

Wat zeg ik tijdens een crisis tegen mijn klanten?

Onderzoek naar de invloed van Human Voice en crisisresponses op gedragsovertuigingen en attitude van stakeholders en reputatie van organisatie in crisiscommunicatie.

Naam: Semna Rouschop

Studentnummer: S3019047

Datum: 15 juni 2015

Begeleider: Prof. Dr. W. Spooren

Tweede beoordelaar: Dr. L. Janssen

Radboud Universiteit Nijmegen

Abstract

Organisaties hebben meer dan eens te maken met een crisis. De juiste crisiscommunicatie is hierbij van groot belang om de schade van de crisis zoveel mogelijk te beperken. Het doel van dit onderzoek is om te achterhalen of het gebruik van crisisrespons en Tone of Voice in Twitterberichten een effect hebben op de gedragsovertuiging en attitude van de stakeholder en op de reputatie van de organisatie. De Twitterberichten hebben hierbij betrekking op organisaties die zich in een crisis bevinden en via Twitter naar de stakeholders communiceren.

In een experiment zagen beoordelaars Twitterberichten van zes fictieve organisaties waarbij elke participant drie verschillende organisaties en crisissituaties te zien kreeg. Vervolgens werden er vragen beantwoord over de gedragsovertuiging en attitude van de stakeholder en over de reputatie van de organisatie.

Uit de resultaten bleek dat accommodatieve berichten een positief effect hadden op de attitude en de reputatie, terwijl Human Voice een negatief effect had. Het combineren van crisisrespons en Tone of Voice bleek ook nuttig, accommodatieve berichten zonder Human Voice en defensieve berichten met Human Voice hadden een positieve uitwerking op de attitude.

Uit de resultaten bleek dat Twitter een nuttige tool is om te gebruiken tijdens crisissituaties. Hiermee kan geconcludeerd worden dat organisaties bewust moeten omgaan met hun crisiscommunicatie. De juiste crisisrespons en Tone of Voice kunnen voor een positieve overtuiging, attitude en/of reputatie zorgen, terwijl een verkeerde respons of Tone of Voice een negatief effect kan oproepen. Vervolgonderzoek kan dieper ingaan op het gebruik van crisisrespons en Tone of Voice in verschillende situaties. Vooral op het gebied van informatieve crisisrespons zijn er veel mogelijkheden voor vervolgonderzoek.

1. Inleiding

1.1 Introductie

“De reputatie van de Nederlandse Spoorwegen (NS) heeft ernstige schade opgelopen door de problemen op het spoor de afgelopen weken” (Volkskrant, 2015, 3 april).

Elke dag reizen 1,2 miljoen reizigers in Nederland met de Nederlandse Spoorwegen (Nederlandse Spoorwegen, 2015, 2 april). De NS heeft meer dan eens per dag te maken met een crisis; stroomstoringen, bladeren op de rails of versperringen, er is altijd wel een trein met vertraging of een trein die niet meer rijdt. Bijna elke storing en elk incident worden tijdig door de NS genoemd op hun Twitter-account. Een voorbeeld van zo'n bericht is: “NS online @NS_online, apr 1. Rijssen-Wierden: er rijden geen Sprinters door een sein- en overwegstoring.”. Toch is de schade aan de reputatie van de NS hoog, volgens de Volkskrant (2015, 3 april). Bovendien zijn er ook crises waar NS geen informatie vrijgeeft aan reizigers, onder andere bij de systeemfout van NS op 6 april 2015 (ANP, 2015, 8 april). Bij deze crisis kregen reizigers onterecht geen korting op hun reis. In eerste instantie meldde NS dat reizigers hier zelf achteraan moesten, maar later kwamen ze hierop terug. Toch bezorgt dit de NS schade aan de reputatie van NS. Wat is de oorzaak van deze reputatieschade? Ligt deze bij de hoeveelheid crises en het feit dat mensen nog steeds te laat komen, ook al worden ze tijdig geïnformeerd door de NS? Of komt het door de manier waarop de NS communiceert naar zijn stakeholders? Zou de reputatie van de NS verbeteren als er uitgelegd wordt wie de schuldige is in de crisis en als er persoonlijker wordt gereageerd? Bovendien, zouden dan ook meer mensen gebruik gaan maken van de treinen en bussen van NS?

1.2 Theoretisch kader

Crisiscommunicatie

Kleine of grote crises; organisaties bevinden zich meer dan eens in een ongewenste situatie. Deze situatie moet zo snel en adequaat mogelijk worden opgelost, om schade aan de reputatie te voorkomen en beperken. Hiervoor is de juiste communicatie nodig. Crisiscommunicatie kan worden gedefinieerd als het verzamelen, verwerken en verspreiden van informatie die nodig is om een crisissituatie aan te pakken (Coombs, 2010). Een crisis bestaat uit drie onderdelen, namelijk de pre-crisis fase, de responsfase en de post-crisis fase.

In de pre-crisis fase concentreert crisiscommunicatie zich op het verzamelen van informatie over crisisrisico's, beslissingen nemen over het managen van potentiële crises en

het trainen van het crisisteam. Onder het crisisteam vallen bijvoorbeeld woordvoerders en medewerkers van de organisatie die betrokken zijn bij de crisis. In deze fase bereiden organisaties zich voor op een mogelijke crisis in de toekomst, door middel van het opzetten van communicatieplannen en het ontwerpen van mogelijke persberichten. Ook krijgt het crisisteam advies over welke beslissingen men moet nemen en hoe men wel of niet moet reageren op interne vragen en opmerkingen, de media en het publiek (Coombs, 2010).

Gedurende de responsfase gaat de communicatie vooral om het verzamelen, verwerken en verspreiden van informatie naar mensen buiten het crisisteam. In dit stadium worden stakeholders geïnformeerd over de stand van zaken, wordt hulp aangeboden en worden er verontschuldiging aangeboden (Sturges, 1994). Onder stakeholders vallen onder andere klanten, medewerkers en leveranciers. Tijdens deze fase is het belangrijk dat de organisatie snel, accuraat en consistent reageert (Barton, 2001). Als de organisatie als eerste informatie geeft over de crisis, in plaats van de media, dan heeft dit minder reputatieschade tot gevolg (Arpan & Pompper, 2003). Ook het uiten van sympathie en communiceren over het voorkomen van herhaling van de crisis vallen onder de informatie die een organisatie communiceert naar stakeholders in de responsfase (Sturges, 1994).

De post-crisis fase betreft de informatie over follow-up communicatie en eventuele veranderingen die doorgevoerd worden na de crisis. Stakeholders willen graag up-to-date blijven over de crisissituatie. Ook is het belangrijk dat organisaties rapporten opstellen over de gebeurtenissen en ondernomen stappen tijdens de crisis. Bovendien is het herstellen van de reputatie nog altijd van belang in de post-crisis fase. Ten slotte is het de bedoeling dat de organisatie leert van een crisis. Om effectief te leren is het nodig om informatie over de crisis te verzamelen en analyseren. Het resultaat van dit leerproces kan dan gecommuniceerd worden naar de stakeholders, zodat zij een positiever beeld krijgen van de organisatie (Coombs, 2010).

Crisiscommunicatie en reputatie

Literatuur over crisiscommunicatie richt zich voornamelijk op de responsfase; deze fase kan een grote impact hebben op de organisatie, zowel positief als negatief. Volgens Hale, Dulek en Hale (2005) kan effectieve communicatie in deze fase een essentieel verschil maken voor de perceptie van stakeholders ten opzichte van de organisatie. Op de juiste manier informeren en verontschuldiging aanbieden kan een positieve invloed hebben op de reputatie van de organisatie (Coombs, 2010). Hoe beter de reputatie, hoe positiever stakeholders naar de organisatie kijken (Fombrun & Van Riel, 1997). De reputatie wordt

gezien als “a collective representation of a firm’s past actions and results that describes the firm’s ability to deliver valued outcomes to multiple stakeholders. It gauges a firm’s relative standing both internally with employees and externally with its stakeholders, in both its competitive and institutional environment” (Fombrun & Van Riel, 1997, p. 10). Als een organisatie niet kan voldoen aan de verwachtingen die stakeholders hebben, dan komt de reputatie in het geding (Reichart, 2003). De media en andere stakeholders verwachten van de organisatie dat er onmiddellijk, grondig en volmondig gereageerd wordt (Seeger, Sellnow & Ulmer, 2003). Hoe langer het duurt voordat de organisatie reageert, hoe meer onzekerheid of ontevredenheid er is bij de stakeholders en hoe groter het effect is op de reputatie van de organisatie (Bland, 1998). Een organisatie moet dus tijdens een crisis snel communiceren naar stakeholders om reputatieschade te voorkomen. Als de NS niet tijdig reageert, weten reizigers niet of er storingen zijn en dit heeft op den duur een negatief effect op de reputatie.

Crisiscommunicatie en het effect op de stakeholder

Ook al is het effect van crisiscommunicatie op de reputatie al meermalen onderzocht (Schultz, Utz, & Göritz, 2011; Coombs, 1998; 2004; 2007), toch is het de vraag of dit beeld van de literatuur over de reputatie en crisiscommunicatie volledig is. Er zijn volgens Fishbein en Yzer (2003) namelijk meer determinanten die effect kunnen hebben op het gedrag van mensen in een crisissituatie. Voorbeelden van deze determinanten zijn gedragsovertuigingen, de attitude en de intentie. Volgens Coombs en Holladay (2007) is er nog zeer weinig onderzoek gedaan naar determinanten van het gedrag van mensen die betrokken zijn in een crisissituatie, zoals naar de attitude van stakeholders. Toch is dit van groot belang voor een organisatie, want zij kan haar crisiscommunicatie hierop aanpassen. Als een organisatie weet of de attitude van de stakeholder over de organisatie bijvoorbeeld negatief is, dan kan de organisatie hierop inspringen met communicatie die gericht is op de stakeholder en zou zij zo de attitude kunnen veranderen.

Fishbein en Yzer (2003) stellen dat bepaalde gedragsovertuigingen die mensen hebben of ontwikkelen, van invloed zijn op een attitude. Deze attitude bepaalt bij mensen (zoals stakeholders) de intentie om het werkelijke gedrag uit te voeren. De intentie kan er vervolgens voor zorgen dat mensen het gedrag ook daadwerkelijk uitvoeren. Bij een crisis hebben mensen bepaalde overtuigingen over een organisatie (e.g.: *‘Ik denk dat het bedrijf slecht heeft gehandeld’*). Als je deze gedragsovertuigingen beïnvloedt, heeft dit effect op de attitude tegenover het bedrijf (e.g.: *‘Ze hebben hun verontschuldigingen aangeboden en het was een*

ongeluk. Zo slecht zijn ze niet'). Deze verandering in de attitude kan dan effect hebben op de reputatie die het bedrijf heeft. Als de attitude verandert, verandert de intentie van de stakeholder ook (e.g.: *'Ik ben van plan niet langer slecht te praten over het bedrijf'*, of *'Ik ben van plan het product van dat bedrijf te kopen'*). Dit kan uiteindelijk resulteren in verandering van het gedrag, namelijk kopen van het product of positief praten over de organisatie (Fishbein & Yzer, 2003). Nog weinig crisisonderzoek is gericht op zowel gedragsovertuigingen, als ook de attitude en de intentie. Het model van Fishbein en Yzer (2003) kan meer duidelijkheid verschaffen over de gedragsovertuigingen, attitude en intentie van de stakeholder en dan voornamelijk de consument.

Samenvattend: crisiscommunicatie heeft niet alleen effect op de reputatie van de organisatie, maar ook op de gedragsovertuigingen, attitude en intentie van stakeholders.

Crisiscommunicatie en sociale media

Stakeholders verwachten onmiddellijke en eerlijke reacties van de organisatie tijdens een crisis. Gebeurt dit niet, dan kan dit de gedragsintenties van de stakeholder negatief beïnvloeden (Coombs & Holladay, 2007). Sociale media spelen een grote rol in de mogelijkheid voor organisaties om onmiddellijk te reageren. Sociale media zijn tools die online interactieve communicatie mogelijk maken tussen personen en organisaties (Jin, Liu & Austin, 2011). Enerzijds zorgen deze tools voor mogelijkheden voor organisaties, want de organisaties kunnen onmiddellijk na de crisis online stakeholders informeren en in dialoog gaan (Park & Cameron, 2014). Zowel blogs en Facebook, als ook Twitter zijn onderzocht als effectieve sociale media tools voor organisaties om met stakeholders te communiceren (Jansen, Zhang, Sobel & Chowdury, 2009). Anderzijds geven sociale media de klanten en andere belanghebbenden de mogelijkheid om zelf snel informatie te zoeken en te delen met anderen (Snoeijs, Poels & Nicolay, 2014).

