
Every week, many of us watch “Scandal’s” Olivia Pope
handle one crisis after another. Of course, it is sensation-
alized for television and meant to entertain us, but the
fact is, at some point or another, either as in-house or
outside counsel, your company or client will find itself
in the middle of a scandal of some kind. The scale and
scope will vary greatly, but it is nonetheless a significant
and important issue that you, as the attorney, will want
to be prepared for and be able to provide valuable insight,
advice, and counsel. The scandal you face will not neces-
sarily be a legal or business crisis in the traditional sense.
In light of the global nature of business, the interconnec-
tions between the public and private sectors — and the
lightning fast access to and dissemination of information
through technological innovation, social media, and the
Internet — a political event occurring halfway around
the world, a natural disaster, or a seemingly private mat-
ter involving an executive, officer or director can trigger
a company-wide scandal.

Preparing a crisis management plan while in the mid-
dle of the scandal is not optimal. That is why you
hope for the best, but prepare for the worst. Prepare
in advance of crisis — draft the playbook and identify
the “position” individuals will play, outline basic prin-
ciples for your offensive and defensive strategies, select
company spokespersons, establish relationships with
a shortlist of crisis management firms, and identify
the key team leaders across the various business, legal,
marketing, public relations, human resources, and
government and investor relations platforms. “Before
anything else, preparation is the key to success,” said
Alexander Graham Bell. Even if a comprehensive plan
is not practical or doable, think proactively and jot

down the three most important steps you know must
be taken if a crisis hits.

To be clear, I am no “Olivia Pope” or “Michael Clayton.”
My area of expertise is not crisis management, and I
am not a law firm “fixer.” But in my 20 years of practic-
ing law in the area of complex commercial litigation, I
have represented a mayor and other city officials who
were accused of impropriety in the award of city con-
tracts, an insurance carrier in the wake of Hurricane
Katrina, a pesticide manufacturer whose product was
involved in a leak in a rural community, and a product
manufacturer involved in one of the largest recalls in
history, among many other clients. So, there are aspects
of Olivia Pope and Michael Clayton in my practice for
certain clients in specific matters. While some of these
matters were local, others were global, and most impor-
tantly, each of these examples constituted a crisis for
that particular company.

One of the first steps to channel your “inner Olivia
Pope” is to understand that as lawyers, we serve the
business. Serving the business may mean defeating
the litigation, fighting the regulators, beating back the
investigation or winning the trial. Or, it could mean
addressing the problem or issues through a business
solution and resolving the matter through settlement or
other compromise. In either instance, not losing sight
of the impact of the crisis on the brand, reputation, cus-
tomers, workforce and other mission-critical aspects
of the business is of utmost importance. What is the
endgame? What is the big picture strategy and action
plan for coming out of the crisis with brand, reputation,
customer, workforce, and other mission-critical aspects

What to do when the scandal involves your company or your client
 By Cari K. Dawson
May 2, 2014

Channeling your inner Olivia Pope

Opinion

1

of the business intact or at least, impacted as little as
possible? What is the recovery plan if the scandal has a
temporary or permanent adverse impact? You have to
know the endgame as you map out the proposed strat-
egy — a strategy which should be nimble and flexible
enough for contingencies and contemplate the various
pathways and detours you may need to take to achieve
the desired outcome.

The second step to channel your “inner Olivia Pope” is to
identify your team of gladiators. There are experts in the
field of crisis management, public relations, and corpo-
rate communications strategies who can assist you and
the company in answering the questions outlined above
and managing the crisis. In addition, you will need a
diverse, multidisciplinary team consisting of in-house
and outside counsel, subject matter experts, and repre-
sentatives from the relevant business units. Organization
of team members and project management by team lead-
ers are indispensable. To refer back to the earlier sports
analogy, everyone needs to know their respective posi-
tions to ensure that offensive and defensive strategies are
executed properly, and team members are not working at
cross-purposes. The members of the team need to know

and understand their specific roles and responsibilities
to ensure accountability and that they are working as a
collaborative and coordinated team.

