

Crisis Communication Plan

Food Intoxication Outbreak due to Labeling Mistake

Sealed Air Corporation

Marta Pinyol Davi

Public Relations Director

Created: April 22, 2011

Last Revised: May 3, 2011

Table of Contents

Introduction	3
Acknowledgment	4
Rehearsal Dates	5
Purpose and Objectives	6
Potential Crises	7
Key Publics	8
Procedures for Notifying Publics	9
Crisis Communication Team	10
Media Spokesperson	12
Emergency Personnel and Local Officials	13
Key Media	14
Spokespeople for Related Organizations	15
Crisis Communication Center	16
Equipment and Supplies	17
Pre-gathered Information	18
Website and Related Links	19
Key messages	20
Trick Questions and Sample Responses	22
Sample Press Briefing	24
Prodromes	26
Evaluation Form	27

Introduction

Dear Executive Team and Employees,

At this time, I would like to communicate the importance of reading and understanding this crisis plan. As you know, Sealed Air Corporation packaging business has been developing technologies to keep food fresh, better tasting and more accessible. For half a century, Sealed Air has expanded with the knowledge that innovation is the key to growing any business. And trust is the key to building any relationship. We have focused on meeting the needs of a changing world while never losing sight of our priorities: commitment to safety, environmental excellence, and respect for others.¹ In response to this, our Public Relations team has worked diligently to develop a plan in order for us to be prepared in case another food intoxication outbreak crisis due to a labeling mistake. Please read and become familiar with this plan in order to be prepared and know what to do in this situation. Thoroughly reading this plan will provide you with the information necessary to effectively respond to the crisis and maintain Sealed Air Corporation as the most reliable food packaging brand. By preparing for this crisis, we are ensuring safety for our customers, employees, and organization. In addition, by considering this crisis, we are improving and making our company more competitive.

Thank you for your time and commitment to Sealed Air Corporation.

Sincerely,

William Hickey

President, Director, and CEO of Sealed Air Corporation.

¹ Retrieved from www.sealedair.com

Acknowledgment

To Employees of Sealed Air Corporation,

Thank you all for your facilitating the necessary information to create this crisis communication plan. It is essential for each employee to read and study this plan. For this reason, please sign this acknowledgement sheet below after you have read over this plan meticulously. By signing this sheet you will be acknowledging that you have read and understand the following crisis plan, that you plan to attend the rehearsal dates bi-annually, and that you plan to put this contingency plan into action in case of another mislabeling crisis. Please turn this sheet into your administrator as proof of completion by June 1, 2011. We will then practice this crisis plan along with others every six months on the first Tuesday of the proper month. An e-mail will be sent a week before these rehearsals to make sure that everyone knows that they are only tests. Please do not hesitate to contact our Public Relations Team if you have any questions or concerns.

Sincerely,

William Hickey

President, Director, and, CEO of Sealed Air Corporation.

I have carefully read the following emergency plan and believe that if necessary I am able to handle the outlined crisis as best as possible.

Name (print)

Date

Signature

Date

Rehearsal Dates

This crisis communication plan for peanut related intoxications outbreaks will be practiced every six months. The dates for the next five years are recorded below. Since this plan will be reevaluated in 5 years, the dates only include the next five years.

2011

Tuesday, May 3

Tuesday, November 1

2012:

Tuesday, May 1

Tuesday, November 6

2013:

Tuesday, May 7

Tuesday, November 5

2014:

Tuesday, May 20

Tuesday, November 18

2015:

Tuesday, May 19

Tuesday, November 24

Purpose and Objectives

Purpose:

- Identify potential crises and threats.
- Minimize risks.
- Provide employees with detailed guidelines in order to reduce ambiguity and confusion in a time of crisis.
- If a crisis occurs, this crisis plan will speed the response time and improve overall effectiveness.

Objectives:

- To be known as a company concerned about its customers and employees.
- To communicate openly, early, and, often during crisis
- To maintain our customers and employees' safety.
- To make sure we understand the causes of crisis and to take measures to prevent them in the future.
- To ensure our customers are satisfied with the services we provide.