Vooraf in tijden van crisis maken sociale media directe en snelle communicatie met stakeholders mogelijk (Liu & Kim, 2011; Utz, Schultz & Glocka, 2013). Zo kan een organisatie haar eigen verhaal aan de stakeholders geven (Jin et al., 2011), maar hier zit ook een keerzijde aan. Als de lezer niet tevreden is met de informatie, kan hij/zij makkelijk verder zoeken. Ook foutieve of incomplete informatie is namelijk op het net te vinden (Snoeijs et al., 2014). Er is reeds veel onderzoek gedaan naar de effectiviteit van het gebruik van sociale media in crisiscommunicatie. Hoewel sociale media, zoals blogs en Facebook, als overtuigender worden gezien door stakeholders dan traditionele media (Schultz et al., 2011), blijkt dat de voorkeur wordt gegeven aan Twitter in crisiscommunicatie (Snoeijs et al.,

2014). Bovendien leidt crisiscommunicatie via Twitter bij stakeholders tot een betere reputatie van de organisatie en minder negatieve reacties dan via blogs of traditionele media. Twitter heeft namelijk een conversationeler en transparanter karakter, waardoor organisaties snel en live kunnen communiceren met de bezorgde stakeholder (Schultz et al., 2011; Utz et al., 2013). Samengevat: Twitter is tijdens een crisis een effectieve tool om naar stakeholders te communiceren.

Situational Crisis Communication Theory

Sociale media kunnen, zoals eerder gezegd, ten goede of ten slechte komen van de reputatie van een organisatie tijdens een crisis. Om deze reputatie te beschermen, is het essentieel dat crisismanagers de crisissituatie begrijpen. Volgens de Situational Crisis Communication Theory kan een crisissituatie worden bekeken vanuit drie verschillende factoren, namelijk de initiële crisisverantwoordelijkheid, de crisishistorie en de voormalige reputatie (Coombs, 2007).

De initiële crisisverantwoordelijkheid is de mate waarin men controle had over de crisis. Stakeholders kijken naar de mate waarin zij geloven dat de organisatie de crisis veroorzaakt heeft (Coombs, 1995). Hoe meer verantwoordelijkheid er ligt bij de organisatie, hoe negatiever het effect is op de reputatie van de organisatie (Coombs, 1998). De mate van verantwoordelijkheid hangt af van het type crisis. Doorgaans worden drie typen crisis onderscheiden, namelijk het victimcluster, het accidentalcluster en het intentionalcluster. Als de organisatie slachtoffer is (victimcluster), dan heeft ze maar weinig verantwoordelijkheid voor de crisis (e.g. natuurrampen, productgeknoui of geruchten). De organisatie is in dit cluster slachtoffer van de crisis. In het accidentalcluster is er matige verantwoordelijkheid (e.g. een ongeluk of productschade door technische fouten en/of een stakeholder claimt dat een organisatie zich op een ongepaste manier gedraagt) en wordt de gebeurtenis als oncontroleerbaar of onopzettelijk gezien. Bij het intentionalcluster is de mate van verantwoordelijkheid zeer sterk (e.g. ongeluk of productschade door menselijke fouten) en wordt de gebeurtenis als doelbewust gezien (Coombs & Holladay, 2002). In het victimcluster is de reputatiebedreiging het laagst, in het accidentalcluster gemiddeld en in het intentionalcluster het hoogst.

Met de crisishistorie wordt bedoeld dat organisaties in het verleden wel of niet al met een soortgelijke crisis te maken hebben gehad. Als een organisatie al eerder met een soortgelijke crisis te maken heeft gehad, dan heeft dit een negatiever effect op de reputatie dan wanneer een organisatie nog nooit eerder met zo'n crisis te maken heeft gehad.

De voormalige reputatie is hoe stakeholders vinden dat zij in het verleden behandeld zijn door de organisatie of hoe zij in het verleden over de organisatie dachten (Coombs, 2007).

Aan de hand van deze drie factoren kan de crisissituatie van de organisatie bepaald worden. Vervolgens kan vastgesteld worden of de reputatie onder vuur ligt. Als de reputatie in het geding is, zijn er crisisresponsstrategieën die hierop in kunnen spelen. Een crisisresponsstrategie is datgene wat het management publiekelijk zegt en uitvoert na een crisis. Deze strategie moet de negatieve affiniteit met de organisatie reduceren, de reputatie verbeteren en negatieve gedragsintenties voorkomen (Coombs, 2007).

Volgens Coombs (2006) zijn er drie soorten crisisresponsstrategieën, namelijk ontkennen, afzwakken en herbouwen. Wanneer de organisatie de crisis ontkent, dan wordt de connectie tussen organisatie en crisis verwijderd en neemt de organisatie geen enkele verantwoordelijkheid voor de crisis. Als men de ‘afzwak’-strategie gebruikt, dan wil men hiermee communiceren dat de crisis niet zo erg is als zij lijkt, of dat er maar weinig controle was over de crisis. Door middel van excuses en verontschuldiging wordt geprobeerd om de crisis af te zwakken en de reputatie te redden. Bij de ‘herbouw’-strategie gaat het om het nemen van verantwoordelijkheid voor de crisis en het helpen van stakeholders, door middel van morele en/of financiële steun.

Volgens Coombs (2007) kan de ‘afzwak’-strategie het beste worden gebruikt in accidentcrises waar geen crisishistorie en een neutrale of positieve voormalige reputatie van toepassing is. Crisishistorie en voormalige reputatie kunnen ongewenste invloed uitoefenen op de gedragsintenties van de consument, waardoor zij als externe variabelen kunnen worden gezien. Als bijvoorbeeld de ene organisatie wel al een crisis heeft meegemaakt in het verleden, maar de andere organisatie niet, dan kan dit een effect hebben op hoe de stakeholder tegen beide organisaties aankijkt. Hierdoor zou hij/zij bijvoorbeeld een negatiever beeld van de eerste organisatie kunnen hebben, dan de andere. Crisishistorie en voormalige reputatie kunnen dus ook een effect hebben op de reputatie van de organisatie en de intentie van de stakeholder en hier moet dan ook in een onderzoek rekening mee worden gehouden.

Crisisrespons

Een crisisbericht moet volgens Coombs (2007) een afzwakkingsstrategie bevatten als er weinig of geen verantwoordelijkheid is van de organisatie. Zo'n crisisbericht kan gecommuniceerd worden aan de hand van een accommodatief-defensief continuüm. Accommodatief betekent communiceren met compassie en bezorgdheid voor slachtoffers en

stakeholders (e.g. ‘de organisatie vindt het heel erg voor de slachtoffers dat zij een defect product hebben gekocht’). Met defensief wordt bedoeld dat alleen het organisatiebelang wordt verdedigd (e.g. ‘er is geen defect product’) (Coombs, 1999). Buiten een accommodatieve en defensieve is er ook een informatieve responsstrategie. Deze bevindt zich in het midden van het continuüm. Informatief is feitelijk en zonder het belang voor bepaalde partijen te benadrukken (e.g. ‘er is een defect product in de omloop’). Over de informatieve respons is nog geen onderzoek beschikbaar.

Het blijkt dat nog steeds veel organisaties gebruik maken van een defensieve responsstrategie in crisiscommunicatie (Van Noort, Willemsen, Kerkhof & Verhoeven, 2014). Schultz et al. (2011) beweren dat informeren resulteert in mindere negatieve crisisreacties dan verontschuldigen of sympathie uitdrukken. Daarentegen stelt Coombs (1999) dat hoe accommodatiever het crisisbericht is, hoe beter dit is voor de reputatie en de intentie van stakeholders om positief over de organisatie te communiceren. Daarom kan er verwacht worden dat een accommodatieve crisisrespons een positiever effect heeft op de stakeholder dan een defensieve crisisrespons.

De algemene onderzoeksvraag die hieruit voortvloeit is:

In welke mate kan de reactie van een organisatie over een crisis via Twitter effect hebben op de reputatie van de organisatie en de gedragsovertuigingen en attitude van de stakeholder?

Hieruit volgen hypothese 1 en onderzoeksvraag 1:

H1: Accommodatieve crisisrespons in een accident crisisbericht heeft een positiever effect op de gedragsovertuigingen en attitude van de stakeholder en de reputatie van de organisatie, dan defensieve crisisrespons.

OV1: Heeft informatieve respons in een accident crisisbericht een effect op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie in vergelijking met accommodatieve en defensieve crisisrespons?

Tone of Voice

Niet alleen de inhoud van de crisisrespons is van belang in een crisisbericht, maar ook de manier waarop gecommuniceerd wordt. Een organisatie kan ofwel formeel en neutraal reageren, ofwel informeel en persoonlijk (Kelleher & Miller, 2006). Human Voice is “an

engaging and natural style of organizational communication as perceived by an organization's public based on interactions between individuals in the organization and individuals in publics" (Kelleher, 2009, p.117). Volgens Van Noort et al. (2014) vallen open staan voor een dialoog, communicatie met humor, toegeven van fouten en de klant behandelen als mens onder Human Voice. Het gebruik van Human Voice zorgt voor vertrouwen, toewijding en tevredenheid (Kelleher, 2009), maar ook voor een positievere houding tegenover het product en verhoogde koopintenties (Van Noort & Willemsen, 2012).

Er zijn verschillende manieren om Human Voice te gebruiken in een bericht. Ten eerste kan het bericht gepersonaliseerd worden. Personaliseren is de mate waarin een bericht verwijst naar een individu of een organisatie (Walther, 2011). Dit geldt voor zowel zender als ontvanger. Hierbij wordt de klant aangesproken of worden voornaamwoorden gebruikt. Voorbeelden zijn: *'Hallo klant'*, *'jou'*, *'wij'*, *'ik'* in tegenstelling tot *'Geachte lezer'*, *'de organisatie'*. Dit creëert gevoelens van interactie met echte mensen in plaats van met een gezichtsloze organisatie (Pollach, 2005).

Ten tweede kan het bericht op een informele manier gecommuniceerd worden. Hiermee worden casual en expressieve taal, alledaagse communicatie, bijwoorden, afkortingen en smileys vergeleken met neutrale, formele communicatie (Kelleher & Miller, 2006). Voorbeelden zijn: *'pls'*, *'oh'*, *'☺'* (Pollach, 2005).

Ten derde kan er een uitnodigende toon in het bericht gebruikt worden. Hiermee wordt bedoeld dat stakeholders het gevoel krijgen dat ze de mogelijkheid hebben om ideeën en meningen te uiten. Hierbij creëert men een atmosfeer van wederzijds begrip en een visie vanuit verschillende perspectieven (Foss & Griffin, 2005). De organisatie geeft het beeld van een luisterend oor en het uiten van bezorgdheid. Een voorbeeld is: *'bij vragen kun je hier terecht'* (Yang, Kang & Johnson, 2010).

Er is nog zeer weinig onderzoek gedaan naar Human Voice in crisiscommunicatie. Volgens Sweetser en Metzgar (2007) zorgt Human Voice in crisiscommunicatie voor het verbeteren van relaties met stakeholders. Ook Park en Cameron (2014) beweren dat Human Voice in crisiscommunicatie positieve uitkomsten heeft voor de organisatie, namelijk de reputatie en gedragsintenties. Desalniettemin is er geen onderzoek over Human Voice in een accident crisistype. Daarom volgt hieruit hypothese 2:

H2: Het gebruik van Human Voice in een accident crisisbericht heeft een positiever effect op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie, dan het gebruik van geen voice.

Verder is alleen in het onderzoek van Park en Cameron (2014) het interactie-effect tussen Tone of Voice en crisisrespons onderzocht. Dit bleek niet significant te zijn. Hieruit volgt onderzoeksvraag 2:

OV2: Wat is het effect van Tone of Voice in een crisisbericht en een accommodatieve versus defensieve crisisrespons op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie?