The third and final step in this first installment to chan-
nel your “inner Olivia Pope“ is to become that voice of
reason and calm in the center of the storm. In every cri-
sis, there is always chaos, and I make it my job to impose
order onto that chaos, weed out the noise and distrac-
tions, and remain laser-focused on the mission-critical
tasks and the proper prioritization of those tasks. Being
able to process, analyze, and organize massive amounts
of information quickly requires the ability to know the
right questions to ask of the right people in order to learn
the most important and critical facts at the center of the
crisis as soon as possible. These attributes are essential
when facing a scandal.

In the second and third installments in this series, I
will break down in greater detail each step outlined
above, flag the key legal issues and best practices, and
examine the unique challenges women face in light
of gender stereotypes and “double binds” for women
in leadership.

Shonda Rhimes knows how to tell a scintillating and
entertaining story and keep us on the edge of our seats
every week with the team at Olivia Pope & Associates
(“OPA”) on Scandal. Olivia explained in Season 1:
“We’re not a law firm. We’re lawyers, but this is not a
law firm. We solve problems.” Every now and then, over
the past three seasons, we have seen Olivia or Harrison
in the courtroom or grappling with legal issues, but as
Ms. Rhimes well knows, thorny legal issues surround-
ing privilege and attorney work product do not hold
a candle to elicit affairs, murders and conspiracies to
rig an election.

That said, I promised in the first installment of
“Channeling your inner Olivia Pope” that I would drill

down on the steps outlined in the article, and that
requires injecting some law into the discussion which,
albeit less exciting, is nonetheless important. My rec-
ommendations for channeling your inner Olivia Pope
included: (1) preparing a crisis management plan in
advance of a crisis and identifying potential crisis man-
agement firms for retention; (2) understanding that
we serve the business and developing a strategic plan
that is consistent with the company’s ultimate goals;
(3) assembling a team of gladiators who will follow the
playbook; and (4) being calm and focused in the cen-
ter of a storm.

There are challenging practical considerations and
critical legal issues associated with the suggestions

Practical considerations and critical legal issues when scandal
involves your company or client
By Cari K. Dawson
May 22, 2014

Channeling your inner Olivia Pope (Part 2)

2

I made. For example, if a company prepares a crisis
management plan in advance of an actual scandal, is
that plan discoverable or can it be developed in such
a way to remain privileged? When and how do you
retain a crisis management firm? Are there ways to
structure the engagement of the crisis management
firm and the communications with the consultant to
ensure that communications and work product are pro-
tected from disclosure? Practically speaking, what does
it mean to “serve the business?” How do you identify
a team of gladiators and how do you ensure that they
work as a cohesive team? As a practical matter, how do
you “impose order on chaos?”

The downside of preparation of a crisis management
plan in advance of the scandal is that it will likely be
discoverable. While some may conclude that the dis-
coverability of a crisis management plan weighs against
its preparation, there is, nonetheless, some tactical
planning that can still be pursued and potentially pro-
tected by the attorney work product and attorney-client
privilege, and the “plan” can be reduced to a short,
non-privileged crisis response checklist. Further com-
plicating all of this is the fact that, even after litigation
or other adversarial proceedings have begun, commu-
nications with public relations or crisis management
firms may not be privileged. The key legal principles
at work here are the attorney work product protection
and the attorney-client privilege.

The attorney work product protection of Rule 26(b)(3)
extends to documents and tangible things prepared in
anticipation of litigation or for trial by or for another
party or by or for that other party’s representative,
and with the amendment to Rule 34(a), the protection
applies equally to electronically stored information.
The majority of the federal circuit courts determine
whether materials are eligible for work product pro-
tection under the “because of ” test. Was the document
prepared “because of ” the prospect of litigation? The
minority approaches require that the “primary pur-
pose” behind the creation of the material was to assist
in litigation or that the material was prepared “for
use in possible litigation.” Materials created in the
ordinary course of business, for public requirements
unrelated to litigation, or for non-litigation purposes
are not protected under Rule 26(b)(3).