Potential Crises

The following list contains all the potential crises that could occur within Sealed Air Corporation.

- Flood
- Hurricane
- Earthquake
- Fraud
- Embezzlement
- Tornado
- Suicide
- Shooting
- Employment (underage, illegal immigrants, etc.)
- Employees stealing products
- Bomb threat
- Sealed Air Corporation's labeling being misleading
- Sealed Air Corporation's labeling being mistaken
- Intoxication outbreaks due to spoiled food
- Intoxication outbreaks due to labeling mistake

This particular crisis plan focuses on only one of the aforesaid crises:

- Food intoxication outbreaks due to labeling mistakes. The majority of examples and samples are specifically for a peanut intoxication crisis caused by a labeling being mistaken.

Key Publics

- Sealed Air Corporation Customers
- Sealed Air Corporation Employees
- Executive Team
- Board of Directors
- Corporate Officers
- Media
- Shareholders
- Stakeholders
- Competitors
 - Bemis company, Inc.
 - Sonoco Products Company
 - AptarGroup, Inc
 - Rock-Tenn Company
 - AEP Industries
- Government Officials
- Public Officials
- Surrounding Communities
- Financial Partners
- Community Leaders
- Legal Representatives
- Union Officials

Procedures for Notifying Publics

When facing a crisis it is crucial to communicate early and often. Therefore, the first thing to do when a crisis arises is to notify internal and external publics. Throughout the crisis process, it is important to keep updating these publics regarding any new information available.

Internal Publics

- Employees
- Executive Team
- Board of Directors
- Corporate Officers
- Shareholders

Internal publics must be the first ones to be notified. Usually, critical personnel will be notified first and all other employees will be informed shortly after. Internal publics must be the first ones to know about the crisis because they are the most affected by it and because they work hard every day to bring success to the company. A press release will be sent out to the internal workers providing the who, what, when, where and why (if known) of the incident. The board of directors will also receive a phone call because it is vital that the company's decision makers are aware of the situation.

External Publics

- Customers
- Media
- Competitors
- Government Officials
- Public Officials
- Surrounding Communities
- Legal Representatives
- Union Officials
- Community Leaders
- Financial Partners

Since there are more external publics than internal ones, the external publics will be reached by different mediums. They will be notified through the media, press briefings, press releases, email, phone calls, town meetings, and forums. Sealed Air Corporation will also make additional information regarding the crisis available on our web site www.sealedair.com and will be constantly updating new information.

Crisis Communication Team

This is the list of the Crisis Team members that must be contacted immediately if a crisis occurs. The team consists of Sealed Air Corporation's Officers, Board of Directors, and Public Relations. William Hickey should be the first one to be contacted via satellite phone. He is the President, Director, and CEO of Sealed Air Corporation and is in charge of calling the next person on the list of Corporate Officers. These list will go on in the order planned below.

	Work Phone	Cell Phone	Home Phone	E-mail
Corporate Officers				
William Hickey President, Director, and CEO	434-667-7787	434-667-7787	704-575-6691	w.hickey.sealedair.com
James Davis Executive Vice President	410-555-5551	410-555-5542	703-555-5592	j.davis@sealedair.com
Allison Shulman Chief Financial Officer	410-555-5552	410-555-5543	703-555-5593	a.shulman@sealedair.com
Hannah Hill Executive Vice President of General Counsel	410-555-5553	410-555-5544	703-555-5594	h.hill@sealedair.com
Crescente Lesser Executive Vice President of Strategy, Development and Planning	410-555-5554	410-555-5545	703-555-5595	c.lessor@sealedair.com
Nasim Moadab Corporate Secretary of the General Counsel	410-555-5555	410-555-5546	703-555-5596	n.moadab@sealedair.com
Sofia Jaback Chief Accounting Officer and Corporate Controller	410-555-5556	410-555-5547	703-555-5597	s.jaback@sealedair.com
Andres Lazarte Senior Vice President of	410-555-5557	410-555-5548	703-555-5598	a.lazarte@sealedair.com

