

307

Originalni naučni članak UDK [316.77:005.334]: 659.113.25

 Ljubodrag Ranković 
Ivan Stefanović 

Sloboda Prokić 

Radmila Janiĉić 

Efekti strategija krizne komunikacije na
ponašanje potrošaĉa

Rezime: Cilj ovog rada je da utvrdi uticaj izabrane strategije krizne komunikacije na

impresiju, poverenje i nameravano ponašanje potrošaĉa. Da bi se ispunio ovaj cilj,
konstruisan je konceptualni model koji predstavlja kombinaciju dva postojeća modela:
strukturalnog modela procesa evaluacije potrošaĉa u kriznoj situaciji (vidi/11/ str. 381) i
modela poverenja izmeĊu ljudi u komercijalnim odnosima (vidi/8/ str. 118). Sprovedeno
empirijsko istraţivanje na bazi 23 indikatora je potvrdilo konceptualni model. Pomoću
faktorske analize sa varimax rotacijom je dobijeno pet faktora: impresija potrošaĉa prema
organizaciji, stepen poverenja potrošaĉa u organizaciju, namera potrošaĉa da preporuĉi,
namera potrošaĉa da nastavi kupovinu i namera potrošaĉa da preĊe kod konkurencije.
Statistiĉkim tehnikama za poreĊenje grupa su dobijeni efekti krizno komunikacionih
strategija na ove odgovore potrošaĉa. Strategija "Izvinjenje" je jedina strategija koja ima
pozitivan uticaj na ponašanje potrošaĉa. Primena ove strategije omogućava
menadţmentu organizacije da zadrţi potrošaĉe i nastavi razvoj odnosa sa njima.

Kljuĉne reĉi: kriza, strategije krizne komunikacije, impresija potrošaĉa, poverenje

potrošaĉa, nameravano ponašanje potrošaĉa

Summary: The aim of this paper is to determine the effects of organizational crisis

responses on customers' impression, trust and behavioral intention. In order to achieve
this aim, the conceptual model is constructed that combines two existing models: the path
model explaining customers‘ evaluation process in organizational crisis by Lee (see/11/
pp. 381) and the conceptual model of trust between people in the commercial relations,
developed by Guenzi and Georges (see/8/ pp. 118). Empirical research based on 23
indicators confirmed the conceptual model. Using factor analysis with varimax rotation,
five factors were obtained: impression toward the organization, degree of trust in the
organization, customer's intention to recommend, customer's intention to switch to
competitors and customer's intention to re-buy/cross-buy. Effects of the crisis
communication strategies on these customer responses were obtained by statistical
techniques group comparison. "Apology" strategy is the only strategy that has a positive

 Rad je primljen 16.4. 2011. godine i na zahtev recenzenata, bio je jednom na

reviziji kod autora
 Knjaz Miloš, AranĊelovac
 Visoka škola strukovnih studija za informacione tehnologije, Beograd,

stefanovic@sbb.rs
 Srpski ekonomski centar, Beograd
 Fakultet organizacionih nauka, Beograd

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 308

impact on customer behavior. Implementation of this strategy allows the management of
the organization to retain customers and to continue developing relations with them.

 Keywords: crisis, crisis communication strategies, customer's impression, customer's

trust, behavioral loyalty intentions.

1. UVOD

rganizaciona kriza je postala sastavni deo poslovanja savremenih
organizacija. Razlog za ovo pre svega leţi u povećanju inteziteta i
uĉestalosti promena u okruţenju koje su izazvane ubrzanom
globalizacijom svetskog trţišta i povećanjem konkurencije. Ove

tendencije su doprinele da se fokus akademskog interesovanja pomera prema
kriznom menaţmentu i adekvatnom odgovoru organizacije na uticaje kriza. Iako
je koncept kriznog menadţmenta poznat već nekoliko decenija, tek od nedavno
postaje integrisan sa drugim menadţment disciplinama kao što su marketing i
odnosi sa javnošću. Na primer brojne dosadašnje studije su imale za cilj da
utvrde veze strategija komunikacija u kriznim situacijama na oĉuvanje reputacije
i ponašanje potrošaĉa (vidi/6/ str 166; /11/ str. 381).

Poslednjih godina je paţnja javnosti usmerena na krizne situacije u
automobilskoj industriji. Ĉinjenice ukazuju da su neki najveći svetski proizvoĊaĉi
automobila, osim što su u odreĊenom momentu bili suoĉeni sa svetskom
ekonomskom krizom koja je pretila njihovim ekonomskim ciljevima (vidi/10/ str.
2), bili suoĉeni i sa kriznim situacijama tehniĉke prirode, što je pretilo da dovede
u opasnost njihovu reputaciju i opstanak na trţištu. Naĉin na koji su se ovi
giganti suoĉavali sa kriznim situacijama razlikovao se od sluĉaja do sluĉaja, što
je na kraju uticalo na njihovu poziciju na globalnom trţištu.