The nature of the materials, the factual situation
(when, how, and by whom the materials were created),
and the specific jurisdiction have led to a broad range

of decisions, especially in connection with “dual pur-
pose documents” — those serving both a business and
litigation purpose — such as a crisis management plan
or crisis response checklist. Olivia Pope often says,
“We need to tell the story our way” because she knows
adversaries will define the issues in the media for the
company. In the middle of a crisis, it is challenging to
identify and engage potentially supportive third par-
ties, establish a communications strategy and rapid
response team, and prepare company spokespersons.
It’s a cost-benefit analysis that you will need to make
— advance preparation versus potential discoverability.
The legal framework described above can assist you in
efforts to protect the plan, but because the analysis is
highly fact-specific, the best strategy is to assume that
it cannot be protected and plan accordingly.

The attorney-client privilege protects confidential com-
munications between clients and their attorneys for the
purpose of obtaining legal advice. In United States v.
Kovel, 296 F.2d 918 (2d Cir. 1961) the attorney-client
privilege was extended to a non-attorney for the first
time. In In re Grand Jury Subpoenas Dated March 24,
2003, 265 F. Supp. 2d 321 (S.D.N.Y. 2003), the district
court extended the attorney-client privilege to a public
relations consultant that lawyers hired to advise in a
legal matter. That case, related to the criminal inves-
tigation of Martha Stewart, is recognized as the most
expansive interpretation of privilege, but has not been
followed widely. See Haugh v. Schroder Inv. Mgmt. N.
Am. Inc., 2003 U.S. Dist. LEXIS 14586 (S.D.N.Y. Aug.
25, 2003) (refusing to apply attorney-client privilege
because a media campaign is not a litigation strategy)
and In re N.Y. Renu with Moistureloc Prod. Liab. Litig.,
2008 WL 2338552 (D.S.C. May 6, 2008) (distinguish-
ing Grand Jury Subpoenas and finding email seeking
legal advice, but copying employees of PR firm, was not
privileged). These courts focused on whether the ser-
vices of the PR consultant were necessary to the legal
representation, whether the legal advice required the
assistance of a PR consultant, and the nexus between
the PR consultant’s work and the attorney’s represen-
tation of the client.

These thorny issues are never addressed in Olivia
Pope’s world, but are critical in the real world. Best
practices include outside counsel retaining the PR con-
sultant and/or crisis management firm and billing it for
services provided. The engagement letter should make
clear that the consultant is assisting in the represen-
tation of the company and explain the nexus between

3

the consultant’s work and the representation of the
company. The attorney should be a primary point
of contact for the consultant, direct the consultant’s
work and be involved in meetings and communications
between the company and the consultant. Legal advice
and counsel should be integrated into discussions to
distinguish between PR work done in the ordinary
course of business and legal advice requiring the assis-
tance of a consultant.

While the attorney-client privilege may not apply to
communications with consultants, the consultant’s
work may be immune from disclosure by the attorney
work product protection under certain circumstances.
As with the crisis management plan, you should study
the law in the relevant jurisdictions and err on the side
of caution when providing information to a PR or cri-
sis management consultant, given the limitations on
privilege and risk of waiver of privilege.