Manufacturing				
Nicole Parker Executive Vice President of Marketing and Public Relations	410-555- 5558	410-555- 5549	703-555- 5599	n.parker@sealedair.com
Bethany Law Senior Vice President of Real Estate	410-555- 5559	410-555- 5550	703-555- 5560	b.law@sealedair.com
Sarah Moomah Senior Vice President of Finance	410-555- 5560	410-555- 6767	703-555- 4545	s.moomah@sealedair.com
Board of Directors				
Pat Breen	410-555- 5518	410-555- 5568	703-555- 5609	p.breen@hotmail.com
Nobuyoshi Tanaka	410-555- 5519	410-555- 5569	703-555- 5610	n.tanaka@hotmail.com
Veronika Bohm	410-555- 5520	410-555- 5570	703-555- 5611	v.bohm@hotmail.com
Laura Simon	410-555- 5521	410-555- 5571	703-555- 5612	l.simon@hotmail.com
Public Relations				
Rafael Nadal Executive Director	410-555- 5531	410-555- 5581	703-555- 5622	r.nadal@sealedair.com
Roger Federer Assistant Director	410-555- 5532	410-555- 5582	703-555- 5623	r.federer@sealedair.com
Novak Djokovic	410-555- 5533	410-555- 5583	703-555- 5624	n.djokovick@sealedair.com
Andy Roddick	410-555- 5534	410-555- 5584	703-555- 5625	a.roddick@sealedair.com

Media Spokesperson

In the case that a food intoxication outbreak caused by a labeling mistake occurs, it is essential for the spokesperson to know about all factors that can affect this crisis. This person will be assisted by Nicole Parker, Executive Vice President of Marketing and Public Relations, as well as Crescente Lesser, Executive Vice President of Strategy, Development, and Planning. If expert opinion is needed these officials should call on professionals rather than trying to answer questions they do not know and potentially losing credibility. Rafael Nadal, Executive Director of Public Relations will be with these spokespeople at all times to guarantee effective communication. Spokespeople should utilize appropriate language, display polite manners, and wear professional attire.

Emergency Personnel and Local Officials

The following list contains the Emergency personnel and political officials to be contacted if a Food Intoxication Outbreak due to a Labeling Mistake occurs. They are experts in management of real life crises:

Serena Williams

Kentucky State Police Department

Cell: 705-666-777

Work: 705-555

Home: 705-666-5577

E-mail: s.williams@KSPD.com

Maria Sharapova

City of Louisville Fire Department

Cell: 705-655-6559

Work: 705-955-6233

Home: 705-522-7711

E-mail: m.sharapova@CLFD.com

Alberto Almagro

Kentucky Police Department

Cell: 705-533-6643

Work: 705-335-6687

Home: 705-555-842

E-mail: a.almagro@KPD.com

Fernando Verdasco

Kentucky Volunteer Fire Department

Cell: 705-655-0089

Work: 705-577-5542

Home: 705-555-6743

E-mail: f.verdasco@KVFD.com

Anna Kurnikova

Mayor of Kentucky

Cell: 705-555-8922

Work: 705-665-6511

Home: 705-555-8832

E-mail: a.kurnikova@kgov.com

Key Media

The following list contains the key media contacts that should be invited to press briefings or made aware of press releases. All the listed sources are general media who can reach key publics.

Chris Sizemore

Fox News Program Manager

Cell: 555-234-2343

Work: 555-565-2347

Home: 555-222-3454

E-mail: c.sizemore@fox.com

Penelope Cruz

The Kentucky Standard

Cell: 545-6789-9999

Work: 787-999-0909

Home: 804-666-0000

E-mail: p.cruz@kstandard.com

Jean Piaget

CBS News Program Manager

Cell: 555-343-4542

Work: 555-456-9382

Home: 555-999-8765

E-mail: j.piaget@cbs.com

Herman Molaizon

ABC News Program Manager

Cell: 555-386-4569

Work: 555-398-5963

Home: 765- 444-9999

E-mail: h.molaizon@abc.com

Maria Salgado

USA Today News Section

Cell: 555-392-5932

Work: 555-391-4839

Home: 555-391-4839

E-mail: m.salgado@usa.com

Anna Tomasa

The Kentucky Post Business Section

Cell: 555-482-5839

Work: 555-382-9592

Home: 676- 786-8888

E-mail: a.tomasa@kentuckypost.com

Spokespeople for Related Organizations

The following list contains spokespeople for related organizations. If a crisis occurs, they can be contacted.