1.2 Wetenschappelijke en maatschappelijke relevantie

Zoals reeds aangekaart in het theoretisch kader, is er nog weinig bekend over het gebruik van Tone of Voice en crisisresponses in crisiscommunicatie. Vooral het effect hiervan op de consument is weinig onderzocht. Meer bewijs voor het gebruik en het effect van Tone of Voice is nodig om de aanwezige kennis uit te breiden en de huidige kloof in de literatuur verder te dichten. Verder kunnen er op het gebied van literatuur over Sociale Media ook nog veel stappen worden gezet. Sociale Media zijn nog altijd in opkomst en hoe meer kennis hierover beschikbaar is, hoe meer ervaren men kan worden op dit gebied.

Niet alleen theoretisch is zowel Tone of Voice als ook de crisisrespons uitermate relevant. Ook in de bedrijfswereld weet men nog weinig van de positieve (of negatieve) effecten die Tone of Voice op de reputatie en op de consument kunnen hebben. Hoe meer men hierover te weten komt, hoe beter managers kunnen inspelen op een crisis en de organisatie kunnen beschermen. Zowel theoretisch als maatschappelijk kan dit onderzoek een bijdrage leveren aan de huidige kennis.

2. Methode

Voor de juiste beantwoording van de onderzoeksvraag is er gekozen voor een kwantitatief onderzoek door middel van een experiment. Op deze manier kon een grote groep participanten worden onderzocht, om zo het bereik en de validiteit van het onderzoek te vergroten. Daarnaast was een experiment uitermate geschikt om causale verbanden te bestuderen.

2.1 Onderzoeksonwerp

Het experiment bestond uit een 3 (crisisrespons) X 2 (Tone of Voice) tussenpersoonsontwerp. Daarnaast was er een controleconditie meegenomen in het onderzoek, waarbij de organisatie geen enkele reactie geeft op de crisis.

Figuur 1: Conceptueel model

Toelichting bij figuur 1: in het onderzoek werd een effect verwacht van type crisisrespons op de overtuigingen, attitude en beeld van de organisatie (reputatie) bij de consument (H1). Verder werd er een effect verwacht van Tone of Voice op de overtuigingen, attitude en beeld van de organisatie (reputatie) bij de consument (H2). Ten slotte zijn er twee effecten onderzocht, waar nog geen duidelijke resultaten van in de literatuur aanwezig waren. De eerste onderzoeksvraag is het mogelijke effect van informatieve crisisrespons in vergelijking met defensieve en accommodatieve respons. De tweede onderzoeksvraag is het mogelijke interactie-effect van Human Voice op de relatie tussen crisisrespons en de overtuigingen, attitude en beeld van de organisatie (reputatie) van de consument.

2.2 Materiaal

Het experiment maakte gebruik van materiaal waarbij zes fictieve organisaties zich in een crisis bevonden. De organisaties waren Railways (een spoorwegorganisatie), Energy (een energieleverancier), Elkedag Supermarkt (een supermarktketen), Living (een meubelwinkel), GouwBank (een financiële bank) en Kids&Fun (een speelgoedwinkel). Er werden zes fictieve

organisaties gebruikt om te voorkomen dat de resultaten afhankelijk waren van de toevallig gebruikte organisatie. Deze zes crises waren alle van het type accidentcrisis, veroorzaakt door een technische fout. Elke participant kreeg informatie over drie van de zes organisaties. Participanten werden random toegewezen aan één van de zeven mogelijke condities, namelijk: ‘Accommodatief-HumanVoice’, ‘Defensief-HumanVoice’, ‘Informatief-HumanVoice’, ‘Accommodatief-geenVoice’, ‘Defensief-geenVoice’, ‘Informatief-geenVoice’ en de controleconditie. De controleconditie bestond uit een informatief, no voice Twitterbericht dat afkomstig was van de Volkskrant. Op deze manier werd gecontroleerd of er een verschil bleek te zijn tussen het bericht afkomstig van de organisatie en van een neutrale bron. Het doel was om voor alle zes organisaties in één conditie 20 personen te vinden. Omdat het in de praktijk onmogelijk bleek om participanten zes organisaties te laten beoordelen is besloten twee groepen te maken: groep 1 kreeg Tweets over de eerste drie organisaties, groep 2 kreeg Tweets over de andere drie organisaties. Dit maakte een totaal van veertien condities, waarin elke conditie twee clusters had, namelijk organisatie 1 t/m 3 en organisatie 4 t/m 6. Dit was een totaal van 280 participanten. Cluster één bestond uit Railways, Energy en ElkeDag Supermarkt. Cluster twee bestond uit Living, GouwBank en Kids&Fun. Elke cluster bestond uit drie totaal verschillende organisaties, dus er werd geen verschil verwacht tussen de twee clusters.

Elke conditie werd afgebeeld in een Twitterbericht van de fictieve organisatie. Iedere respondent kreeg drie Twitterberichten te lezen van drie verschillende organisaties. Die berichten bevatten responsen op een accidentcrisis. De drie berichten vertegenwoordigden één van de zeven mogelijke condities. Alle 14 mogelijke Twitterberichten zijn terug te vinden in bijlage I.

Tabel 1: Voorbeeld verdeling 14 condities onder 280 participanten en zes organisaties.

	Org. 1	Org. 2	Org. 3	Org. 4	Org. 5	Org. 6
Part. 1:	Acc.-HV	Acc.-HV	Acc.-HV			
Part. 2:				Acc.-HV	Acc.-HV	Acc.-HV
Part. 3:	Def.-HV	Def.-HV	Def.-HV			
Part. 4:				Def.-HV	Def.-HV	Def.-HV
Part. 5:	Inf.-HV	Inf.-HV	Inf.-HV			
Part. 6:				Inf.-HV	Inf.-HV	Inf.-HV
Part. 7:	Acc.-GV	Acc.-GV	Acc.-GV			
Part. 8:				Acc.-GV	Acc.-GV	Acc.-GV
Part. 9:	Def.-GV	Def.-GV	Def.-GV			
Part. 10:				Def.-GV	Def.-GV	Def.-GV
Part. 11:	Inf.-GV	Inf.-GV	Inf.-GV			
Part. 12:				Inf.-GV	Inf.-GV	Inf.-GV
Part. 13:	Controle	Controle	Controle			
Part. 14:				Controle	Controle	Controle
.....						
Part. 280						

Na het lezen van de informatie over de organisatie en de Twitterberichten, moest de participant een vragenlijst invullen over gedragsovertuigingen, attitude en reputatie tegenover de verschillende organisaties. Een voorbeeld van de totale enquête is terug te vinden in Bijlage II.

Een voorbeeld:

De organisatie

Railways is een Nederlandse spoorwegorganisatie. Deze organisatie vervoert met behulp van treinen en bussen reizigers van deur tot deur in het gehele land.

De crisis

Door een technische fout is een stoplicht niet op rood gesprongen en zijn twee treinen gebotst. Van de 38 inzittenden zijn 16 personen licht gewond geraakt, de andere inzittenden zijn

ongedeerd. Bovendien heeft het treinverkeer uren stil gelegen. Ook veel treinreizigers hebben hiervan last ondervonden doordat zij niet op hun bestemming konden komen.

Het bericht:

- Accommodatief – Human Voice

- Defensief- Human Voice

- Informatief – Human Voice

- Accommodatief – Geen Voice

- Defensief – Geen Voice

- Informatief – Geen Voice

- Controleconditie

Voorafgaand aan het onderzoek werd een pre-test uitgevoerd, om de kwaliteit van het materiaal en de vragenlijst te meten. Er werd onderzocht of het verschil tussen de zeven condities duidelijk en valide genoeg was voor het onderzoek. Uit de pre-test bleek dat er duidelijk onderscheid gemaakt kon worden tussen de verschillende condities. Verder kwam uit de pre-test dat de attitude-vragen “de organisatie is: positief/negatief en goed/slecht:” onduidelijk waren als de enquête op een smartphone werd ingevuld. Daarom zijn deze vragen explicieter gemaakt. Voorbeeld: “Zeer positief, positief, beetje positief, neutraal, beetje negatief, negatief, zeer negatief”.

2.3. Participanten

Gestreefd werd naar een experiment waarin 20 personen per conditie getest werden. Het experiment werd uitgevoerd door middel van een internetvragenlijst. Op deze manier konden er in korte tijd veel personen worden benaderd en konden zij ook thuis de vragenlijst invullen. Een nadeel van de internetvragenlijst was dat participanten te allen tijde de vragenlijst zelf konden wegklikken of afgeleid konden worden door de omgeving. Dit kon gecontroleerd worden door alleen volledig ingevulde vragenlijsten mee te nemen in de resultaten en door de tijd van het begin en het einde bij te houden voor een nameting. Met de nameting kon gecontroleerd worden of de vragenlijst serieus was ingevuld. Alleen enquêtes met een duur van 4 tot 20 minuten zijn meegenomen in de resultaten.

De participanten werden door Qualtrics random toegewezen aan één van de veertien condities. De participanten werden verkregen door middel van convenience sampling, om zo veel mogelijk participanten te laten deelnemen aan het onderzoek. De targetgroep werd zo groot mogelijk gehouden, omdat dit onderzoek grotendeels een explorerend doel dient. Vervolgonderzoek kan zich richten op specifieke eigenschappen van bepaalde doelgroepen.

Van alle 277 participanten, was 57.80% vrouw. De grootste groep participanten kwam uit de leeftijdscategorie 15-25, namelijk 54.90%. De leeftijdsgroepen zijn te vinden in tabel 2. Het gebruik van Social Media, zoals Facebook en Twitter, is ook getoetst onder de participanten. De meeste participanten gebruikten Social Media enkele keren per dag (43%). Van de 277 participanten, gebruikte 38.60% Facebook en/of Twitter ieder uur van de dag. Sociale Media werden bij 6.50% van de participanten enkele keren per week gebruikt en bij 3.20% enkele keren per maand. Ook waren er participanten die nooit Facebook of Twitter gebruikten, dit percentage was 8.70%.

Tabel 2: Verdeling leeftijdsgroepen onder 277 participanten.

Leeftijdscategorie	Frequentie	Percentage
15-25 jaar	152	54,90%
26-35 jaar	50	18,10%
36-45 jaar	14	5,10%
46-55 jaar	36	13%
56-65 jaar	25	9%

Uit de χ^2 -toets tussen geslacht en conditie bleek er een significant verschil te zijn ($\chi^2 (13) = 25,11, p < .05$). Er bleek geen verband te zijn tussen leeftijdscategorie en conditie ($\chi^2 (52) = 59,04, p = .234$).

2.4 Instrumentatie

Gedragsovertuigingen

Gedragsovertuigingen werden gemeten aan de hand van vier 7-punts items gerelateerd aan de Theory of Planned Behaviour Questionnaire. Deze werden geselecteerd en vertaald uit reeds aanwezige vragen van Fishbein en Yzer (2003). Een voorbeeld van deze items is: “De treinreis die Railways levert is gevaarlijk voor de gebruiker”. “Zeer mee eens” – “Zeer oneens”. Cronbach’s α voor de vier items, gemeten bij de condities 1 t/m 7, is .51. Cronbach’s α voor de vier items, gemeten bij de condities 8 t/m 14, is .61. De betrouwbaarheid van deze schaal was dus niet voldoende. Na het verwijderen van item 2 (‘De organisatie handelt in het belang van de klant’) worden de Cronbach’s α respectievelijk .78 en .75; de schaal is dan wat betreft betrouwbaarheid goed. Item 2 van gedragsovertuigingen is daarom niet meegenomen in het onderzoek.

Attitude

Attitude tegenover de organisatie werd gemeten met behulp van drie 7-punts semantische items (MacKenzie & Lutz, 1989). Kim & Cameron (2011) onderzochten ook de attitude tegenover het bedrijf met behulp van de items van MacKenzie en Lutz (1989) en vonden hier meerdere significante effecten. Een voorbeeld van deze items is: “Railways biedt goede treinreizen aan”. “Zeer mee eens” – “Zeer oneens”. Cronbach’s α voor de drie items, gemeten bij de eerste zeven condities, is .94. De schaal blijkt zeer betrouwbaar. Cronbach’s α voor de drie items, gemeten bij de laatste zeven condities, is .88. Ook deze schaal blijkt daarmee zeer betrouwbaar.

