118 Behunin, 9 Cal. App. 5th at 849-850.
119 42 Pa. Stat. and Cons. Stat. Ann. § 5928 (West 2018).

2018 How to Win in the Court of Law and the Court of Public 149
Opinion Amid a Corporate Crisis

opinion of law, legal services or assistance in a legal matter, and not for the
purpose of committing a crime or tort.120

In 2015, the Superior Court of Pennsylvania essentially adopted the
Upjohn test and expanded the attorney-client privilege to include the board
of directors, the officers, or other agents of a corporation as a part of the
corporation for purposes of application of the attorney-client privilege in
Yocabet,121 and then to managers, officers, and directors of a corporation in
Red Vision.122 The court also observed that the attorney-client privilege
applies to a corporation differently than to an individual.123

In Bousamra v. Excela, Excela asked the court to use the reasoning
in Kovel to expand the privilege to a third party hired by a corporation to
facilitate legal advice rendered by a lawyer.124 Ultimately, the court
determined that Kovel did not apply because the communication from
Excela’s General Counsel to the PR consultant was not made to gain the PR
firm’s assistance in providing legal advice to the company.125

The court therefore declined to address whether the attorney-client
privilege in Pennsylvania should be expanded to encompass outside agents
of the client under the reasoning used in Kovel, and held that Excela waived
the attorney-client privilege via the functional equivalence analysis.126 The
court found that the PR firm was “not the functional equivalent of Excela's
employee nor did it function as Excela's in-house public relations

120 Bousamra, 167 A.3d at 735 (citing Red Vision Sys., Inc. v. Nat'l Real Estate
Info. Servs., L.P., 108 A.3d 54, 63 (Pa.Super. 2015)).
121 “A corporation is a creature of legal fiction, which can act or ‘speak’ only
through its officers, directors, or other agents. Where a representative for a
corporation acts within the scope of his or her employment or agency, the
representative and the corporation are one and the same entity, and the acts
performed are binding on the corporate principal. Thus, the board of directors of a
corporation, in addition to its officers, can act on its behalf for purposes of
application of the attorney-client privilege.” Yocabet v. UPMC Presbyterian, 119
A.3d 1012, 1028 (2015) citing Petrina v. Allied Glove Corp., 46 A3d 795, 799
(Pa.Super.2012).
122 “The administration of the attorney-client privilege in the case of corporations
presents special problems. As an inanimate entity, a corporation must act through
agents.” Red Vision Sys., Inc., 108 A.3d at 60. Thus, “[a] corporation cannot speak
directly to its lawyers. Similarly, it cannot directly waive the privilege when
disclosure is in its best interest. Each of these actions must necessarily be
undertaken by individuals empowered to act on behalf of the corporation,” which
includes managers, officers, and directors. Id..
123 Bousamra, 167 A.3d at 736.
124 Id.
125 Id. at 737.
126 Id.

150 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

department.”127 The PR firm was an independent business entity that had
clients nationwide, and was hired by Excela sporadically to handle specific
projects such as the maintenance of the company’s reputation after a
corporate crisis.128 In sum, neither the test used in Kovel nor the functional
equivalence test were satisfied in Bousamra, although one analyzes the
specific communication in question and the other analyzes the PR firm’s
collaboration with the company, respectively.

V. PROTECTING THE PRIVILEGE IN THE COURT OF LAW

It is well established that the case law surrounding attorney-client
privilege is inconsistent regarding third-party consultants in both the federal
and state arenas. These inconsistencies lead to uncertainties for general
counsels and corporate litigators as they prepare to collaborate with a third-
party consultant such as a PR firm. This Part will provide a framework for
how to develop best practices to mitigate the uncertainty surrounding a
court’s analysis on the extension of attorney-client privilege to third-party
consultants amidst a corporate crisis.

A. Selecting and Retaining a Crisis Communications Firm

In Anticipation of Litigation: The crisis communications firm
should be retained in anticipation of litigation, but after the crisis has
occurred.129 This approach provides dual protection. First, it disputes that
argument that the firm was hired to provide every day PR work, which courts
have consistently held is not enough to extend the privilege.130 Second, the
work product doctrine will protect documents or communications prepared
in anticipation of litigation if the attorney-client privilege is inadvertently
waived.