James Blunt

Sonoco Products Company

Cell: 333-810-4343

Work: 444-810-8737

Home: 222-810-9345

E-mail: j.blunt@sonoco.com

Conchita Martinez

Bemis Company, Inc

Cell: 777-456-7398

Work: 568-836-5938

Home: 834-859-2847

E-mail: c.martinez@bemis-company.com

Mason Davis

AptarGroup, Inc

Cell: 367-743-6738

Work: 834-437-3232

Home: 756-784-9873

E-mail: m.davis@aptargroup.com

Dana Green

Rock-Tenn Company

Cell: 501-837- 8473

Work: 501-905-7962

Home: 847-837-1490

E-mail: d.green@rock-tenn.com

Crisis Communication Center

If a food intoxication outbreak occurs, all of the critical and non-critical crisis team members have to meet at the Louisville Center, Kentucky headquarters. All employee and established crisis responders have a key to this building and have permission to use the facilities as necessary.

Alternate Locations

If for some reason the Louisville Center headquarters are unavailable, the following list contains alternative locations where the crisis team and necessary employees should reconvene to organize the next steps to be taken in order to address the recall of the products that caused the food intoxication outbreak. If the Louisville Center's headquarters are unavailable, the crisis team will move to the conference centers at the Hiner Business Center, Kentucky. We have permission from this business center to use its buildings for as long as we need. In the case that the Hiner Business Center is in use in the time of crisis, the headquarters will be moved to the Grainger Business Center, Kentucky. Contact information for the both hotel managers is listed below. These are the only places the headquarters should be established since we have been given special permission to use them and they both present outstanding locations for media interviews.

Hiner Business Center

201, High Street
Farmville, Kentucky 23909

Samantha Jones
Cell: 703-337-9758
Work: 434-455-3945
Home: 679-399-2847
E-mail: s.jones@hinerbc.com

Grainger Business Center

704, Black Rose
Tepic, Kentucky 77762

Lara Button
Cell: 323-994-5524
Work: 334-465-5868
Home: 843-662-4897
E-mail: l.button@graingerbc.com

Equipment and Supplies

In the majority of the cases the crisis communication team will be located at Sealed Air Corporation's Louisville Center, Kentucky. All equipment and required supplies are stored in the center's storages and closets. If the crisis communication team cannot meet at Sealed Air Corporation's Louisville Center, the team will move to either the Jefferson Center or the Barlow Lane Center. Each location has been provided with a list of pre-gathered materials needed. This list is provided below. Also, a list of materials that should be gathered by the crisis team and taken to the new site is listed below.

Pre-gathered materials at the site:

- Tables
- Chairs
- Surge protectors
- Extension cords
- Wireless routers
- Walkie talkies
- Food and water
- Printers
- Copy machine
- Fax machine
- Cameras and film
- Podium
- Stage
- Microphone and amp
- Television and radio
- Telephone book
- Telephones
- Bulletin board
- Chalk/ dry erase board
- Clip boards
- First-aid kit

Extra materials brought by Crisis Team:

- Personal laptop with broadband connection
- Hard copy of crisis plan
- Change of Clothes
- Employee Identification Cards
- Critical Documents- keep these accessible and all together so they can be retrieved quickly in the event of an emergency
- Company letterhead, pens, pencils

Pre-gathered Information

The following information will be pre-gathered and stored at the Hiner Center and Grainger Center in case of an emergency. Crisis responders should refer to this information as needed.