Serving the business means, first and foremost, that it’s
not about you and what you think is best. Olivia Pope
asks her client, “What do you want?” In other words,
she communicates with the client and asks them to
define what a successful outcome looks like to them
and what they want their brand, reputation, and mar-
ket position to be once the scandal is handled. You
can be an amazing legal strategist and technician and
“win” the case, but if at the end of the day the company
has lost its customer base, employees are disillusioned
and demoralized, the brand is irreparably damaged,
or a necessary business partner is lost, then the busi-
ness has not been served. This requires a short-, mid-,
and long-term view and insight into the company’s
objectives to ensure that the legal and business strat-
egies are complementary. What would Olivia Pope
do? Identify the key stakeholders within the business,
encourage them to communicate, ask questions, listen
to the answers, and facilitate a coordinated strategy to
achieve the desired objective — as defined by the cli-
ent. Every company’s scandal is unique, and there is no
“one size fits all approach.” Serving the business entails
sharing opinions, insights, options and expertise, but
not losing sight of the company’s defined goal.

Assembling the team of gladiators can be very challeng-
ing because, unlike Olivia Pope, we often do not have
the luxury of picking our team. OPA, despite some seri-
ous dysfunction this past season, works like a well-oiled
machine because there is unwavering loyalty and trust
among them, and they work toward a common goal.

Diversity among your team of gladiators is essen-
tial because otherwise you risk a phenomenon where
everyone on the team is “drinking the kool-aid,” mean-
ing you have a team of people who, without critical
examination, hold the same beliefs, philosophies, and
strategies. Fresh and varied perspectives and net-
works are critical in a crisis, as individuals who are
too close to the problem may not be able to see all via-
ble solutions or be wedded to past practices. Bringing
together a diverse team means requiring people with
different personalities, working styles, and philoso-
phies to work together.

A client can encourage collaboration through the “tone
at the top” — making clear its expectation of each team
member and avoiding role ambiguity and conflict. A
written document delineating roles and responsibili-
ties, and most importantly, enforcement of the stated
roles and responsibilities by the client, are of utmost
importance. In the end, there is no failsafe, and there
is no perfect team because there are no perfect people,
but if each member puts the client’s interest first, you
are one step closer to Team OPA.

Olivia Pope is always calm, cool and collected in her
professional life, and it is absolutely essential during a
scandal. I think the Serenity Prayer captures succinctly
what every gladiator must practice: accept what you
cannot change, have the tenacity, courage and resil-
ience to change what you can and have the wisdom to
know the difference. We tend to believe that we can
control everything, but the fact is that we can’t, and
focusing your time, energy and effort on only those
things you can control and releasing that which you
cannot will make you a more effective advocate and
strategist. Clarity of thought is essential for effective
representation. There can be no clarity without first
being composed so you can think strategically and ask
the right questions of the right people to zero in on the
mission-critical facts.

In the third and final installment in this series, I will
examine the unique challenges women face in light of
gender stereotypes and “double binds” for women in
leadership. This is a topic near and dear to my heart
and one about which there is considerable debate and
difference of opinion. Further, it is a topic that is not
only about gender, but also about race, ethnicity,
and culture as well as the support (and sometimes
lack thereof) for women in leadership by men and
other women.

4

Women in leadership face unique challenges in light of gender stereotypes,
and these issues are further complicated if you are a woman of color
 By Cari K. Dawson
June 10, 2014

Channeling your Inner Olivia Pope (part 3):
Women leaders and the double bind

In my first two installments of this series, I used the
television program “Scandal” as a springboard to share
my perspective and suggest best practices for in-house
and outside counsel whose company or client finds
itself in the middle of a scandal. The television series
is, after all, based upon a real person — Judy Smith —
who is the founder and president of one of the leading
strategic and crisis communication firms in the world.

Smith is a highly sought after counselor and advisor
for Fortune 500 companies, entertainment and sports
figures, and heads of state. She is a successful, fear-
less leader in her field and enjoys a wide-ranging and
trailblazing career. This third and final installment will
utilize “Scandal” to address the unique challenges for
women in leadership in light of gender stereotypes and
the overlay of race, ethnicity and culture.