Ovakav razvoj dogaĊaja podstakao nas je da sprovedemo istraţivanje koje ima
za cilj da utvrdi efekte odgovora organizacije u kriznim situacijama na impresiju,
poverenje i nameravano ponašanje potrošaĉa. Osnovni cilj konstruisanja
konceptualnog modela koji povezuje uticaj odgovora organizacije u kriznim
situacijama sa impresijom potrošaĉa prema organizaciji, njegovim stepenom
poverenja u organizaciju, kao i njegovim namerama u vezi sa ponovnom
kupovinom, preporukama i napuštanjem odnosa, treba da doprinese boljem
razumevanju uticaja komunikacionih strategija koje organizacije implementiraju
u kriznim situacijama.

Ovaj rad je organizovan na sledeći naĉin. Posle kraćeg pregleda literature iz
kriznog menadţmenta, relacionog marketinga i odnosa sa javnošću, ispitan je
koncept poverenja sa specifiĉnim fokusom na poverenje potrošaĉa prema
organizaciji u kriznoj situaciji. Prezentovan je konceptualni model, razvijen iz
grupe hipoteza koje povezuju razliĉite krizno-komunikacione strategije sa
impresijom potrošaĉa prema organizaciji, stepenom poverenja potrošaĉa prema
organizaciji i sa nameravanim lojalnim ponašanjem. Zatim je objašnjen metod
koji je korišćen za testiranje modela. Na kraju su analizirani prezentovani

O

I n d u s t r i j a 4 / 2 0 1 1 .

 309

rezultati i razmotrene teoretske i menadţerske implikacije, ograniĉenja i budući
pravci istraţivanja.

2. PREGLED LITERATURE

U savremenoj literaturi kriza se definiše kao rezultat destabilizacije i pojave
negativnih dogaĊaja (vidi/18/ str. 5). Destabilizacija obuhvata akumulaciju
organizacionih nedostataka i menadţerskog neznanja i nesvesnosti o nastalim
propustima. Propusti predstavljaju uzrok razvoja krize. OdreĊuju ţarište krize
(vidi/14/ str. 118). Propusti se sastoje od ljudskih, organizacionih i tehnoloških
propusta unutar organizacije, kao i ekonomskih, društvenih, politiĉkih i
zakonsko-regulativnih propusta izvan organizacije. Uzrok krize omogućava niz
sporih ili brzih evolucija neizvesnih i jedinstvenih dogaĊaja koji se manifestuju u
obliku incidenata i nesreća u odreĊenom trenutku i na odreĊenom mestu. Takvi
dogaĊaji ozbiljno prete vitalnim interesima i najvaţnijim ciljevima organizacije i
ostavljaju snaţan negativan uticaj na pecepciju potrošaĉa, što moţe doneti
veliku štetu reputaciji jedne organizacije, a kao posledicu toga moţe ugroziti
profitabilnost, rast i mogućnost opstanka organizacije na trţištu (vidi /12/ str. 4).

Kada se dogode incidenti i nesreće, potrošaĉi ţele da saznaju šta je njihov
uzrok, da li krivac prihvata odgovornost i kakva će biti kazna. Nivo ukljuĉenosti
potrošaĉa zavisi od karakteristika uzroka krize. Atributivna teorija polazi od toga
da kada je dogaĊaj negativan, neoĉekivan i vaţan moguće je da će ljudi biti više
ukljuĉeni u uzrok procesa krize (vidi /11/ str. 365). Postoje dve kljuĉne dimenzije
strukture uzroka krize koje procenjuju potrošaĉi. To su dimenzije mesta uzroka
krize i sposobnost kontrole krize (vidi /22/ str. 551). Mesto uzroka krize odnosi
se na to da li se kriza opaţa kao rezultat prouzrokovan od strane organizacije ili
okruţenja. Interno mesto uzroka krize oznaĉava da se kriza opaţa da je
izazvana od strane organizacije. Eksterno mesto uzroka krize oznaĉava da se
kriza opaţa da je izazvana izvan organizacije. Druga dimenzija uzroka krize
obuhvata procenu sposobnosti organizacije da upravlja i predvidi pojavu krize.
Kada se uzrok krize opaţa unutar organizacije tada potrošaĉi smatraju da
organizacija treba da bude sposobna da upravlja i predvidi pojavu krize. Snaţna
percepcija unutrašnje kontrole i mesta uzroka krize povećava odgovornost
organizacije za nastalu krizu i nanosi štetu njenom imidţu, zato što potrošaĉi
oĉekuju da organizacija treba da deluje da bi spreĉila krizu. U suprotnom, kada
se neki spoljni faktori uoĉavaju kao glavni uzroci krize, tada potrošaĉi verovatno
misle da organizacija nema mogućnost kontrole i predviĊanja njene pojave.
Snaţna percepcija eksterne kontrole umanjuje odgovornost za krizu i štetu
imidţu, zato što se od organizacije oĉekuje da treba da uradi malo ili ne treba da
uradi ništa da bi spreĉila krizu.