- Previous 5 years Annual report
- All Food and Drug Administration regulations regarding any kind of food intoxication
- File of all previous press briefings and press releases
- Reactions to recalls
- Dates of equipment inspections
- Diagrams on the equipment makeup
- List of regulations Sealed Air Corporation requires workers to follow in order to prevent food intoxication outbreaks due to labeling mistakes
- Press kits full of information regarding the crisis
- Statistics regarding how many could have been affected
- Background information on similar companies and reports regarding recalls they have encountered
- Layout or Blueprints of all possible Crisis Centers mapped out with designated areas for certain departments
- Company fact sheet

Website and Related Links

Webpage

All information about the crisis will be posted and constantly updated on Sealed Air Corporation's News & Resources website. The link to the website and the contact information of the Sealed Air Corporation webmaster, Jason Caylor, are available below.

<http://www.cryovac.com/NA/EN/news/overview.aspx>

Jason Caylor

Cell: 544-677-6690

Work: 676-444-9090

Home: 333-888-9999

E-mail: j.caylor@sealedair.com

Related Links

Food and Drug Administration

www.fda.gov

Center for Disease Control and Prevention

www.cdc.gov

Key messages

Key messages have to be brief, concise, and detailed and have to show Sealed Air Corporation's attitude on the crisis at hand. They must be repeated several times to key publics and must include the most important information. Key messages typically contain William Benoit's Typology of Crisis Response Strategies or Ware and Linkugel's Rhetorical Strategies of Apologia.

- **Accident:** Act was a mishap.
Example: "Due to a communication mistake in the safety process among workers in Louisville Industrial Center, the product left the factory with the incorrect label."
- **Minimization:** Act was not serious.
Example: "At this time, the five reported cases of allergic reactions are small and have not lead to serious physical harm to the customers."
- **Mortification:** requires accepting responsibility for the actions and asking for forgiveness.
Example: "Sealed Air Corporation accepts all responsibility for this incident and deeply apologizes to all of our customers. Our sincerest prayers and thoughts go especially to the affected consumers and their families."
- **Compensation:** Reimburse victims.
Example: "Sealed Air Corporation's CEO, President, and Director, William Hickey, has publicly stated that our company will compensate for all of the affected customers' medical expenses caused by this incident."
- **Transcendence:** frames current situation as part of a broader context.
Example: "Let it be known, that our company has never experienced such a crisis as we have previously had a safety team in every section of our factories."
"We want to make clear that throughout Sealed Air Corporation's years of service in satisfying its customers, this is the only incident that has jeopardized our customer's safety."
- **Corrective Action:** requires promising to repair damage caused by offensive act or promising to prevent recurrence of offensive act.
Example: "However, as mandated by Mr. Hickey, Sealed Air Corporation company has already taken all necessary steps to make sure that this incident never occurs again. Our company has reinvented its internal safety procedures. An extra final step in the safety process of our products has been added not just in Louisville Industrial Center, but in all Sealed Air Corporation factories across the United States and worldwide. The redesigned labeling process includes the creation of a specialized labeling inspection team which consists of individual managers who will examine all labels before products are packaged. The new requirement has added an extra safety measure that will guarantee that all products are accurately labeled before their distribution. We understand that this

extra step in our safety procedures will represent a big investment. However, Sealed Air Corporation has always had a high commitment to safety and we know that any investment is worth the hassle to maintain and enhance our customer's trust. With the new addition to the safety packaging process, we at Sealed Air Corporation do not foresee an incident such as this ever occurring again. Also, we see the new safety additions to our factories as an opportunity for growth and employment increase."

- **Bolstering:** not denial of the event or perceptions of it, but shift of focus to something positive.

Example: "For more than half a century, our Food Packaging businesses have been developing technologies to keep food fresh, better tasting, and more accessible. Sealed Air Corporation has expanded with the knowledge that innovation is the key to growing any business, and trust is the key to building any relationship. We have focused on meeting the needs of a changing world while never losing sight of our priorities: Commitment to safety, environmental excellence, and Respect for others."

Trick Questions and Sample Responses

It is crucial to keep in mind that the media sometimes ask trick questions in order to reduce the credibility of the organization. In order to successfully answer these kinds of questions it is important to be aware and prepared for them. First, remember that only spokespeople designated in this plan should address the media. For these people, it is important to remember to be prepared, to stay calm, and to be honest. Finally, these people should never lie, speculate about the crisis, or go on the defensive. These samples provide effective answers to possible trick questions. Q: question. A: Answer.