Reputatie

Reputatie werd gemeten met behulp van vier items van Coombs en Holladay's (1996) tien-item Organizational Reputation Scale. Coombs en Holladay (2002) gebruikten deze items ook, met succes, in hun onderzoek. Een voorbeeldvraag van deze items is: "De organisatie is bezorgd over het welzijn van het publiek". "Zeer mee eens" – "Zeer oneens". Cronbach's α voor deze items, gemeten bij condities 1 t/m 7 en condities 8 t/m 14 zijn beide .90. Betrouwbaarheid van deze schalen is daarmee hoog.

2.5 Procedure en steekproef

De participanten werden online, via Facebook, LinkedIn en Twitter, benaderd voor deelname aan het experiment. Een voorbeeld van de enquête is terug te vinden in Bijlage II. Na een korte introductie van het onderzoek, kreeg de participant een stuk tekst over een organisatie in een crisis te zien. Vervolgens werd hier een Twitter-bericht bij afgebeeld en hier kreeg de participant vragen over. Daarna kreeg de participant achtereenvolgens van twee andere organisaties een crisis, Twitterbericht en vragen te zien. De controleconditie kreeg informatie over de organisatie en de crisis te lezen, met een bericht vanuit de Volkskrant. Na het lezen van de Twitter-berichten, kreeg de participant een vragenlijst voorgelegd, waarin hij/zij vragen beantwoordde over overtuigingen, attitude en reputatie. Hierop volgden enkele vragen over demografische gegevens. Afsluitend werd de participant bedankt voor zijn/haar deelname. Een voorbeeld van de enquête is terug te vinden in Bijlage I.

Het doel was om in elke conditie minimaal 20 participanten te ondervragen. Het totaal aantal participanten kwam daarbij op 280 personen.

2.6 Statistische toetsing

Per participant is een gemiddelde score over de drie organisaties berekend, voor zowel attitude en overtuigingen, als ook reputatie. Bij het beantwoorden van de onderzoeksvragen is vervolgens gebruik gemaakt van een two-way Multivariate Analysis of Variance (MANOVA). De MANOVA is gebruikt omdat het onderzoek drie afhankelijke en twee onafhankelijke variabelen toetst. Verder is ook een one-way ANOVA gebruikt om te toetsen of de condities verschillen van de controleversie.

3. Resultaten

In dit hoofdstuk worden de resultaten van de two-way MANOVA en de one-way ANOVA uitgewerkt aan de hand van de eerder geformuleerde deelvragen en hypothesen. Allereerst zal verduidelijkt worden waarom de bedrijvengroepen van de zes fictieve organisaties zijn samengevoegd in de resultaten. Vervolgens zullen de deelvragen behandeld worden.

3.1 Samenvoeging bedrijvengroepen

Participanten kregen, zoals al eerder genoemd, Tweets van drie verschillende organisaties te zien tijdens de enquête. De ene helft van de participanten, in totaal 142 participanten, kreeg organisaties 1 t/m 3 te zien. De andere helft van de participanten, in totaal 135 participanten, moest vragen beantwoorden over de organisaties 4 t/m 6. Het onderzoek bestond uit 14 verschillende condities, zeven versies van de tekst, die elk zowel in bedrijvengroep 1 als in bedrijvengroep 2 is getoetst. Doordat er 277 participanten hebben deelgenomen aan het onderzoek, betekent dit dat elk van de 14 mogelijke condities uit ongeveer 20 participanten bestaat. Voor een goede power van de statistische toets, wordt er binnen de statistiek voorkeur gegeven aan condities met minimaal 30 waarnemingen.

Uit een tweeweg multivariate variantie analyse met Bedrijvengroepen als onafhankelijke variabelen en Overtuiging, Attitude en Reputatie als afhankelijke variabelen bleek dat er een verschil is tussen Bedrijvengroep 1 en Bedrijvengroep 2 ($F(3, 216) = 16,54$, $p < .001$, $partial \eta^2 = .16$). Uit univariate analyses bleek dat er een effect was van Bedrijvengroep op de Attitude ($F(1, 13) = 7.62$, $p < .01$, $partial \eta^2 = .03$) en op de Reputatie ($F(1, 13) = 6.31$, $p < .05$, $partial \eta^2 = .03$).

Als er gekeken wordt naar de gemiddeldes van beide groepen in combinatie met de variabelen, dan wordt duidelijk dat beide groepen zeer weinig van elkaar verschillen. Deze gegevens zijn terug te vinden in tabel 3.

Tabel 3: Gemiddelden en standaardfouten van Bedrijvengroep 1 en 2, gemeten bij afhankelijke variabele Overtuiging, Attitude en Reputatie (1= zeer positief, 7= zeer negatief).

Afhankelijke variabelen	Bedrijvengroep 1		Bedrijvengroep 2	
	<i>M</i>	<i>SE</i>	<i>M</i>	<i>SE</i>
Overtuiging	3.30	0.07	3.16	0.08
Attitude	3.96	0.08	4.28	0.08
Reputatie	3.90	0.08	3.67	0.08

De conclusie is dat weliswaar het verschil tussen bedrijvengroep 1 en 2 significant is, maar er geen duidelijk patroon in zit. Daarom is toch besloten om de groepen samen te voegen en de verschillen tussen bedrijvengroep 1 en 2 te negeren, met het voordeel dat de power van de statistische toets vergroot wordt.

Het verschil tussen conditie 1 en 2, tussen 3 en 4, tussen 1 en 4, et cetera is genegeerd. Per participant is de gemiddelde reactie op de drie organisaties voor attitude, overtuiging en reputatie geanalyseerd.

3.2 Overzicht van de resultaten

Onderzocht is of het type responsstrategie en de Tone of Voice van invloed zijn op de gedragsovertuigingen en attitude van de stakeholder en de reputatie van de organisatie. De resultaten van het onderzoek zijn samengevat in tabel 4.

Tabel 4: *Gemiddelden van onafhankelijke variabelen Crisisrespons en Tone of Voice, gemeten bij afhankelijke variabelen Overtuiging, Attitude en Reputatie (1 = zeer positief, 7 = zeer negatief).*

	Accomodatief		Defensief		Informatief		Controle
	+HV	-HV	+HV	-HV	+HV	-HV	
Overtuiging	3.50	3.08	2.92	3.31	3.05	3.28	3.45
Attitude	3.72	4.00	4.53	3.96	4.54	3.84	4.18
Reputatie	3.38	3.61	4.49	4.04	3.78	3.71	3.53

Om de invloed van de onafhankelijke variabelen op de afhankelijke variabelen te toetsen, zijn multivariate variantieanalyses uitgevoerd, met als onafhankelijke variabelen Crisisrespons en Tone of Voice en als afhankelijke variabelen Overtuiging, Attitude en Reputatie.¹ Om te onderzoeken of de condities verschillen van de controleconditie zijn one-way variantieanalyses uitgevoerd met als onafhankelijke variabelen Crisisrespons, Tone of Voice en controle, en als afhankelijke variabelen Overtuiging, Attitude en Reputatie. Ook is bij zowel de multivariate analyses als ook de one-way variantieanalyses met Crisisrespons als onafhankelijke variabele een Post Hoc Tukey HSD gedaan. Bij de vergelijking van de gemiddelden is: 1= zeer positief en 7= zeer negatief.

¹ Uit de Levene's test bleek dat de variantie in de subgroepen gedefinieerd door de onafhankelijke variabelen vergelijkbaar waren (Overtuiging: $F(5, 232) = 1.84, p = .106$; Attitude: $F(5, 232) < 1$; Reputatie: $F(5, 232) = 2.14, p = .062$).

3.3 Crisisrespons

De verwachting was dat wat betreft de onafhankelijke variabele Crisisrespons, accommodatieve crisisberichten positiever beoordeeld zouden worden op de afhankelijke variabelen Overtuiging, Attitude en Reputatie dan defensieve crisisberichten. Verder was er geen specifieke verwachting wat betreft de informatieve crisisberichten op de afhankelijke variabelen Overtuiging, Attitude en Reputatie.

Uit de two-way multivariate-analyse met Crisisrespons als onafhankelijke variabele en Overtuiging, Attitude en Reputatie als afhankelijke variabelen bleek een significant multivariaat effect van de Overtuiging, Attitude en Reputatie ($F(6, 460) = 5.77, p < .001, \text{partial } \eta^2 = .07$). Uit univariate analyses bleek dat er een hoofdeffect was van Crisisrespons op de Attitude ($F(2, 232) = 3.61, p < .05, \text{partial } \eta^2 = .03$) en op de Reputatie ($F(2, 232) = 13.51, p < .001, \text{partial } \eta^2 = .10$). Een accommodatieve crisisrespons ($M = 3.86, SE = 0.11$) bleek positiever te worden beoordeeld op de Attitude dan een informatieve ($M = 4.19, SE = 0.11$) en defensieve respons ($M = 4.24, SE = 0.10$). Ook bleek een accommodatieve crisisrespons ($M = 3.49, SE = 0.11$) positiever te worden beoordeeld op de reputatie dan een informatieve ($M = 3.74, SE = 0.11$) en defensieve respons ($M = 4.27, SE = 0.11$). Uit de Post Hoc Tukey HSD test bleek ook dat een informatieve respons significant positiever beoordeeld werd op de Reputatie dan een defensieve respons ($p = .01$). Er bleek geen effect van Crisisrespons op de Overtuiging ($F(2, 232) < 1, \text{partial } \eta^2 = .007$).

De verwachting was dat accommodatieve crisisberichten positiever beoordeeld werden op de gedragsovertuigingen, attitude en reputatie, terwijl defensieve en informatieve crisisberichten negatiever beoordeeld zouden worden in vergelijking met de controlegroep.

Uit een one-way ANOVA² met Crisisrespons en Controleconditie als onafhankelijke variabelen en Overtuiging, Attitude en Reputatie als afhankelijke variabelen bleek een significant hoofdeffect van Crisisrespons op de Reputatie ($F(3, 273) = 10.98, p < .001$). De controleconditie ($M = 3.53, SE = 0.11$) werd positiever beoordeeld op de reputatie dan zowel defensieve ($M = 4.28, SE = 0.10$) als informatieve respons ($M = 3.74, SE = 0.11$). Accommodatieve respons ($M = 3.50, SE = 0.10$) bleek niet veel te verschillen van de controleconditie. Uit de Post Hoc Tukey HSD bleek ook dat defensieve respons negatiever beoordeeld werd op de Reputatie dan de Controleconditie ($p < .001$). Er bleek geen effect van

² Uit de Levene's test bleek dat de variantie in de subgroepen gedefinieerd door de onafhankelijke variabelen vergelijkbaar waren (Overtuiging: $F(3, 273) = 2.30, p = .08$; Attitude: $F(3, 273) = 2.03, p = .11$; Reputatie: $F(3, 273) = 2.38, p = .07$).

Crisisrespons op Overtuiging ($F(3, 273) = 1.51, p = .211$) en op Attitude ($F(3, 273) = 2.49, p = .061$).

3.4 Human Voice

De verwachting was dat het gebruik van Human Voice positiever beoordeeld zou worden op de gedragsovertuigingen, attitude en reputatie dan geen Human Voice.

Uit de two-way multivariate-analyse met als onafhankelijke variabele Tone of Voice en als afhankelijke variabelen Overtuiging, Attitude en Reputatie bleek een significant multivariaat effect op Overtuiging, Attitude en Reputatie ($F(3, 230) = 3.27, p < .05, \text{partial } \eta^2 = .04$). Uit univariate analyses bleek dat er een hoofdeffect was van Human Voice op de Attitude ($F(1, 232) = 7.21, p < .01, \text{partial } \eta^2 = .03$). Het gebruik van Human Voice ($M = 4.26, SE = 0.09$) bleek negatiever beoordeeld te worden op Attitude dan wanneer er geen Human Voice werd gebruikt ($M = 3.93, SE = 0.09$). Er bleek geen effect van Human Voice op de Overtuiging en de Reputatie ($F(1, 232) < 1, \text{partial } \eta^2 < .01$).

Wanneer de Controlegroep werd meegenomen in de analyses, werd verwacht dat de Controleconditie negatiever beoordeeld zou worden op de gedragsovertuigingen, attitude en reputatie dan de Human Voice conditie. No Voice zou gelijk moeten zijn aan de Controleconditie.