Koliko potrošaĉ opaţa veću ozbiljnost krize utoliko će biti veća njegova
ukljuĉenost u dešavanja oko krize (vidi /11/ str. 368). Postoji nekoliko razloga
koji podstiĉu potrošaĉe da se ukljuĉe u ozbiljnu krizu. Informacije o ozbiljnim
štetama, povredama i smrtnim ishodima kod potrošaĉa pokreću razliĉita

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 310

emocionalna stanja kao što su empatija, saosećanje i bes. Koliko je ozbiljnija
kriza toliko su njen delokrug i duţina trajanja krize veći pa je i veći uticaj krize na
potrošaĉe i društvo. To predstavlja signal za potrošaĉe da izbrišu proizvode i
usluge organizacije sa liste konzumiranja. Na osnovu ozbiljnosti krize i
karakteristike uzroĉnog procesa potrošaĉi procenjuju odgovornost organizacije
za nastalu krizu (vidi/11/ str. 367).

Procena odgovornosti je proces zakljuĉivanja koji je usmeren na razumevanje
uzroka (vidi/23/ str. 8). Odgovornost za krizu se dodeljuje kada postoji
identifikovan izvor akcije, kada se veruje da je izvor sposoban da kontroliše i
predvidi ishod, kada se opaţa da se ponaša neprikladno situaciji i da upravlja u
uslovima slobodnog izbora (vidi/11/ str. 367). Odgovornost organizacije za
nastalu kriznu situaciju predstavlja kognitivan odgovor potrošaĉa koji se definiše
kao stepen do koga grupa stejkholdera optuţuje organizaciju za krizne dogaĊaje
(vidi/6/ str. 166). Zbog toga bi organizaciona krizno-komunikaciona strategija
trebala biti izabrana na osnovu zakljuĉka potrošaĉa o stepenu odgovornosti
organizacije za nastalu krizu.

Iz prethodnog se moţe videti da efektivan krizni menadţment da bi umanjio i
eliminisao štetne efekte krize treba da koristii kriznu komunikaciju. Krizna
komunikcija se posmatra kao dijalog izmeĊu organizacije i javnosti koji je
potrebno voditi pre, tokom i posle kriznog dogaĊaja (vidi/7/ str. 9). Dijalog
predstavlja skup informacija koje mi razmenjujemo sa svetom oko nas (vidi/24/
str. 20). Ona ukazuje na napor organizacije da ponovo uspostavi legitimnost
institucija i akcija. Izbor i zadatak odgovarajuće krizno komunikacione strategije
predstavlja kljuĉ za obnavljanje imidţa i reputacije organizacije (vidi/3/ str. 12; /6/
str. 170; /19/ str. 16).

Razliĉite situacije zahtevaju razliĉite odgovore na krizu (vidi/5/ str. 128). Izbor
odgovora treba da bude u skladu sa percepcijom javnosti o odgovornosti
organizacije za nastalu krizu (vidi/11/ str. 369). U zavisnosti od stepena
odgovornosti za nastalu krizu, u ovom radu kao predmet analize efekata biće
obuhvaćene strategije prebacivanja krivice, minimiziranja, bez komentara,
kompenzacije, korekcije i izvinjenja. Organizacija koristi strategiju prebacivanja
krivice kada ţeli da negira svoju povezanost sa krizom. Ona priznaje da je došlo
do krize, meĊutim ne ţeli da prihvati odgovornost. Za nastale propuste optuţuje
drugu stranu. Strategija minimiziranja ne poriĉe svoju odgovornost za nastalu
krizu. Organizacija pokušava da umanji stvarne efekte štete. Cilj organizacije je
da umanji posledice i zainteresovanost javnosti i potrošaĉa za nastalu krizu.
Strategija minimiziranja se opaţa kao pokušaj organizacije da izbegne
odgovornost za nastalu krizu. MeĊutim, nekada organizacija smatra da je bolje
da ne komentariše nastalu krizu. Organizacija nije sposobna da umanji stvarne
efekte nastale štete i pokušava da izbegne bilo kakvu povezanost sa nastalom
krizom. Ovu strategiju potrošaĉi takoĊe opaţaju, kao pokušaj izbegavanja
odgovornosti za nastalu krizu. Strategija kompenzacije pokušava da novĉanom
nadoknadom umanji štetne efekte krize. Ova strategija se opaţa kao prihvatanje
odgovornosti i ponovnog zadobijanja poverenja oštećenih stejkholdera. (vidi/11/
str. 369). Strategija korekcije podrazumeva korektivne akcije koje obuhvataju
popravljanje štete koje su nastale krizom, i prevencije u sluĉaju ponavaljanja