Q: What will be the cost of implementing an extra step in the company's safety procedures?

A: We understand that this extra step in our safety procedures will represent a big investment. However, Sealed Air Corporation has always had a high commitment to safety and we know that any investment is worth it to maintain and enhance our customers trust.

As I said before, we implemented the same new safety procedures in all our factories. We see this incident as a growing opportunity to create employment and emphasize our business presence in all seven continents.

Q: How did the crisis start? What exactly was the mistake?

A: What happened was due to a communication mistake between a packaging employee and his/her supervisor. The supervisor directed the employee stock a labeling machine with new labels but was not specific with which ones were to be used. Too specific?

Q: Can you disclose the names of the workers involved in the cause of the crisis?

A: Because we want to protect the safety of our employees, the workers' names are confidential.

The workers will not be fired because we understand that as humans we can make mistakes. However, all factories will undergo extensive product assembly line investigations of machinery and employee responsibilities. Also, all the workers in the factory will have to participate in a factory assembly workshop that will explain the changes made by Sealed Air Corporation's executive officers and local factory managers. If an employee has questions or concerns about his/her current employment or the new safety procedures we suggest they communicate with their direct supervisor and Human Resource office.

Q: Are you going to cover customers' medical expenses?

A: Any customer medical expenses will be covered as long as customers bring a medical certificate acknowledging that they suffered from a peanut allergy dating from April 22nd. Again, we stress that consumers who purchased these products immediately return them as directed in our recall.

Q: How did the crisis affect your relationship with stakeholders (i.e. Walmart)

A: We consider that our relationship with Walmart is still very strong. Walmart has supported this alliance in notifying our company of the allergy related complaints as well as in aiding in the recall of our products.

Sample Press Briefing

Good Afternoon ladies and gentlemen of the press corps and thank you all for coming. My name is Marta Pinyol Davi and I am the Public Relations director of Sealed Air Corporation. I am here today to provide some insight about a peanut related intoxication outbreak that started two days ago in Louisville Industrial Center, a Sealed Air Corporation's factory in Kentucky.

The incident started this past Friday, April 22nd, when a package of mislabeled products containing peanuts left Louisville Industrial Center to be put on sale. The product is a Ready Made Meal called Asian Zing Stir Fry that contains peanuts and is cooked in peanut oil. This particular product has previously always been labeled as a product containing peanuts in order to prevent people with peanut related allergies from consuming it. However, due to a communication mistake in the safety process among workers in Louisville Industrial Center, the product left the factory with the incorrect label.

The product was put on sale in three different Walmart stores; including the stores on Basford Manor Lane, Jefferson Lane, and Barlow Lane. On Saturday April 23rd, Louisville Industrial center workers acknowledged their labeling mistake and all mislabeled products were immediately recalled and removed from the three Walmart stores. The company estimates that the product was available on sale approximately 30 hours from Friday, April 22nd, at 9 am until Saturday, April 23rd, at 3 pm. Researchers also determined that exactly 32 of the products were sold. 12 of the products were sold in the Walmart store on Badford Manor Lane, 9 of them were sold on Jefferson Lane, and 11 were sold on Barlow lane.

Since Sunday, April 24th, until this morning, our hotline received five cases of peanut allergic reactions produced by the consumption of the mislabeled product. Peanut allergies are a type of food allergy. It is a type 1 hypersensitivity reaction to dietary substances from peanuts causing an overreaction of the immune system which, in a small percentage of people, may lead to severe physical symptoms. Symptoms of peanut allergies can include vomiting, diarrhea, asthma, and hives. At this time, the five reported cases of allergic reactions are small and have not lead to serious physical harm to the customers.

We, at Sealed Air Corporation, firmly suggest that any member of the public who may have consumed our Asian Zing Stir Fry product and is currently experiencing any of the symptoms I just mentioned report to their local Emergency Room and seek immediate medical attention. Furthermore, we welcome and request these customers contact our hotline to report any health related case experienced due to consumption of our product, Asian Zing Stir Fry. Our hotline number is 201 791 7655.