Uit een oneway ANOVA³ met als onafhankelijke variabele Tone of Voice en als afhankelijke variabelen Overtuiging, Attitude en Reputatie bleek een significant hoofdeffect van Human Voice op de Attitude ($F(2, 274) = 4.48, p < .05$). De controleconditie ($M = 4.18, SE = 0.71$) bleek positiever beoordeeld te worden op de Attitude dan het gebruik van Human Voice ($M = 4.30, SE = 1.01$). De controleconditie bleek negatiever te worden beoordeeld op de Attitude dan het gebruik van geen Voice ($M = 3.93, SE = 0.95$). Uit de Post Hoc Tukey HSD met als onafhankelijke variabele Tone of Voice en als afhankelijke variabelen Overtuiging, Attitude en Reputatie bleek er geen verschil tussen de controleconditie en de twee Tone of Voice-condities. ($p > .05$). Er bleek geen effect van Human Voice op de Overtuiging ($F(2, 274) = 1.82, p = .165$) en op de Reputatie ($F(2, 274) = 2.29, p = .094$).

³ Uit de Levene's test bleek dat de variantie in de subgroepen gedefinieerd door de onafhankelijke variabelen vergelijkbaar waren bij Overtuiging en Attitude, maar niet bij Reputatie (Overtuiging: $F(2, 274) = 2.82, p = .06$; Attitude: $F(2, 274) = 2.77, p = .07$; Reputatie: $F(2, 274) = 3.34, p < .05$).

3.5 Interactie: Crisisrespons en Tone of Voice

Er was geen specifieke verwachting wat betreft het interactie-effect van Crisisrespons en Tone of Voice op de gedragsovertuigingen, attitude en reputatie.

De two-way multivariate-analyse met als onafhankelijke variabelen Crisisrespons en Tone of Voice en als afhankelijke variabelen Overtuiging, Attitude en Reputatie bleek significant ($F(6, 460) = 3.27, p < .005, \text{partial } \eta^2 = .04$). Uit univariate analyses bleek dat er een interactie-effect was tussen Crisisrespons en Human Voice op zowel de Overtuiging ($F(2, 232) = 4.14, p < .05, \text{partial } \eta^2 = .03$.) als ook op de Attitude ($F(2, 232) = 6.00, p < .005, \text{partial } \eta^2 = .05$). In figuur 2 en 3 worden de interactie-effecten van de onafhankelijke variabelen Overtuiging en Attitude getoond.

Figuur 2: Plot van interactie-effect tussen de onafhankelijke variabelen Crisisrespons en Tone of Voice en de afhankelijke variabele Overtuiging.

Uit figuur 2 is af te lezen dat informatieve en defensieve crisisresponsen erg op elkaar lijken; berichten met Human Voice hebben een positiever effect op de Overtuiging dan berichten zonder Human Voice. Bij accommodatieve berichten blijkt het tegenovergestelde, berichten zonder Human Voice hebben een positiever effect op de Overtuigingen dan berichten met Human Voice.

Het gebruik van accommodatieve berichten met Human Voice ($M = 3.50, SD = 0.15$) wordt

negatiever beoordeeld op de Overtuiging dan het gebruik van accommodatieve berichten zonder Human Voice ($M = 3.08, SE = 0.15$), defensieve berichten met ($M = 2.92, SE = 0.14$) en zonder Human Voice ($M = 3.30, SE = 0.14$) en informatieve berichten met ($M = 3.05, SE = 0.14$) en zonder Human Voice ($M = 3.28, SE = 0.14$).

Figuur 3: Plot van interactie-effect tussen de onafhankelijke variabelen Crisisrespons en Tone of Voice en de afhankelijke variabele Attitude.

Uit figuur 3 is af te lezen dat ook hier informatieve en defensieve berichten erg op elkaar lijken. Berichten met Human Voice hebben een positiever effect op de Attitude dan berichten zonder Human Voice. Wat betreft accommodatieve berichten blijkt weer het tegenovergestelde; berichten zonder Human Voice worden positiever beoordeeld op de Attitude dan berichten met Human Voice.

Accomodatieve berichten met Human Voice ($M = 3.72, SE = 0.16$) worden positiever beoordeeld op de Attitude dan accommodatieve berichten zonder Human Voice ($M = 4.00, SE = 0.15$), defensieve berichten met ($M = 4.53, SE = 0.14$) en zonder Human Voice ($M = 3.96, SE = 0.15$) en informatieve berichten met ($M = 4.54, SE = 0.15$) en zonder Human Voice ($M = 3.84, SE = 0.15$).

Het interactie-effect tussen Crisisrespons en Human Voice op de Reputatie was net niet significant ($F(2, 232) = 2.5, p = .085, partial \eta^2 = .02$).

4. Conclusie

Doel van het onderzoek was om te achterhalen welk effect Crisisrespons en Tone of Voice in Twitterberichten hebben op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie in een crisis. Daartoe zijn twee hypothesen en twee onderzoeksvragen opgesteld. In dit hoofdstuk worden de belangrijkste resultaten samengevat en geïnterpreteerd en worden de hypothesen en onderzoeksvragen beantwoord. Vervolgens wordt aan de hand van de hypothesen en de onderzoeksvragen de hoofdvraag beantwoord.

4.1 Accommodatieve en defensieve crisisrespons

De eerste hypothese luidde: *Accommodatieve crisisrespons in een accident crisisbericht heeft een positiever effect op de gedragsovertuigingen en attitude van de stakeholder en de reputatie van de organisatie, dan defensieve crisisrespons.*

Uit de resultaten blijkt dat de hypothese deels wordt bevestigd. De crisisrespons heeft een effect op zowel de attitude van de stakeholder, als op de reputatie van de organisatie. Het gebruik van een accommodatieve crisisrespons in een accident crisisbericht heeft een positiever effect op de stakeholder dan het gebruik van een defensieve crisisrespons. De crisisrespons blijkt geen effect te hebben op gedragsovertuigingen van de stakeholder.

4.2 Informatieve crisisrespons

De eerste onderzoeksvraag luidde: *Heeft informatieve respons in een accident crisisbericht een effect op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie in vergelijking met accommodatieve en defensieve crisisrespons?*

Uit de resultaten blijkt dat er een effect is van informatieve respons op de attitude en de reputatie. Uit de resultaten bleek dat een defensieve respons een negatiever effect heeft op zowel de attitude als ook de reputatie van de organisatie dan een informatieve respons. Een accommodatieve respons bleek een positiever effect te hebben op de attitude en de reputatie, in vergelijking met een informatieve respons. Een informatieve respons bleek geen effect te hebben op de gedragsovertuigingen van de stakeholder.

4.3 Tone of Voice

De tweede hypothese luidde: *Het gebruik van Human Voice in een accident crisisbericht heeft een positiever effect op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie, dan het gebruik van geen Voice.*

De resultaten zijn in strijd met deze hypothese. Human Voice heeft wel een effect op de attitude van de stakeholder, maar dit effect bleek negatief te zijn. Het gebruik van Human Voice in een accident crisisbericht heeft een negatiever effect op de attitude van de stakeholder, dan het gebruik van geen voice. Human Voice blijkt geen effect te hebben op de overtuiging van de stakeholder en de reputatie van de organisatie.

4.4 Crisisrespons en Tone of Voice

De tweede onderzoeksvraag luidde: *Wat is het effect van Human Voice versus geen Voice in een crisisbericht en een accommodatieve versus defensieve crisisrespons op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie?*

Uit de resultaten blijkt dat er een effect is van Voice en Crisisrespons op zowel de gedragsovertuiging als ook de attitude van de stakeholder. Het blijkt dat een accommodatief bericht met Human Voice een negatiever effect heeft op de overtuiging van de stakeholder dan de andere crisisresponsstrategieën met en zonder Voice. Echter, een accommodatief bericht met Human Voice blijkt een positiever effect te hebben op de attitude van de stakeholder dan accommodatieve berichten zonder Voice en defensieve berichten met en zonder Human Voice. Defensieve berichten met Human Voice werden, in vergelijking met de andere crisisresponsstrategieën, het meest positief beoordeeld op de overtuiging van de stakeholder, terwijl deze berichten het meest negatief werden beoordeeld op de attitude. Er bleek geen interactie-effect tussen crisisrespons en Human Voice te zijn op de reputatie van de organisatie.

4.4 In vergelijking met de controleconditie

In het onderzoek is ook een controleconditie meegenomen. Zoals verwacht, bleek de controleconditie positiever te worden beoordeeld op de reputatie dan een defensieve of informatieve crisisrespons. Dit wil zeggen dat wanneer de organisatie zich verontschuldigt, dit zorgt voor een betere reputatie, dan wanneer een andere neutrale bron communiceert over de crisis. Het meest negatieve effect op de reputatie doet zich voor bij ontkennende of neutrale crisiscommunicatie vanuit de organisatie. Er was geen verschil tussen de controleconditie en accommodatieve respons, wat betreft reputatie.

Uit de resultaten van de analyse met als onafhankelijke variabele Tone of Voice blijkt dat de controleconditie een effect heeft op de attitude. Wanneer een neutrale bron communiceert over de crisis, dan heeft dit een positiever effect op de attitude van stakeholders, dan wanneer de organisatie zelf communiceert met Human Voice. Daarentegen

heeft de communicatie van een neutrale bron een negatiever effect op de attitude van de stakeholder dan wanneer de organisatie zelf communiceert naar de stakeholder, zonder gebruik van Human Voice. Een organisatie kan dus beter zelf zonder Human Voice communiceren naar de stakeholder dan een andere, neutrale bron.

4.5 Moet een organisatie Twitter gebruiken in een crisis?

Met deze deelvragen is het mogelijk om het antwoord op de hoofdvraag te formuleren, namelijk:

In welke mate kan de reactie van een organisatie over een crisis via Twitter effect hebben op de reputatie van de organisatie en de gedragsovertuigingen en attitude van de stakeholder?

Uit de resultaten blijkt dat de reactie van een organisatie via Twitter een groot effect kan hebben op zowel de reputatie van de organisatie, als ook de gedragsovertuigingen en attitude van de stakeholder. Wat betreft de crisisrespons, blijkt dat organisaties beter een accommodatieve crisisrespons kunnen gebruiken in een accident crisis, dan een defensieve crisisrespons. Een defensieve crisisrespons resulteert in een negatiever effect op zowel de attitude van de stakeholder, als ook de reputatie van de organisatie. Een informatieve respons heeft ook een effect op de attitude van de stakeholder en de reputatie van de organisatie, maar dit effect moet verder onderzocht worden.

Wat betreft Human Voice blijkt dat organisaties beter geen Human Voice kunnen gebruiken in een accident crisisbericht. Crisisberichten zonder Human Voice hebben een positiever effect op de attitude van de stakeholder dan crisisberichten met Human Voice.

Bovendien blijkt dat voor een positieve overtuiging van de stakeholder organisaties in een accident crisis beter defensieve berichten met Human Voice of accommodatieve berichten zonder Voice kunnen inzetten. Voor een positieve attitude van de stakeholder kan een organisatie beter accommodatieve berichten met Human Voice of defensieve berichten zonder Human Voice gebruiken.

5. Discussie

In dit hoofdstuk zal dieper worden ingegaan op gerelateerde literatuur. Ook zal er gediscussieerd worden over plausibele verklaringen voor de verkregen resultaten. Verder zullen beperkingen van het onderzoek en mogelijkheden voor vervolgonderzoek aan bod komen.

Verkregen resultaten

Allereerst werd verwacht dat er een interactie-effect zou zijn van Human Voice en de Crisisrespons op de gedragsovertuigingen en attitude van de stakeholder en op de reputatie van de organisatie. Deze verwachting bleek deels gerechtvaardigd, want zowel de gedragsovertuiging als ook de attitude van de stakeholder worden beïnvloed door het gebruik van Human Voice en Crisisrespons. Accommodatieve crisisberichten met Human Voice blijken een negatiever effect te hebben op de gedragsovertuiging van de stakeholder, maar een positiever effect op de attitude, in vergelijking met defensieve en informatieve crisisberichten met en zonder Human Voice. Dit is tegengesteld aan de uitkomsten van Park en Cameron (2014). Uit hun onderzoek bleek namelijk dat er geen interactie-effect was. De verklaring voor dit verschil kan liggen bij het feit dat in dit onderzoek specifiek naar accidentecrisis wordt gekeken, terwijl Park en Cameron (2014) hierin geen onderscheid in maken. Ook hebben Park en Cameron (2014) twee organisaties in hun onderzoek gebruikt, terwijl dit onderzoek er zes gebruikt.