New Firm: Avoid retaining the firm that the company regularly uses
for public relations matters. Courts have expressly noted that pre-existing
consulting relationships do not support a finding that the PR firm was
necessary for effective consultation between the client and the attorney.131 If

127 Id at 742.
128 Bousamra, 167 A.3d at 742.
129 Davies et al., supra note 24, at 2.
130 Egiazaryan v. Zalmayev, 290 F.R.D. at 43 (stating that while some attorneys
may feel it is desirable at times to conduct a media campaign, that does not
transform their coordination of a campaign into legal advice) (quoting Haugh v.
Schroder Investment Management. Inc., 2003 WL 21998674, at *3, which states
“that ‘[a] media campaign is not a litigation strategy[,]”)..
131 Chandran, supra note 36, at 1302 (stating “[i]n LG Electronics v. Whirlpool
Corp., the court denied privilege to Whirlpool’s communications with its PR firms,
specifically noting that the outside agencies [have] long-term relationships based

2018 How to Win in the Court of Law and the Court of Public 151
Opinion Amid a Corporate Crisis

the company must continue with the same media firm for crisis-related work
that they use for everyday work, both sides should take steps to keep the
interactions separate and the crisis-related work confidential.132 Firms should
consider creating a separate working team specifically for legal crisis
management to differentiate between every day PR work and this specific
matter, and keep all documents and employees separate.133

Engagement Letter. Draft a new engagement letter for the specific
services that the PR firm will provide to facilitate consultation between the
client and the attorney; including an explanation of how the services are
necessary for the provision of legal advice from the attorney to the client.134

The engagement letter should specify that the PR firm is working directly
under counsel and reporting directly to the law firm.135 Specify that all
documents, work products, and communications between the PR firm and
counsel shall be confidential and made solely for the purpose of assisting
counsel in providing legal advice to the client.136

B. Communications and Work Product

All Communications Involve Counsel. All communications
between the consultant and counsel, and the client and the consultant, must
be for the purpose of the client obtaining legal advice from the attorney.137 A
general step toward satisfying this requirement is to involve counsel in every
single communication. The client should never engage with the third-party
consultant without the attorney involved and present. Communications
should also be executed verbally as often as possible, as opposed to in-
writing.

Strategic Communications Advice in Tandem with Legal
Advice. To avoid opposing counsel’s retort that the advice is merely public
relations advice, the burden of proof is on the attorney to prove that his
engagement with the third-party is for the purpose of providing legal advice

on Whirlpool’s ordinary business dealings and thus do not implicate the same
concerns as PR firms retained for the purpose of responding to litigation.”)..
132 Davies et al., supra note 24, at 2.
133 Id.
134 Id.
135 Michael F. Buchanan & Angela B. Redai, The Privilege of PR: Application of
the Attorney-Client Privilege to Crisis Communications and Public Relations in
Breach Response Planning, DATA SECURITY LAW BLOG (Jan. 11, 2017),
https://www.pbwt.com/data-security-law-blog/the-privilege-of-pr-application-of-
the-attorney-client-privilege-to-crisis-communications-and-public-relations-in-
breach-response-planning.
136 Id.
137 Id.

152 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

to the client.138 If media strategy can be demonstrated to be part of that legal
advice, for example, advice to correct mis-reporting or distortions that could
influence the jury pool or provide some other link to legal advice, then the
privilege will be upheld.139 The legal crisis management from the strategic
communications consultant must be “materially different from those that any
ordinary public relations firm would have performed.”140 If not, then a court
will dismiss the legal degree of the crisis communicator as irrelevant and is
likely to deny attorney-client privilege.141

Confidentiality. Counsel and the firm should prepare and follow a
strict protocol regarding the confidentiality of documents produced in
anticipation of litigation that includes: Heavy involvement from counsel in
drafting documents and communicating with the media firm; Mark
privileged communications as “privileged and confidential” and “subject to
attorney-client privilege” or “work product privilege” as applicable; and
instruct recipients of all documents to refrain from dissemination.142

Communications during a crisis are always fast-paced, therefore, a
corporate counsel’s proactive attention to these tips can make all the
difference in preserving privilege at a later date, should litigation arise.143 The
preservation of privilege is paramount during a crisis because if the privilege
is waived, all of the corporation’s mistakes, blunders, missteps, and
potentially incriminating evidence can be revealed.