Sealed Air Corporation accepts all responsibility for this incident and deeply apologizes to all of our customers. Our sincerest prayers and thoughts go especially to the affected

consumers and their families. Sealed Air Corporation's CEO, President, and Director, William Hickey, has publicly stated that our company will compensate for all of the affected customers' medical expenses caused by this incident. In addition, we encourage customers to keep using our hotline regarding any doubts or concerns they may have.

Let it be known, that our company has never experienced such a crisis as we have previously had a safety team in every section of our factories. These safety management teams were responsible for double checking that all labels were correctly placed on all of our products at the end of the production process. However, as mandated by Mr. Hickey, Sealed Air Corporation company has already taken all necessary steps to make sure that this incident never occurs again. Our company has reinvented its internal safety procedures. An extra final step in the safety process of our products has been added not just in Louisville Industrial Center, but in all Sealed Air Corporation factories across the United States and worldwide. The redesigned labeling process includes the creation of a specialized labeling inspection team which consists of individual managers who will examine all labels before products are packaged. The new requirement has added an extra safety measure that will guarantee that all products are accurately labeled before their distribution. We understand that this extra step in our safety procedures will represent a big investment. However, Sealed Air Corporation has always had a high commitment to safety and we know that any investment is worth the hassle to maintain and enhance our customer's trust. With the new addition to the safety packaging process, we at Sealed Air Corporation do not foresee an incident such as this ever occurring again. Also, we see the new safety additions to our factories as an opportunity for growth and employment increase.

Again, we deeply apologize for any harm or inconvenience we caused to our valued customers and hope for their speedy health recovery. However, we want to make clear that throughout Sealed Air Corporation's years of service in satisfying its customers, this is the only incident that has jeopardized our customer's safety.

For more than half a century, our Food Packaging businesses have been developing technologies to keep food fresh, better tasting, and more accessible. Sealed Air Corporation has expanded with the knowledge that innovation is the key to growing any business, and trust is the key to building any relationship. We have focused on meeting the needs of a changing world while never losing sight of our priorities: Commitment to safety, environmental excellence, and Respect for others.

Due to patient-doctor confidentiality, we request that you refrain from asking personal questions regarding the health of the five affected customers. All health related questions should be directed to the medical personnel at the various hospital at which these individuals sought assistance. At this time, I will be taking any questions you may have regarding this unfortunate incident.

Prodromes

The following list contains action Sealed Air Corporation must take to prevent the recurrence of this crisis. These procedures should be taken frequently. Any other warnings signs that come up should be addressed immediately in order to prevent a possible crisis.

- Bi- annual inspections from the Food and Drug administration
- Bi- annual background check of all Sealed Air Corporation employees
- Stay informed of aging equipment and possible malfunctions
- Monthly inspections of labeling procedures
- Monthly inspection of safety procedures
- Bi-annual checks of communication technologies
- Maintain good relationships with media, stakeholders, and customers
- Perform extensive training for media spokespeople
- Carry out Factory Assembly workshops that explain the labeling and safety processes to workers
- Enhancing effective communication between employees and direct supervisors
- Enhancing effective communication between human resources and employees
- Maintaining website updated, especially during crises
- Periodically sending informative emails about the company to customers
- Maintaining strong partnerships (i.e. Walmart)

Evaluation Form

The following is an evaluation form. Please fill this form out and return it to your administrator. This form will provide essential feedback regarding the efficiency of this crisis communication plan. Thank you for your collaboration and please know that Sealed Air Corporation values our employees and realizes that we could not do it without you.

Please rate the following statements on a scale from 1 to 5, with 1 being very little and 5 being very much.

1. I agree with the proposed bi-annual crisis rehearsal dates.

1 2 3 4 5

Comments:

2. I understand my role in notifying the crisis communication team members.

1 2 3 4 5

Comments:

3. My contact information provided in this crisis communication plan is accurate.

Yes No

Comments:

4. I understand the role and expectations of a media spokesperson.

1 2 3 4 5

Comments:

5. As a whole, I think this crisis communication plan is effective and will be beneficial to Sealed Air Corporation.

1 2 3 4 5

Comments: