[image: image1.jpg]FUTURES
STRATEGY
GROUP

&’

The Forgivable Sin

By Patrick Marren

In the last issue I discussed the sometimes apparently self-destructive behavior demanded by Wall Street from firms, and how an “invisible hand” above and beyond the managerial suites of individual companies seems to be dictating more and more of strategy, in line with what we can only hope is some higher logic.

In this issue I would like to discuss another form of systemic strategic blindness, one that I am afraid cannot be explained away with such a hopeful hypothesis. I dub this particular phenomenon “the Cassandra Paradox.”

Cassandra was a Trojan woman who was given the gift of foresight by the gods. Greek gods, being tricky devils (“irony,” after all, is a Greek word), coupled their gift of prognostication to Cassandra with the drawback that although she would be able to correctly foresee the future, she would not be believed.

Cassandra foresaw that the gift of the giant wooden horse that had been left behind by the Greeks outside the walls of Troy would prove disastrous for the Trojans. Predictably (no pun intended), they did not believe her. They dragged the horse into the city, and Greek warriors emerged from it by night to sack the city after ten years of stalwart Trojan resistance.

Now, no one in the world these days is gifted with perfect foresight. However, numerous preventable catastrophes occur all the time, and each has its Cassandras, reminding those who might have prevented them of actions that they might have taken that would have saved the day.

More interesting to me, though, is the utter impunity of those in authority after disasters. Almost never do we hear of a manager or political leader who is called to account for these gigantic failures to anticipate. I’m not advocating public lashing of politicians or managers; that probably would not have the desired effect, pleasing though the prospect might be. I’m merely pointing out the curious immunity granted to strategists who fail to “think the unthinkable.”

The recently deceased playwright Arthur Miller wrote in a new foreword to his 1987 memoir Timebends:

 To be swayed by any of the current dogmas, one needs to forget that neither right, left nor middle, despite claims to the keys to wisdom, had been able to predict… the single most important event of the last half century at least, the crash and dissolution of the Soviet Union…. Politically, this is a comet from outer space smashing into the earth, but its implications are packed in the dry ice of purposeful inattention by all sides. Nobody seems to have been embarrassed by the implications of this catastrophic failure. All our political science departments, all our big business pundits, our journalists and editors should have been hung out to dry. (Timebends, 1995, p. xii)

Of course, nobody was hung out to dry. In part, this was because the event in question, although momentous to be sure, was hardly considered a “catastrophe,” except by a few Communist party apparatchiks whose relatively trivial privileges were lost. (We should have expected the crash of the Communist experiment when the dachas of all but the highest Communist Party officials were inferior to the lake houses of line workers at General Motors.)

The fact remains that we apparently do not expect “experts” to anticipate large-scale changes in our environment, whether “good” or “bad.” Several recent examples show that this is as true today as it was in 1989 – or in 900 B.C.

9/11 - Never Again?
The catastrophe that has had by far the most impact on the United States in the recent past is the attacks of September 11, 2001. No matter what you think of our response to them, they certainly had a devastating impact, not only on the victims and their families, not just on the national psyche, but also on the economy (hundreds of billions in destroyed wealth), and on American foreign policy.

The attacks of 9/11 may or may not have been preventable, but they certainly were able to be anticipated. In fact, they were anticipated. Many people, myself included among the least of them, presented the government and businesses with many scenarios of how terrorism might strike us, and what the impacts might be.

But as I and my colleagues have found out from my pre- and post-9/11 consulting experience, it is one thing to be warned about the potential for disaster, even in detail, and quite another to live through it. Every client we had for whom we developed scenarios including terrorism (and we must have written a dozen scenarios for various clients that included significant terrorism in the decade or so leading up to 9/11) saw the danger, acknowledged that it was a serious and plausible threat, agreed that their organization’s plans must take it into account – and then, in almost all cases, failed to make serious plans to deal with the possibility of such a catastrophe.

They saw the danger, they mentally acknowledged it, but they did not take it in viscerally, at a gut level. And we were certainly partially to blame for this. We wacky “futurists,” for all our supposed freewheeling creativity, commit one sin more often than any other, and that sin is not thinking out of the box enough, not pushing the envelope enough, and maybe worst of all, not presenting the full implications of some of our hypotheses about the future in a way that forces the client to confront them at a gut level.

But we’re not alone. And it is not an easy task to wake up people to the seemingly remote possibility of a type of catastrophe that they have not experienced yet.

In 2001, the bipartisan United States Commission on National Security, better known as the Hart-Rudman Commission, presented its findings on the terrorist threat. They spoke at length about the inability of the U.S. government to share information across departmental borders, the need for a “Department of Homeland Security,” and the potential for mass-casualty terrorism, especially from such organizations as al Qaeda. And Congress and the administration praised the report, said its conclusions were compelling, promised to act on them at some time in the future, and more or less went back to sleep.

The 9/11 Commission appointed by the president about a year after the attacks ended up reaching extremely similar conclusions as to what ought to be done about terrorism as the Hart-Rudman Commission. Yet here is where the Cassandra Paradox really kicks in. Despite the shock of 9/11, the new Commission’s recommendations for intelligence reform almost completely failed to reach implementation, despite high-visibility campaigning by families of victims and the Commission members.

Beyond that, the 9/11 Commission’s investigation into who was at fault for the intelligence failures that allowed the 9/11 hijackers to commit their atrocities pointed at several agencies, most notably the CIA and FBI, as well as the White House and the Clinton administration. True to the Cassandra Paradox, however, although harsh criticism was leveled at these and other targets, it is even now almost impossible to point to a single person whose career has even suffered from his or her possible involvement in allowing 9/11 to occur, much less any prosecution or other actual punishment.

The FBI is still running under pretty much the same management as before 9/11. Turf wars between agencies and problems with information management still abound. George Tenet, the director of the CIA, angrily denied that his agency was responsible for the lack of national preparedness in a Georgetown University speech in early 2004.

But eventually Tenet, a holdover from the Clinton administration and the longest-serving CIA director of all time, resigned, allegedly to spend more time with his family. Most people felt that Tenet had been forced out, and that he was implicitly being partially blamed for 9/11 (as well as for mistakenly calling WMD in Iraq a “slam dunk”).

But late last year he was awarded the Medal of Freedom, the highest honor this country can bestow upon a civilian. I would submit that this award hardly counts as “recrimination,” and still less does it qualify as being “hung out to dry,” in Miller’s words. Institutional changes are underway in the CIA and the intelligence apparatus in general, but experts disagree as to whether they will fundamentally alter the conditions that led the administration – or might lead a future administration – to make a mistake of this kind.

It is difficult to accept, but even in the face of unprecedented national tragedy, getting even superb, patriotic people of good will to engage in rational preparation for future catastrophe is a very tall order. Such is the power of the Cassandra Paradox.

Tsunami
There are many other examples of underestimation of threat followed by catastrophe. But perhaps the most tragic example, and one of the most recent, was the December 2004 tsunami that devastated Indian Ocean nations.

Tsunamis are relatively rare in the Indian Ocean. The most recent one before 2004 was about a century ago. Tsunamis are far more common in the Pacific, ringed as it is by the “Ring of Fire,” a chain of volcanoes and fault lines the activity of which tend to send waves across that ocean.

But Pacific nations are more fortunate, because they have had the means to develop a near-instantaneous warning system that will at least save lives, if not buildings, in case of a disaster. Indian Ocean nations are among the most poverty-stricken in the world. The desperate need of the people of this region for day-to-day sustenance, and the recent rarity of tsunamis in that ocean, made it all but politically impossible for the nations involved to spend scarce resources on a warning system of the Pacific type, which cost about $18 million.