VI. THE COURT OF PUBLIC OPINION

“PR” no longer stands for “public relations,” it now stands for
“protect reputation.”144 Reputation is a part of the social capital of the brand,
and is representative of a form of social credit upon which a corporation can
rely and build.145 In the event of a crisis, a good reputation also helps an
organization enjoy the benefit of the doubt, which buys time to address the
issue before investors, employees, customers, regulators and the media form
their own opinions.146 “Organizations that fail to manage their own mistakes
effectively often pay the price in negative publicity and [reputational

138 Davis, supra note 6.
139 Id.
140 Calvin Klein Trademark Tr. v. Wachner, 198 F.R.D. 53, 55 (S.D.N.Y. 2000).
141 Davis, supra note 6.
142 Davies et al., supra note 24, at 2.
143 Id.
144 Jennifer Risi, Strategic Communications Defines Corporate Reputation
OGILVY.COM (June 8, 2015), https://www.ogilvy.com/topics/topics-pr/strategic-
communications-defines-corporate-reputation/.
145 Id.
146 MacDougal et al., supra note 1, at 4.

2018 How to Win in the Court of Law and the Court of Public 153
Opinion Amid a Corporate Crisis

damage].”147 The extent of damage to the organization’s reputation, financial
health, or continued viability is often subject to variable factors including the
level of media attention, stakeholder and community interest, and the initial
response from company leaders.148 Despite the variability of the
circumstances, there are common threads of crisis management that can be
identified in organizations that have been successful in the court of public
opinion.149 The survival of a reputation in the court of public opinion requires
three elements: (1) a timely response that directly addresses the issue and its
impact, (2) cognizance of the fact that words matter, and (3) empathy. This
Part will include an illustrative analysis of a well-known, recent crisis to
highlight the severe impact a crisis can have when best practices are not
followed.

A. Harvey Weinstein

On October 5, 2017, a New York Times investigation by Jodi Kantor
and Megan Twohey revealed dozens of sexual harassment allegations against
Harvey Weinstein dating back thirty years.150 The same day, Weinstein
issued what crisis PR expert Richard Levick called “one of the worst written
apologies I’ve ever seen in a crisis situation.”151 In the weeks following, more
women came forward with accusations of sexual assault and harassment
against Weinstein, including Gwyneth Paltrow and Angelina Jolie.152 This
ignited the flame behind the #MeToo movement on social media of women
sharing their personal stories of sexual harassment to illustrate the pervasive
nature of sexual harassment across all industries.153 In the same week, Lanny
Davis, the former special counsel to President Bill Clinton, resigned as crisis
manager for Weinstein, along with other members of the crisis team
Weinstein had assembled on October 4th in anticipation of the breaking news

147 Bart Shachnow, Admitting Your Mistakes is a Crucial Step in Crisis
Management, ZURICH INSURANCE (May 8, 2017),
https://www.zurichna.com/en/knowledge/articles/2017/05/admitting-your-
mistakes-is-crucial-step-in-crisis-management.
148 MacDougal et al., supra note 1, at 3.
149 Id.
150 Daniel Victor, How the Harvey Weinstein Story Has Unfolded, N.Y. TIMES
(Oct. 18, 2017), https://www.nytimes.com/2017/10/18/business/harvey-
weinstein.html.
151 Gene Maddaus, Harvey Weinstein’s Crisis Response ‘One of the Worst’ Experts
Have Seen, VARIETY (Oct. 6, 2017), http://variety.com/2017/biz/news/harvey-
weinstein-scandal-crisis-response-worst-1202582850/.
152 Victor, supra note 150.
153 Samantha Schmidt, #MeToo: Harvey Weinstein Case Moves Thousands to Tell
their Own stories of Abuse, Break Silence, THE WASHINGTON POST (Oct. 16,
2017), https://www.washingtonpost.com/news/morning-mix/wp/2017/10/16/me-
too-alyssa-milano-urged-assault-victims-to-tweet-in-solidarity-the-response-was-
massive/?noredirect=on&utm_term=.466d77e13592.

154 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

stories.154 Following the disintegration of his original crisis team, Weinstein
hired Sitrick and Company, a crisis management firm known for taking on
tough celebrity clients who are under fire in the media.155

Harvey Weinstein’s legacy as a Hollywood mogul completely
unraveled in a matter of days. Although timely, his poor public apology in
the form of a statement hardly addressed the impact of his actions and lacked
empathy. According to PR experts, the Weinstein's statement further
exacerbated his scandal because he refused to grapple with the severity of the
situation.156

B. The Weinstein Company

The Weinstein Company (TWC), a multimedia production and
distribution company founded in 2005 by Bob and Harvey Weinstein,
suffered greatly at the hands of Harvey’s sexual harassment scandal. The
Weinstein name, which was once met with praise and respect as the brothers
have 341 Oscar nominations and have won 81 Academy Awards between
them,157 has been irreparably tarnished by this scandal, and further
exacerbated by poor public responses from both the company and Harvey
himself.

The scandal spun out of control in a matter of hours. One day after
the New York Times expose was published, Ketchum Films ended its
production and distribution deal with The Weinstein Company.158 TWC’s top
spokesperson, Nicole Quenqua, announced she will no longer speak on
behalf of the company.159 In just a week, The Wall Street Journal reported
potential buyers were circling the sinking Weinstein Company.160 The
Weinstein Company was then forced to weigh the possibility of selling all or
part of it business to potential buyers, which were few and far between.161

The Board’s decision to claim ignorance of Harvey’s actions over
thirty years implies that they were asleep at the wheel of the company at best,

154 Associated Press, The Latest: Weinstein Co. Denies Knowledge of Allegations,
DAILY MAIL ONLINE (Oct. 10, 2017), http://www.dailymail.co.uk/wires/ap/article-
4967552/The-Latest-Damon-says-Weinstein-allegations-sickening.html.
155 Sean Czarnecki, Timeline of a Crisis: Harvey Weinstein's Downfall, PR WEEK
(Oct. 23, 2017), https://www.prweek.com/article/1448094/timeline-crisis-harvey-
weinsteins-downfall#jsFFgQfCvqZAQH2q.99.
156 Maddaus, supra note 151.
157 The Weinstein Company, About the Weinstein Company, THE WEINSTEIN
COMPANY, http://weinsteinco.com/about-us/ (last visited Dec 16, 2017).
158 Czarnecki, supra note 155.
159 Id.
160 Id.
161 Id.

2018 How to Win in the Court of Law and the Court of Public 155
Opinion Amid a Corporate Crisis

or had knowledge of Harvey’s illegal behavior and chose to look the other
way, which is even worse.162 One-third of the board resigned after the scandal
was published.163 Experts are predicting that the Weinstein brand is
unsalvageable, which encompasses both Harvey’s Hollywood legacy and the
company’s reputation as a major player in film.164 Harvey Weinstein has lost
miserably in the court of public opinion, and he took his corporation down
with him. This loss may also spell trouble for both Harvey and TWC in a
court of law, as a judge and the jury may already be influenced by public
opinion, consciously or unconsciously.

C. Analysis

Harvey Weinstein, The Weinstein Company, and the Board of
Directors are all facing risk of litigation as a result of this scandal. The
Weinstein Company was under an investigation lead by New York Attorney
General Eric Schneiderman for civil rights violations;165 and if the Board
knew about the pattern of sexual harassment by Weinstein but failed to take
action, it may have breached its fiduciary duty.166 The Weinstein Company
has been subpoenaed by the New York Attorney General’s civil rights
bureau, seeking “all documents, records, and correspondence related to all
complaints, whether formal or informal, relating to sexual harassment or
other discrimination on the basis of gender or age, against any employee or
management employee[,]” as well as “information on how complaints were
handled, whether a formal investigation was initiated, and records related to
settlements or other dispositions.”167 The investigation into whether officials
at the company violated state civil rights law or New York City’s human
rights law reflects how the Weinstein scandal has shifted into broader
questions of who was aware of the allegations before they were made public
in The New York Times and other news publications.168

To see how the best practices detailed in Part V might play out in a
crisis scenario, imagine the Weinstein Company’s attorneys have hired a
crisis communications firm in response to the subpoenas. Understand that the
board and other corporate executives should disclose everything they knew
and be clear about what they did not know, as well as any actions taken or

162 Andrew Blum, Does PR Have a Role in a Weinstein-Type Situation?, PR NEWS
(Oct. 16, 2017), http://www.prnewsonline.com/what-pr-can-or-cant-do-in-a-
weinstein-type-situation/.
163 Id.
164 Id.
165 Czarnecki, supra note 155.
166 Ted Johnson, New York Attorney General Launches Investigation Into
Weinstein Co., VARIETY (Oct. 23, 2017), http://variety.com/2017/biz/news/new-
york-attorney-general-weinstein-co-investigation-1202596608/.
167 Id.
168 Id.