Truth be told, I think the real reason I love watch-
ing “Scandal” every week and why I love the idea of
channeling your inner Olivia Pope is that I see a black
woman who, in her professional life, appears to tran-
scend the “double bind” that plagues both white women
and women of color in leadership. The double bind
has been defined by a number of researchers, pro-
fessors, and commentators. Robin J. Ely, a professor
at Harvard Business School, has described it as the
“well-documented phenomenon whereby women lead-
ers face a trade-off between being liked and being seen
as competent.”

In the Catalyst series examining barriers to women’s
advancement, one of the conclusions drawn is that
women leaders are perceived as competent or liked,
but rarely both. When women behave in ways that
are traditionally valued in men — confident, assertive,
and take charge — it is sometimes interpreted as arro-
gant, pushy, and aggressive. The terms pushy, bossy,
ambitious and “difficult to work with” are at times uti-
lized to describe women in leadership. The last term
was allegedly used to describe ousted New York Times

Executive Editor Jill Abramson along with polarizing
and brusque.

Gender, race, and leadership are usually handled very
subtly on “Scandal.” How many of you remember the
scene in season 2, episode 16 in which Olivia Pope is
retained by a woman CEO (married with two children)
who is accused of having an affair with the President’s
Supreme Court nominee? When Olivia and Abby
arrive at the client’s home, the client looks at Abby and
assumes she is “The revered fixer Olivia Pope,” the sub-
text being that she assumed Olivia would be Caucasian
and not black because of her accomplishments and
accolades. There are other times when all subtlety is
tossed aside, such as the beginning of season 3 where
Papa Pope is lecturing Olivia about her affair with Fitz
and tells her, “You have to be twice as good as them
to get half of what they have” — an oft-quoted state-
ment within the black community about the impact of
race on advancement and achievement. Issues of gender
were addressed in Shonda Rhimes’ storyline involving
Congresswoman Josie Marcus’ bid to be the first woman
presidential nominee. Remember the back and forth
between Congresswoman Josie Marcus and interviewer
James Novak, in which the Congresswoman tackles the
stereotypes regarding women in politics after seeing the
“fake commercial” done by the OPA team:

“It’s not just Governor Reston speaking in code about
gender; it’s everyone, yourself included…. [Y]ou call[]
me a ‘real-life Cinderella story’. It reminds people that
I’m a woman without using the word. For you, it’s an
angle, I get that, and I’m sure you think it’s innocuous,
but guess what, it’s not….You’re promoting stereotypes,
James. You’re advancing this idea that women are
weaker than men. You’re playing right into the hands
of Reston and into the hands of every other imbecile
who thinks a woman isn’t fit to be commander-in-chief.”

I don’t recall seeing any scenes on “Scandal” in which
company executives are debating Olivia Pope’s cre-

5

dentials, discussing whether she is competent to
handle the crisis, or deciding to select a different
crisis management consultant and not her because,
while she is quite competent and excellent at what
she does, she is “pushy” or “bossy” or “difficult to
work with.” And, Rhimes should not feel compelled
to address these issues on the show or force the fic-
tional protagonist to struggle with the double bind.
Bottom line is that “Scandal” is pure entertainment
and fun, even though it goes further than many
shows by including storylines addressing issues of
race and gender.

Women in leadership face unique challenges in light of
gender stereotypes, and these issues are further com-
plicated if you are a woman of color, where there are
variations in stereotypes among races and ethnicities,
or if you are a gay woman. The very attributes that
enable women to rise to the top of their profession — to
become an Olivia Pope — can at times undermine their
success because they are labeled “unlikeable,” and let’s
face it, people hire people they like. For women in lead-
ership, where likeability and competence can often be
perceived as incompatible, what can you do to channel
your inner Olivia Pope and either keep your leadership
position or be hired for a leadership position?

Some practical advice that was given to me:

1) Focus on developing individual relationships so that
people know you both personally and professionally
and invest time, energy, and effort in deepening those
individual personal connections;

2) Be self-aware — about your strengths and weak-
nesses, but don’t become so worried about what others
perceive about you that you are distracted from doing
your work effectively; and

3) Understand that, no matter what you do, some peo-
ple will not like you, you can’t control their perceptions
or reactions to you, and resolve to be at peace with that.