De afwezigheid van een effect op reputatie kan wellicht liggen bij het feit dat in dit onderzoek gekozen is voor fictieve organisaties, waardoor de stakeholder geen enkele kennis heeft over de voormalige reputatie. Er is dan dus nog geen beeld van de organisatie gevormd, waardoor de organisatie ook nog geen reputatie heeft. Als een non-fictieve organisatie in een crisis zit, dan heeft de organisatie al een bepaalde reputatie die aangetast of beschermd wordt door gebruik van crisiscommunicatie (Coombs, 2007). In vervolgonderzoek zou extra informatie gegeven kunnen worden om te proberen een fictieve voormalige reputatie van de organisatie te vormen bij de lezer. Op deze manier lijkt het voor de lezer alsof de organisatie al een reputatie heeft. Zo kan dan getoetst worden of deze is aangetast door het crisisbericht.

Niet alleen in dit onderdeel zit verschil, ook andere resultaten van Park en Cameron (2014) wat betreft Human Voice, komen niet overeen met het huidige onderzoek. Verwacht werd dat Human Voice een positief effect heeft op de reputatie van de organisatie (Park & Cameron, 2014), terwijl het huidige onderzoek uitwijst dat Human Voice juist beter niet

gebruikt kan worden in een crisissituatie. Dit werkt namelijk negatief op zowel de reputatie van de organisatie als ook de attitude van de stakeholder. Ook Van Noort en Willemsen (2012) beweren dat Human Voice voor een positievere houding zorgt. De tegengestelde resultaten zouden kunnen verklaard worden met het feit dat dit onderzoek focust op accidentcrisis, terwijl zowel Park en Cameron (2014) als ook Van Noort en Willemsen (2012) op crises in het algemeen focussen. Bij algemene crisis is in sommige gevallen wel duidelijk wie de schuldige is en zou het gebruik van Human Voice misschien verzachtend kunnen werken in de ogen van de stakeholder. In een accidentcrisis is de schuldige niet geheel duidelijk (Coombs, 2007), dus weet de stakeholder ook niet goed of hij/zij nog steeds positief staat tegenover de organisatie. Een gepersonaliseerd bericht zou dan juist averechts kunnen werken, omdat de stakeholder zou kunnen denken dat de organisatie positief in het daglicht probeert te komen, terwijl ze misschien wel schuldig zijn aan de crisis. Een gepersonaliseerd bericht zou ook gekunsteld en betuttelend over kunnen komen als de organisatie geen schuld heeft bij de crisis. Stakeholders vragen zich dan misschien af waarom de organisatie zo aardig probeert te doen en de stakeholder voor zich probeert te winnen, terwijl de organisatie geen schuld zou hebben bij de crisis. Dit kan in vervolgonderzoek getoetst worden door naar de natuurlijkheid van de crisisberichten te vragen.

Daarnaast werd verwacht dat accommodatieve response een positiever effect heeft op attitude van de stakeholder en de reputatie van de organisatie dan defensieve response (Coombs, 1999). Deze verwachting is uitgekomen, aangezien het blijkt dat zowel de attitude als ook de reputatie positiever zijn als er een accommodatief bericht wordt gebruikt.

Wat betreft informatieve responses waren er geen specifieke verwachtingen. Volgens Schultz et al. (2011) resulteert informeren in minder negatieve reacties dan verontschuldigen. Of de uitkomsten overeenkomen met het onderzoek van Schultz et al. (2011), zal moeten blijken uit vervolgonderzoek. Er bleek wel een effect te zijn van informatieve responses, maar dit effect moet nog verder onderzocht worden. In dit onderzoek is alleen op een explorerende manier onderzocht of er een effect is van informatieve respons. Er is gebleken dat informatieve respons een negatief effect heeft op zowel de attitude als ook de reputatie, in vergelijking met accommodatieve respons. Informatieve respons wordt daarentegen positiever beoordeeld dan defensieve respons. Om te meten in hoeverre de resultaten van dit explorerend onderzoek betrouwbaar zijn, is vervolgonderzoek nodig.

Ook werd verwacht dat in het algemeen het gebruik van Twitter in crisiscommunicatie voor positieve effecten tegenover de gedragsovertuigingen en attitude van de stakeholder en de reputatie van de organisatie zou zorgen. Het blijkt dat Twitter een effectieve tool is om met stakeholders te communiceren. Volgens Schultz et al. (2011) en Utz et al. (2013) zorgt crisiscommunicatie via Twitter bij stakeholders tot een betere reputatie en minder negatieve reacties. In dit onderzoek worden Sociale Media en traditionele media niet met elkaar vergeleken, maar toch kan worden gezegd dat het gebruik van Twitter in een crisis kan zorgen voor een positievere gedragsovertuiging en attitude van de stakeholder en een positievere reputatie van de organisatie.

Ten slotte is, zoals al eerder genoemd, dit onderzoek verschillend van anderen (Park & Cameron, 2014) in dat er zes organisaties zijn opgenomen in het materiaal. De verschillen tussen de organisaties zijn hiermee genegeerd, doordat elke participant drie organisatie te zien kregen en doordat in een latere fase bedrijvengroep 1 en 2 zijn samengevoegd. Op deze manier is de validiteit van het onderzoek vergroot, want de resultaten zijn niet afhankelijk van een bepaalde organisatie. Toch zouden verschillende soorten organisaties voor andere resultaten kunnen zorgen. Stakeholders zouden een slechter beeld kunnen hebben van een spoorwegorganisatie of een bank, dan van een supermarkt. Een supermarkt heeft een breder scala aan producten, terwijl banken en spoorwegorganisaties maar enkele soorten diensten kunnen aanbieden. Of er verschillen zijn tussen de organisaties is niet onderzocht, maar vervolgonderzoek zou kunnen toetsen of bepaalde organisaties eerder een betere of juist slechtere reputatie/attitude krijgen dan anderen.

Beperkingen van het onderzoek

Het onderzoek is uitgevoerd bij 277 personen. Deze personen zijn random toegewezen aan een van de veertien mogelijke condities. Doordat de condities van organisatie 1 tot en met 3 en organisatie 4 tot en met 6 zijn samengevoegd, kreeg elk van de zeven manipulaties minimaal 30 participanten. Dit heeft de power van de statistische toets verhoogd. Tegelijkertijd werd het onderscheidende vermogen om verschillen tussen organisaties te detecteren verkleind.

De vrouw/man verdeling bleek goed te zijn, maar de verdeling van de leeftijdsgroepen niet. Veruit de grootste groep participanten was tussen de leeftijd van 15 tot en met 25. Dit onderzoek is explorierend, dus er is gekozen voor een convenience-sample. Desalniettemin kan vervolgonderzoek zich richten op specifieke leeftijdsgroepen of een betere verdeling van de aanwezige leeftijdsgroepen.

Verder is bij de constructie van het materiaal gebruik gemaakt van fictieve organisaties, waarbij er sprake was van een accidentcrisis en een afzwakstrategie. De defensieve conditie verplichtte de fictieve organisatie om de schuld op zich te nemen, terwijl dit in realiteit niet vaak zal voorkomen. Bij alle Tweets in het onderzoek is namelijk gebruik gemaakt van een accidentcrisis. Hierin kon de organisatie maar ten dele verantwoordelijk worden gesteld voor de crisis, wat er toe zou kunnen leiden dat de participanten zo'n Tweet minder natuurlijk vinden. Dat zou ten koste kunnen zijn gegaan van de externe validiteit van het onderzoek.

Uit het onderzoek bleek ook dat de gevonden effecten bescheiden waren ($\eta^2 < .10$, in de meeste gevallen). Dit kan mede toegewezen worden aan het feit dat gedragsovertuigingen betrekking hebben op het beeld dat de stakeholder van de organisatie heeft. Als het een fictieve organisatie betreft, dan is het waarschijnlijk veel lastiger om een beeld te vormen van een organisatie. Vervolgonderzoek zou hier op kunnen inspelen door non-fictieve organisaties te gebruiken of om voor fictieve organisaties een fictieve reputatie te schetsen in het experiment.

Ten slotte gaven sommige participanten aan dat zij het lastig vonden om een mening te geven over een fictieve Tweet. Er zat namelijk geen afbeelding bij de Tweet, wat nog meer benadrukt dat de organisatie fictief is. Toch is er bewust gekozen voor het achterwege laten van deze afbeeldingen, zodat de manipulatie zo min mogelijk door externe factoren wordt beïnvloed.

Implicaties en vervolgonderzoek

Uit het onderzoek blijkt dat organisaties in een crisis bewust moeten kijken naar de communicatie met de stakeholder. Het gebruik van Human Voice en crisisresponsen kan een effect hebben op de gedragsovertuiging en attitude van de stakeholder en op de reputatie van de organisatie. Voor organisaties blijkt dat een accommodatieve respons positiever is dan een defensieve respons, maar Human Voice niet.

Als Human Voice en respons samen worden gebruikt, is een defensieve respons met Human Voice of een accommodatieve respons zonder Human Voice het beste. Dit is opvallend gezien andere bronnen. Human Voice heeft volgens Park en Cameron (2012) namelijk juist een positief effect. De oorzaak kan hier liggen bij het feit dat de crisissituatie in dit onderzoek betrekking heeft op een accident crisis. Stakeholders kunnen dit gekunsteld

vinden en daardoor negatief beoordelen. Vervolgonderzoek kan verder onderzoeken of dit daadwerkelijk het geval is. Ook is het erg merkwaardig dat accommodatieve crisisberichten met Human Voice een verschillend effect hebben op de gedragsovertuigingen en de attitude. Dit is tegengesteld aan het onderzoek van Fishbein en Yzer (2003). Dit kan vraagtekens zetten bij het gedragsmodel van Fishbein en Yzer (2003). De vraag is wel hoe sterk we waarde moeten hechten aan dit resultaat, gegeven dat gedragsovertuigingen niet in alle condities een tegengestelde richting gingen dan de attitude.

Verder blijkt dat Twitter een nuttige tool is om in te zetten in een accident crisissituatie. Het gebruik van Twitter heeft een positief effect op gedragsovertuigingen en attitude van de stakeholder en de reputatie van de organisatie. Met andere woorden: als een organisatie gebruik maakt van Twitter, dan is de kans groot dat de stakeholder positief over de organisatie denkt en dat de organisatie een goede reputatie heeft. Als gevolg hiervan zou de stakeholder eerder producten of diensten kunnen afnemen van de organisatie. De koopintentie is niet getoetst in dit onderzoek, mede doordat de enquête betrekking had op drie organisaties en deze daarom erg lang werd. Ook is het erg moeilijk voor participanten om te bepalen of zij al dan niet een product of dienst zouden afnemen van een fictieve organisatie.

Vervolgonderzoek kan hierop inspelen door in het experiment non-fictieve organisaties te gebruiken en zo de koopintentie te toetsen. Ook word-of-mouth-intentie (de bereidheid om over een organisatie in positieve zin te praten) kan zo getoetst worden. Op deze manier wordt het huidige onderzoek uitgebreid, zowel wat betreft manipulatie, als ook wat betreft de afhankelijke variabelen. Verder is in dit onderzoek alleen gefocust op accidentcrisis. Toekomstige onderzoeken kunnen verder uitweiden over andere soorten crisis, zoals intentionalcrisis of victimcrisis, om zo de reeds aanwezige literatuur uit te breiden. Bovendien kunnen andere onderzoekers zich ook nog richten op andere soorten Sociale Media, zoals Facebook.

Tot slot zal kort de ethiek betreffende dit onderzoek worden besproken. Het gebruik van Human Voice en crisisresponsen zorgt ervoor dat stakeholders op een bepaalde manier gemanipuleerd worden. Ethisch gezien kunnen hier op sommige gebieden vraagtekens worden gezet. Als een organisatie beschuldigd wordt van een crisis en zij is ook de verantwoordelijke, is het dan ethisch om toch schuld te ontkennen zodat er geen reputatieschade is voor de organisatie? Verder, als zij geen verantwoordelijke is, maar een defensieve respons een groter effect heeft op de reputatie, kan zij dan vanuit ethisch

perspectief de schuld op zich nemen? Dit zijn vragen waar geen duidelijk ja of nee-antwoord op is, maar waar organisaties wel degelijk rekening moeten houden in hun crisiscommunicatie.