156 OHIO STATE BUSINESS LAW JOURNAL Vol. 12.2

inaction on their part, to their attorney(s), because this is what the privilege
is designed to facilitate. The attorney must know the entire truth to develop
the best legal strategy possible.169 TWC is off to a good start because the
crisis firm was hired by the attorneys, and not TWC itself, in anticipation of
litigation. The temporal aspect of the retainer will satisfy the test for the work
product doctrine. Next, TWC’s attorneys should be an outside law firm, not
in-house attorneys at TWC. Attorney-client privilege is clearer and more
consistently applied to outside counsel compared to in-house counsel, where
the privilege is much more nuanced.170 TWC should also hire a new business
for the crisis, rather than TWC’s regular PR firm, to rebut any speculation
that the advice provided by the crisis firm is ordinary public relations advice
that TWC receives on an as-needed basis. The company wants to build a case
to support the argument that this crisis is a special circumstance, not an
everyday PR blunder. The engagement letter between the crisis firm and
TWC’s attorneys should specify that the crisis firm is solely working for the
attorneys, and the retention of the crisis firm is necessary for the execution
of legal advice to the TWC board. All communications made by the crisis
firm should be to facilitate legal advice from the attorneys to TWC; the crisis
consultants should never provide legal advice to TWC, even if they are
licensed attorneys, as this would risk a waiver of the privilege. Additionally,
all communications should be verbalized rather than documented where
possible, to protect the interests of the client (TWC) in the event of additional
subpoenas or depositions. For communications that must be documented, and
all tangible work products, the crisis firm and the attorneys should follow
strict confidentiality protocol, as detailed in Part V.

VII. CONCLUSION

The purpose of the privilege, as articulated in Upjohn, “to encourage
full and frank communications between attorneys and their client and thereby
promote a broader public interest in the observance of the law and the
administration of justice,” is still incredibly relevant to the privilege as it
exists today.171 However, the world in which the privilege is used has
changed. Today, corporations are more structurally and operationally
complex; social interactions are made more complex by social media and the
ease of connectivity between people, and in turn, crises are made more
complex. Crises are no longer handled by one or two executives in a board
room. Now there is an entire war room of attorneys, crisis managers, strategic
communicators, spokespersons, media consultants, and others helping to
navigate a crisis that could quickly destroy an entire corporation
permanently. While some may argue that the privilege must be expanded to

169 MERRITT & SIMMONS, supra note 38, at 835.
170 Bass, Berry & Sims, Attorney/Client Privilege for In-house Counsel,
ASSOCIATION OF CORPORATE COUNSEL p. 2 (2011),
http://www.acc.com/legalresources/quickcounsel/acpfihc.cfm.
171 Upjohn, 449 U.S. at 389.

2018 How to Win in the Court of Law and the Court of Public 157
Opinion Amid a Corporate Crisis

match the evolution of the world it is used in, it is helpful to have tangible
advice to help corporations and their counsel navigate the complex corporate
crises in the interim. A corporation can stay ahead of a crisis by directly and
empathetically responding to the incident and those impacted by it with
tangible ways to remedy the issue. This makes the corporation more
susceptible to a win in the court of public opinion. Next, if a crisis firm is
retained to assist with the management of the crisis in the press or in the
courtroom, several precautionary steps must be taken to make sure that the
information shared between all parties remains privileged. The preservation
of the privilege will prevent all the potentially damning information shared
by the client, and all the legal strategies created by the attorney from being
discoverable by the opposing counsel. Proactivity and deliberate actions
made by the corporation to follow these steps will make it easier to secure a
win in the court of public opinion and the court of law, thus keeping its
reputation intact amid a corporate crisis.