Because of the double bind, there is often a dou-
ble (and sometimes triple and quadruple) burden
on women leaders to demonstrate competence, get
excellent results, and remain likeable and non-threat-
ening. Obtaining the desired outcome and achieving
the objectives of the engagement should remain your
focus, but nurturing relationships and building good-
will are equally important and necessary for success.

At Harvard Law School’s Celebration 60, Professor
Robin J. Ely stated that leadership is enabling other
people to bring their best selves forward in service of
a meaningful goal. She also recommended that as a
leader, you ask yourself some questions: What is nec-
essary to get the work done? What kind of support
do my subordinates, coworkers, and superiors need?
She advocates that you answer those questions and be
responsive to those needs in order to accomplish the
collective goal. Professor Ely’s key takeaway for the
women at Celebration 60 was that effective leaders
are those who lead with purpose.

There are some men and women who, well aware of
the double bind, use it against women leaders and play
into it to advance themselves — playing into the notion
that while a man and woman are equally competent
and effective, the man is easier to work with than the
woman or one woman is more likeable than another
woman because she acts in a manner consistent with
traditional gender stereotypes.

In other instances, the lack of support by some men
and women is unintentional. Gender roles and stereo-
types (with racial and ethnic overlays) are a part of
our institutional history, and our expectations of how
a woman should conduct herself — warm, nurturing,
and giving — are inconsistent with our expectations
of a leader — decisive, focused, and firm. These cul-
tural paradigms exist on a subconscious level in all of
us and can affect our perceptions and actions if left
unchecked. There is a high degree of self-awareness,
mindfulness, and commitment needed to counteract
these unconscious and unintentional behaviors.

As a practical matter, what can be done? One step is to
redefine what it means to lead and the attributes of a
leader. Ely has provided a potential definition for lead-
ership described above. Another step is to be aware of
the issue and act upon that increased awareness.

Question your assumptions and impressions, encourage
others to do the same, and make a commitment to not
follow the path of least resistance. Ask yourself, would
I have a negative impression of this person or assume
the worst about this person if “she” were a “he” and then
ask yourself why or why not? Have you worked with a
“he” who exhibited similar attributes as the “she” and
how did you and your colleagues respond to him? If you
responded differently to the “she,” ask yourself why?
A third step is to use your sphere of influence to actively

6

About the Author
Cari K. Dawson

Cari K. Dawson is the chair of the Class Action Practice Team at Alston & Bird LLP.
She concentrates her practice on complex litigation matters, with particular focus on
class action defense. Email her at cari.dawson@alston.com.

(#81991) Adapted with permission from InsideCounsel.com. Copyright 2014 by The National Underwriter Company doing business as Summit Professional Networks. All Rights Reserved.
For more information about reprints from InsideCounsel, visit PARS International Corp. at www.summitpronetsreprints.com.

PRINTED COPY FOR PERSONAL READING ONLY. NOT FOR DISTRIBUTION

recruit, hire, advance and promote talented women
leaders not because they are women, but because they
are excellent at what they do. Our presence in higher
numbers “at the table” helps to shift long-standing cul-
tural paradigms — slowly, but surely.

The good news is that in the “real world” — as on “Scandal”
— there are people who, like Abby, “would gladly follow
… [Olivia] over a cliff ” or like Huck, would do anything

to protect Olivia — and their support is genuine and
their loyalty sincere. They are men, women, minority,
non-minority, gay, straight, old, and young, and they are
committed to doing the right thing. Perhaps sooner rather
than later, life will imitate art in the sense that in the real
world, we too, like Olivia Pope, can transcend the double
bind and focus on being successful gladiators, maintain-
ing authenticity, and achieving the collective goal when
our client or company is facing a scandal.

7