6. Referenties

ANP. (2015, 8 april). NS zet kortingsblunder Tweede Paasdag recht. Geraadpleegd van

<http://www.rtvnh.nl>.

- Arpan, L., & Pompper, D. (2003). Stormy weather: Testing “stealing thunder” as a crisis communication strategy to improve communication flow between organisations and journalists. *Public Relations Review*, 29(3), 291-308.
- Barton, L. (2001). *Crisis in organizations II*. Cincinnati: College divisions South-Western.
- Bland, M. (1998). *Communicating out of a crisis*. London: Macmillan Business.
- Coombs, T. (1995). Choosing the right words: The development of guidelines for the selection of the ‘appropriate’ crisis response strategies. *Management Communication Quarterly*, 8(4), 447-476.
- Coombs, T. (1998). An analytic framework for crisis situations: Better responses from a better understanding of the situation. *Journal of Public Relations Research*, 10(3), 177-191.
- Coombs, T. (1999). Information and compassion in crisis responses: A test of their effects. *Journal of Public Relations Research*, 11(2), 125-142.
- Coombs, T. (2004). Impact of past crisis on current crisis communication: Insights from situational crisis communication theory. *Journal of Business Communication*, 41(3), 265-289.
- Coombs, T. (2006). The protective powers of crisis response strategies: Managing reputational assets during a crisis. *Journal of Promotion Management*, 12, 241-260.
- Coombs, T. (2007). Protecting organization reputations during a crisis: The development and application of situational crisis communication theory. *Corporate Reputation Review*, 10(3), 163-176.
- Coombs, T. (2010). Parameters for crisis communication. In T. Coombs & S. Holladay (Red.) *The handbook of crisis communication* (22, pp.17-53.) West Sussex: John Wiley & Sons.
- Coombs, T., & Holladay, S. (1996). Communication and attributions in a crisis: An experimental study in crisis communication. *Journal of Public Relations Research*, 8(4), 279-295.
- Coombs, T., & Holladay, S. (2002). Helping crisis managers protect reputational assets: Initial tests of the situational crisis communication theory. *Management Communication Quarterly*, 16(2), 165-186.
- Coombs, T., & Holladay, S. (2007). The negative communication dynamic: Exploring the impact of stakeholder affect on behavioral intentions. *Journal of Communication Management*, 11(4), 300-312.
- Fishbein, M., & Yzer, M. (2003). Using theory to design effective health behavior interventions. *Communication Theory*, 13(2), 164-183.
- Fombrun, C., & Van Riel, C. (1997). The reputational landscape. *Corporate Reputation Review* 1-16.
- Foss, S., & Griffin, C. (1995). Beyond persuasion: A proposal for an invitational rhetoric. *Communication Monographs*, 62(1), 2-18.
- Hale, J., Dulek, R., & Hale, D. (2005). Crisis response communication challenges: Building theory from qualitative data. *Journal of Business Communication*, 42(2), 112-134.

- Jansen, B., Zhang, M., Sobel, K., & Chowdury, A. (2009). Twitter power: Tweets as electronic word of mouth. *Journal of the American Society for Information Science and Technology*, 60(11), 2169-2188.
- Jin, Y., Liu, B., & Austin, L. (2011). Examining the role of social media in effective crisis management: The effects of crisis origin, information form, and source on publics' crisis responses. *Communication Research*, 41(1), 74-94.
- Kelleher, T. (2009). Conversational voice, communicated commitment, and public relations outcomes in interactive online communication. *Journal of Communication* 59(1), 172-188.
- Kelleher, T., & Miller, B. (2006). Organizational blogs and the human voice: Relational strategies and relational outcomes. *Journal of Computer-Mediated Communication*, 11(2), 395-414.
- Kim, H., & Cameron, G. (2011). Emotions matter in crisis: The role of anger and sadness in the publics' response to crisis news framing and corporate crisis response. *Communication research*, 38(6), 826-855.
- Liu, B., & Kim, S. (2011). How organizations framed the 2009 H1N1 pandemic via social and traditional media: Implications for US health communicators. *Public Relations Review*, 37(3), 233-244.
- MacKenzie, S., & Lutz, R. (1989). An empirical examination of the structural antecedents of attitude toward the ad in an advertising pretesting context. *Journal of Marketing*, 53, 48-65.
- Nederlandse Spoorwegen. (2015, 2 april). Hoeveel treinen rijden er op uit? Geraadpleegd van <http://www.ns.nl>
- Noort, G. van., & Willemsen, L. (2012). Online damage control: The effects of proactive versus reactive webcare interventions in consumer-generated and brand-generated platforms. *Journal of Interactive Marketing*, 26(3), 131-140.
- Noort, G. van, Willemsen, L., Kerkhof, P., & Verhoeven, J. (2014). Webcare as an integrative tool for customer care, reputation management, and online marketing: A literature review. In: Philip J. Kitchen & Ebru Uzunoglu (eds.), *Integrated Communications in the Post-Modern Era*, p. 77-99. Basingstoke (UK): Palgrave-Macmillan.
- Park, H., & Cameron, G. (2014). Keeping it real: Exploring the roles of conversational human voice and source credibility in crisis communication via blogs. *Journalism & Mass Communication Quarterly*, 91(3), 487-507.
- Pollach, I. (2005). Corporate self-presentation on the WWW: Strategies for enhancing usability, credibility and utility. *Corporate Communications: An International Journal*, 10(4), 285-301.
- Reichart, J. (2003). A theoretical exploration of expectational gaps in the corporate issue construct, *Corporate Reputation Review*, 6(1), 58-69.
- Schultz, F., Utz, S., & Göritz, A. (2011). Is the medium the message: Perceptions of and reactions to crisis communication via twitter, blogs and traditional media. *Public relations review*, 37(1), 20-27.

- Seeger, M., Sellnow, T., & Ulmer, R. (2003). *Communication and organizational crisis*. Westport, CN: Praeger.
- Snoeijs, E., Poels, K., & Nicolay, C. (2014). #universitycrisis: The impact of social media type, source, and information on student responses toward a university crisis. *Social Science Computer Review*, 32(5), 647-661.
- Sturges, D. (1994). Communicating through crisis: A strategy for organizational survival. *Management Communication Quarterly*, 7(3), 297-316.
- Sweetser, K., & Metzgar, E. (2007). Communicating during crisis: Use of blogs as a relationship management tool. *Public Relations Review*, 33(3), 340-342.
- Utz, S., Schultz, F., & Glocka, S. (2013). Crisis communication online: How medium, crisis type and emotions affected public reactions in the Fukushima Daiichi nuclear disaster. *Public Relations Review*, 39(1), 40-46.
- Volkskrant. (2015, 3 april). Chaos schaadt reputatie NS. *Nederlands Dagblad*. Geraadpleegd van <http://www.nd.nl>
- Walther, J. (2011). Theories of computer-mediated communication and interpersonal relations. In M.L. Knapp & J.A. Daly (Eds.), *The handbook of interpersonal communication* (4th ed., pp. 443-479). Thousand Oaks, CA: Sage.
- Yang, S., Kang, M., & Johnson, P. (2010). Effects of narratives, openness to dialogic communication, and credibility on engagement in crisis communication through organizational blogs. *Communication Research*, 37, 473-479.

Bijlagen: I Verschillende condities vertaald in Twitterberichten

Organisatie 1: Railways

- Accommodatief - Human Voice

 Railways @DeRailways · 3m 🔒
Vervelend :(dat veel klanten last hadden van de botsing. Onze excuses hiervoor!! Als compensatie een gratis kopje thee van ons!! :)

👤 🔄 ⭐ ⋮

- Defensief – Human Voice

 Railways @DeRailways · 2m View translation 🌐
De technische fout was niet onze schuld!! :(Als compensatie toch een gratis kopje thee van ons!! :)

👤 🔄 ⭐ ⋮

- Informatief – Human Voice

 Railways @DeRailways · 2m 🔒
Door de botsing hebben veel reizigers last gehad van de botsing!! :(Als compensatie kregen jullie een gratis kopje thee van ons!! :(

👤 🔄 ⭐ ⋮

- Accommodatief- No Voice

 Railways @DeRailways · 2m 🔒
Railways vindt het vervelend dat veel klanten last hadden van de botsing en biedt zijn excuses aan. Als compensatie een gratis kop thee.

👤 🔄 ⭐ ⋮

- Defensief- No Voice

 Railways @DeRailways · 2m 🔒
De oorzaak van de botsing lag niet bij Railways. Als compensatie kregen zij een gratis kop thee aangeboden

- Informatief – No Voice

 Railways @DeRailways · 1m 🔒
Door de botsing hebben veel reizigers last gehad van de botsing. Zij kregen als compensatie van Railways een gratis kop thee aangeboden.

👤 🔄 ⭐ ⋮

- Controle

 Volkskrant @De_Volkskrant_ · 5m 🔒
Door de botsing van Railways hebben veel reizigers last ondervonden van de botsing. Reizigers kregen als compensatie een gratis kop thee.

👤 🔄 ⭐ ⋮

Organisatie 2: Energy

- Accommodatief - Human Voice

 Energy @DeEnergy_ · 2m

Onze excuses vr de stroomstoring waarbij 1500 huishoudens 5u zndr stroom zaten!! :(Erg vervelend vr de gezinnen!! :(

- Defensief – Human Voice

 Energy @DeEnergy_ · 1m

Wij zijn niet verantwoordelijk vr de stroomstoring waarbij 1500 huishoudens 5u zndr stroom zaten!! :(

- Informatief – Human Voice

 Energy @DeEnergy_ · 59s [View translation](#)

Wij hadden te maken met een stroomstoring!! :(Daarom zaten 1500 huishoudens vn Energy 5u zndr stroom!! :(

- Accommodatief- No Voice

 Energy @DeEnergy_ · 43s

Energy biedt haar excuses aan voor de stroomstoring waarbij 1500 huishoudens 5 uur lang zonder stroom zaten. Erg vervelend.

- Defensief – No Voice

 Energy @DeEnergy_ · 20s

Energy is niet verantwoordelijk voor de stroomstoring waarbij 1500 huishoudens 5 uur geen stroom hadden.

- Informatief – No Voice

 Energy @DeEnergy_ · now

Door de stroomstoring hadden 1500 huishoudens van Energy 5 uur lang geen stroom. Energy biedt haar excuses aan.

- Controle

 Volkskrant @De_Volkskrant_ · 5m

Door een stroomstoring bij Energy hebben 1500 huishoudens 5 uur zonder elektriciteit gezeten. Energy heeft hiervoor haar excuses aangeboden.

Organisatie 3: ElkeDag supermarkt

- Accommodatief - Human Voice

ElkeDag supermarkt @ElkeDagsuper · 2m

Wij verontschuldigen ons voor afwezigheid van vermelding van noten in de huismerk pastasauzen!! :(Erg vervelend!! :(Producten worden teruggehaald!

- Defensief - Human Voice

ElkeDag supermarkt @ElkeDagsuper · 2m

Wij zijn niet verantwoordelijk voor de afwezigheid van vermelding van noten in de huismerk pastasauzen!! :(Producten worden teruggehaald!! :(

- Informatief - Human Voice

ElkeDag supermarkt @ElkeDagsuper · 1m

[View translation](#)

Er staat geen vermelding van mogelijke aanwezigheid van noten op onze huismerk pastasauzen!! :(Producten worden uit onze winkels gehaald!! :(

- Accommodatief - No Voice

ElkeDag supermarkt @ElkeDagsuper · 40s

ElkeDag verontschuldigt zich voor het niet vermelden van noten in de huismerk pastasauzen. Erg vervelend. Producten worden teruggehaald.

- Defensief - No Voice

ElkeDag supermarkt @ElkeDagsuper · 18s

ElkeDag is niet verantwoordelijk voor de afwezigheid van vermelding van noten in de huismerk pastasauzen. De producten worden teruggehaald.

- Informatief - No Voice

ElkeDag supermarkt @ElkeDagsuper · 3s

Op het ElkeDag huismerk pastasauzen staat geen vermelding van de mogelijke aanwezigheid van noten. De producten worden teruggehaald.