Preliminary estimates of the damage from the December tsunami are still coming in, but it undoubtedly was the greatest natural disaster, in dollar terms, ever seen on earth. Over 200,000 people died, and millions remain homeless. Yet the tsunami could not be called “unpredictable,” really. It could have been anticipated fairly easily, and undoubtedly was, by oceanographers and geologists. Any actuarial estimate of the likely frequency and the likely impact of an Indian Ocean tsunami should have made the installation of a warning system a… well, a “slam dunk.”

Yet it was not installed. Why?

Because our political and management systems in this world, whether democratic or autocratic, seem designed to favor the urgent over the important, and the high-probability, lower-impact event over the low-probability, higher-impact event, even if the low-probability, high-impact event would be catastrophic.

In other words, the structures in place in our political and economic systems do not reward Cassandras, nor do they punish those who drag the wooden horses into our cities. The very immensity of catastrophes tends to blunt the imagination, and to push people to the illogical conclusion that such events are beyond the abilities of humans to foresee or plan for.

Evidence of this could be seen shortly after the tsunami. A political pundit, asked days after the disaster on National Public Radio whether a Pacific-type warning system ought to be installed in the Indian Ocean, replied that the countries involved were poor, and that the first priority ought to be recovery and development.

This inexplicable opinion was rendered despite an Economist magazine estimate that, due to learning-curve improvements, such a system in the Indian Ocean might be installed for something on the order of $3 million, or just $15 for every life lost in that catastrophe, or far less than a cent for each citizen of the affected countries.

Cassandra bites again: even after arguably one of the greatest catastrophes in the history of mankind, there is an instinctive revulsion against preventing future recurrences rather than diving into the minutiae of the immediate and “urgent.”

It Doesn’t Add Up
One final example plucked from the news ought to illustrate that the Cassandra Paradox is alive and well, even after all of these recent failures of imagination.

In late January, 2005, the Rand Corporation released a study that declared airliner antimissile systems are currently too expensive and unreliable. Installing those systems would cost about $1.6 million per plane, plus annual operating costs of about $2.1 billion. Over 20 years, the cost to develop, procure and operate such systems would amount to an estimated $40 billion.

The Rand engineer who headed up the project stated that "At the current price, we don't think it's prudent to proceed with installation."

I cannot speak for the reliability question. But the study seems to have left out the most basic criterion for “affordability”: if this system could prevent the downing of a plane, and it is not built, and a commercial airliner is downed, what would be the financial impact on our nation?

I think I would not be out of line if I said that the impact would exceed the $40 billion expenditure (over twenty years) of installation by several orders of magnitude.

If such an attack proved successful, the entire airline industry as we know it would be instantly crippled and altered beyond recognition. The secondary and tertiary impacts on travelers, businesses, and shippers, as well as tourist destinations, could match or exceed the wealth destruction from 9/11. And maybe worst of all, the terrorists could claim yet another triumphant victory.

Here we have an entirely foreseeable event, with entirely foreseeable catastrophic consequences that far exceed the cost of doing something about it. Yet even the Cassandra that delivers the news of this event tells us that action to forestall that event would be “imprudent” “at the current price.”

And the awful truth is that, with our current mindset of looking at such possibilities purely in terms of narrowly defined industries, rather than on a holistic societal-economic basis, he’s right. It is generally perceived in our society that it would be “imprudent” to spend $40 billion on systems that might save us a trillion dollars in losses.

I don’t think that’s an argument for our current mindset. I think our current mindset – which, I can tell you from personal experience is common among our political and management elites – just might be completely nutty.

But it is a sign that the Cassandra Paradox continues to hold true.

I will venture one modest prediction. If we do not install anti-missile systems, and our airline industry is destroyed because of that failure… don’t look for those who failed to take action to be punished too severely.

* * *
This article originally appeared in the Journal of Business Strategy, Vol. 26, No. 3, June 2005. It may be accessed at
 http://www.emeraldinsight.com/Insight/viewContentItem.do?contentType=Article&contentId=1465135

The Forgivable Sin

1
The Futures Strategy Group LLC