- Controle

Volkskrant @De_Volkskrant_ · 4m

[View translation](#)

Door een technische fout staat geen vermelding van aanwezigheid van noten op ElkeDag huismerk pastasauzen. De producten worden teruggehaald.

Organisatie 4: Living

- Accommodatief - Human Voice

Living @DeLiving_ · 3 min.

Wij verontschuldigen ons vr de Child1 kinderstoeltjs. Deze blijken niet veilig te zijn!! :(Erg vervelend!! :(Ze wordn teruggehaald.

- Defensief – Human Voice

Living @DeLiving_ · 2 min.

Wij zijn niet verantwoordelijk vr de onveilige Child1 kinderstoeltjs!! :(Toch wordn ze vanwege veiligheid teruggehaald!! :(

- Informatief – Human Voice

Living @DeLiving_ · 2 min.

Onze Child1 kinderstoeltjs zijn niet veilig geblekn!! :(Voor de veiligheid vn onze klantn wordn ze teruggehaald!! :(

- Accommodatief – No Voice

Living @DeLiving_ · 2 min.

Living verontschuldigt zich voor de Child1 kinderstoeltjes, die niet veilig bleken te zijn. Erg vervelend. Ze worden teruggehaald.

- Defensief- No Voice

Living @DeLiving_ · 51 sec.

Living is niet verantwoordelijk voor de Child1 kinderstoeltjes. Deze bleken niet veilig te zijn. Uit veiligheid worden ze teruggehaald.

- Informatief – No Voice

Living @DeLiving_ · 37 sec.

De Child1 kinderstoeltjes van Living zijn niet veilig gebleken. Om veiligheidsredenen worden deze teruggehaald.

- Controle

Volkskrant @De_Volkskrant_ · 4m

Bij Living zijn de kinderstoeltjes van het merk Child1 niet veilig gebleken. Om veiligheidsredenen worden deze producten teruggehaald.

Organisatie 5: GouwBank

- Accommodatief - Human Voice

 GouwBank @GouwBank · 6m

Wij verontschuldigen ons vr de storing. Internetbankieren was 24u niet mogelijk!! :(Erg vervelend!! Veel klantn haddn last vn de storing!! :(

- Defensief - Human Voice

 GouwBank @GouwBank · 6m

Wij zijn niet verantwoordelijk vr de storing, waardoor internetbankieren 24u niet kon!! :(Veel klantn haddn last vn de storing!! :(

- Informatief - Human Voice

 GouwBank @GouwBank · 5m

Door n storing bij ons was t voor 24u niet mogelijk om te internetbankieren!! :(Veel klantn haddn last vn de storing!! :(

- Accommodatief - No Voice

 GouwBank @GouwBank · 3m

De GouwBank verontschuldigt zich voor de storing. Internetbankieren was 24 uur niet mogelijk. Erg vervelend. Veel klanten hadden er last van

- Defensief - No Voice

 GouwBank @GouwBank · 3m

GouwBank is niet verantwoordelijk voor de storing. Internetbankieren was 24 uur niet mogelijk. Veel klanten hadden last van de storing.

- Informatief - No Voice

 GouwBank @GouwBank · 1m

Door een storing was internetbankieren bij de GouwBank 24 uur niet mogelijk. Veel klanten hadden last van de storing.

- Controle

 Volkskrant @De_Volkskrant_ · 4m

Door een storing was internetbankieren bij GouwBank 24 uur niet mogelijk. Veel klanten hadden last van de storing.

Organisatie 6: Kids&Fun

- Accommodatief - Human Voice

 Kids&Fun @KidsandFun_ · 2m 🌐

Wij verontschuldigen ons voor de giftige verf op onze plastic poppen!! :(Erg vervelend!! :(Ze worden uit veiligheid teruggehaald!!

👤 🔄 ⭐ ⋮

- Defensief - Human Voice

 Kids&Fun @KidsandFun_ · 1m 🌐

Wij zijn niet verantwoordelijk voor de giftige verf op de poppen!! :(Voor de veiligheid worden ze teruggehaald!! :(

👤 🔄 ⭐ ⋮

- Informatief - Human Voice

 Kids&Fun @KidsandFun_ · 58s View translation 🌐

Onze plastic poppen bleken giftige verf te bevatten!! :(Voor de veiligheid van onze klanten worden ze teruggehaald!! :(

👤 🔄 ⭐ ⋮

- Accommodatief - No Voice

 Kids&Fun @KidsandFun_ · 42s 🌐

Kids&Fun verontschuldigt zich voor de plastic poppen die giftige verf bevatten. Erg vervelend. Ze worden teruggehaald.

👤 🔄 ⭐ ⋮

- Defensief - No Voice

 Kids&Fun @KidsandFun_ · 24s 🌐

Kids&Fun is niet verantwoordelijk voor de plastic poppen die giftige verf bevatten. Uit veiligheid worden ze teruggehaald.

👤 🔄 ⭐ ⋮

- Informatief - No Voice

 Kids&Fun @KidsandFun_ · 2m View translation 🌐

De plastic poppen van Kids&Fun bleken giftige verf te bevatten. Om veiligheidsredenen worden ze teruggehaald.

👤 🔄 ⭐ ⋮

- Controle

 Volkskrant @De_Volkskrant_ · now 🌐

Bij Kids&Fun bleken de plastic poppen giftige verf te bevatten. Om veiligheidsredenen worden deze poppen teruggehaald.

👤 🔄 ⭐ ⋮

II Voorbeeld van de Enquête

Beste deelnemer,

Bedankt voor je deelname aan dit onderzoek. Het onderzoek gaat over bedrijven die negatief in het nieuws zijn geweest. Je krijgt zo meteen drie Twitterberichtjes te lezen over die bedrijven. Aan het einde van de vragenlijst volgen nog enkele vragen over je persoonlijke gegevens.

Anonimiteit:

Je anonimiteit wordt gegarandeerd in elk stadium van deze studie: bij de verwerking van de gegevens wordt er voor gezorgd dat de antwoorden die je geeft niet tot jou te herleiden zijn. Er zijn geen goede of foute antwoorden, want ik ben vooral geïnteresseerd in je mening. Ik wil je dan ook vragen om eerlijk antwoord te geven op alle vragen.

Tijd:

Uit Pilots bleek dat het invullen van de vragenlijst ongeveer 10 minuten kost van jouw tijd.

Contact gegevens:

Bij vragen of opmerkingen kun je contact opnemen met Semna Rouschop, e-mail: semnarouschop@student.ru.nl.

Bedankt voor je deelname!

Semna Rouschop

ORGANISATIE 1:

De organisatie Railways is een Nederlandse spoorwegorganisatie, deze organisatie vervoert met behulp van treinen en bussen reizigers van deur tot deur in het gehele land.

De crisis Door een technische fout is een stoplicht niet op rood gesprongen en zijn twee treinen gebotst. Van de 38 inzittenden zijn 16 personen licht gewond geraakt, de andere inzittenden zijn ongedeerd. Bovendien heeft het treinverkeer uren stil gelegen. Ook veel treinreizigers hebben hiervan last ondervonden doordat zij niet op hun bestemming konden komen.

Het bericht

Railways @DeRailways · 3m

Vervelend :(dat veel klanten last hadden van de botsing. Onze excuses hiervoor!! Als compensatie een gratis kopje thee van ons!! :)

Kruis aan welke stelling het beste op de organisatie van toepassing is:

	Ze er mee eens (1)	Mee eens (2)	Beetje mee eens (3)	Niet mee eens/niet mee oneens (4)	Beetje oneens (5)	Oneens (6)	Ze er oneens (7)
De treinreis die Railways levert is gevaarlijk voor de gebruiker	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Railways handelt in het belang van de klant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Railways handelt in het belang van zichzelf	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Railways is verantwoordelijk voor de crisis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Railways biedt goede treinreizen aan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Ze er positief (1)	Positief (2)	Beetje positief (3)	Neutraal (4)	Beetje negatief (5)	Negatief (6)	Ze er negatief (7)
Railways is...	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Ze er goed (1)	Goed (2)	Beetje goed (3)	Neutraal (4)	Beetje slecht (5)	Slecht (6)	Ze er slecht (7)
Railways is...	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Ze er mee eens (1)	Mee eens (2)	Beetje mee eens (3)	Niet mee eens/niet mee oneens (4)	Beetje oneens (5)	Oneens (6)	Ze er mee oneens (7)
Railways is	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

bezorgd over het welzijn van het publiek							
Ik vertrouw er NIET op dat Railways de waarheid vertelt over de crisis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Railways is oprecht	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Onder de meeste omstandigheden zou ik geloven wat Railways zegt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

ORGANISATIE 2:

De organisatie Energy is een Nederlandse energieleverancier voor stroom en gas. Het bedrijf levert gas en stroom aan huishoudens in geheel Nederland.

De crisis Door een technische fout is een hoogspanningsmast overbelast geraakt en is er een stroomstoring ontstaan. Vijftienhonderd huishoudens hebben vijf uur zonder stroom gezeten. Het bericht

Kruis aan welke stelling het beste op de organisatie van toepassing is:

	Ze er mee eens (1)	Mee eens (2)	Beetje mee eens (3)	Niet mee eens/niet mee eens (4)	Beetje mee eens (5)	Mee eens (6)	Ze er mee eens (7)
De dienst die Energy levert is gevaarlijk voor de gebruiker	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Energy handelt in het belang van de klant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Energy handelt in het belang	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

van zichzelf							
Energy is verantwoordelijk voor de crisis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Energy biedt goede stroom aan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Zeer positief (1)	Positief (2)	Beetje positief (3)	Neutraal (4)	(5)	Negatief (6)	Zeer negatief (7)
Energy is...	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Zeer goed (1)	Goed (2)	Beetje goed (3)	Neutraal (4)	Beetje slecht (5)	Slecht (6)	Zeer slecht (7)
Energy is...	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Zeer mee eens (1)	Mee eens (2)	Beetje mee eens (3)	Niet mee eens/niet mee oneens (4)	Beetje mee oneens (5)	Oneens (6)	Zeer mee oneens (7)
Energy is bezorgd over het welzijn van het publiek	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vertrouw er NIET op dat Energy de waarheid vertelt over de crisis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Energy is oprecht	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Onder de meeste omstandigheden zou ik geloven wat Energy zegt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

ORGANISATIE 3:

De organisatie ElkeDag Supermarkt is een supermarktketen met 50 vestigingen door het gehele land. De keten heeft een groot assortiment aan producten, waaronder het huismerk ElkeDag.

De crisis Door een technische fout zijn de pastasausverpakkingen van het ElkeDag huismerk onvolledig. Deze sauzen kunnen noten bevatten, maar dit staat niet op de verpakking. De aanwezigheid van noten in de sauzen heeft al bij 34 klanten voor allergische reacties gezorgd en daarom wordt het product teruggehaald.

Het bericht

Kruis aan welke stelling het beste op de organisatie van toepassing is:

	Zeer mee eens (1)	Mee eens (2)	Beetje mee eens (3)	Niet mee eens/niet mee eens (4)	Beetje mee eens (5)	Mee eens (6)	Zeer mee eens (7)
De producten die ElkeDag supermarkt levert zijn gevaarlijk voor de gebruiker	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ElkeDag supermarkt handelt in het belang van de klant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ElkeDag supermarkt handelt in het	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

belang van zichzelf							
ElkeDag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
supermarkt is verantwoordelijk voor de crisis							
ElkeDag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
supermarkt biedt goede producten aan							
	Ze er positief (1)	Positief (2)	Beetje positief (3)	Neutraal (4)	Beetje negatief (5)	Negatief (6)	Ze er negatief (7)
ElkeDag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
supermarkt is...							
	Ze er goed (1)	Goed (2)	Beetje goed (3)	Neutraal (4)	Beetje slecht (5)	Slecht (6)	Ze er slecht (7)
ElkeDag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
supermarkt is...							
	Ze er mee eens (1)	Mee eens (2)	Beetje mee eens (3)	Niet mee eens/niet mee oneens (4)	Beetje mee oneens (5)	Mee oneens (6)	Ze er mee oneens (7)
ElkeDag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
supermarkt is bezorgd over het welzijn van het publiek							
Ik vertrouw er NIET op dat ElkeDag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
supermarkt de waarheid vertelt over de							

crisis							
ElkeDag supermarkt is oprecht	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Onder de meeste omstandigheden zou ik geloven wat ElkeDag supermarkt zegt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