I n d u s t r i j a 4 / 2 0 1 1 .

 311

krize. Ovu strategiju potrošaĉi opaţaju kao nameru organizacije da preuzme
odgovornost za nastalu krizu, i da zaštiti svoje potrošaĉe u budućnosti.
Strategija izvinjenja podrazumeva prihvatanje potpune odgovornosti organizacije
za nastalu krizu i njeno pozivanje potrošaĉa da joj oproste za nastalu krizu.
(vidi/11/ str. 369; /6/ str. 172).

Strategije i taktike koje se koriste u kriznoj komunikaciji su dizajnirane da bi
umanjili štetu imidţu organizacije (vidi/7/ str. 9). Imidţ predstavlja stanje svesti
koje se kreira na osnovu jasnog izraţavanja pomoću jezika ili ponašanja. Imidţ
organizacije se objašnjava kao sveukupno stanje svesti koje se kreira pod
uticajem uspešnog ili neuspešnog delovanja korporativne komunikacije da
prezentuje sebe drugima (vidi/4/ str. 317). Drugim reĉima, impresija potrošaĉa
prema organizacij predstavlja sveukupno, neposredno i eksterno opaţanje
organizacije. Ona odraţava verovanje potrošaĉa u organizaciju i predstavlja
kognitivan perceptualan odgovor potrošaĉa prema organizaciji (vidi/11/ str. 371).

Sveobuhvatna impresija prema organizaciji utiĉe na stepen poverenja potrošaĉa
u organizaciju (vidi/11/ str.381). Poverenje je univerzalno prihvaćena varijabla
koja predstavlja osnovu za bilo koju ljudsku interakciju ili razmenu (vidi/9/ str.
41) i osnovnu komponentu uspeha i dogotrajnosti odnosa (vidi/2/ str. 312).
Poverenje se definiše kao verovanje u pouzdanost i integritet partnera u razmeni
(vidi/15/ str. 23). Kriza i reakcija kompanije mogu na razliĉite naĉine uticati na
verovanje u pouzdanost i integritet partnera u razmeni. Zbog toga stepen
poverenja potrošaĉa prema organizaciji biće odreĊen na osnovu toga koliko oni
osećaju da mogu verovati organizaciji (vidi/11/ str. 371). Njihova procena
stepena poverenja u organizaciju, proizvode i usluge predstavlja emocionalan
odgovor potrošaĉa.

Kao posledica emocionalnog odgovora potrošaĉ odreĊuje svoje namere u vezi
sa ponašanjem prema organizaciji (vidi/6/ str.169). Namere obuhvataju
motivacione faktore koji utiĉu na ponašanje pojedinca. One pokazuju koliko su
ljudi spremni da planiraju, pokušaju i uloţe napora da urade nešto da bi izvršili
svoje ponašanje. Ukoliko ĉovek namerava da izvrši odreĊeno ponašanje i za to
ima potrebne mogućnosti i resurse, on će to realizovati (vidi/1/ str. 181-182). Iz
tih razloga se namere da potrošaĉ izvrši razliĉiti skup ponašanja definišu kao
signal motivacije potrošaĉa da odrţi odnos sa organizacijom (vidi/20/ str. 20) Taj
skup namera oblikuje odreĊeno lojalno ponašanje. Nameravano lojalno
ponašanje kao konativan odogovor potrošaĉa odreĊuje nameru potrošaĉa da
preporuĉuje organizaciju, proizvode i usluge prijateljima i nameru potrošaĉa da
nastave sa kupovinom proizvoda i usluga iste organizacije (vidi/8/ str. 120).
TakoĊe ova namera moţe obuhvatiti i mogućnost napuštanja organizacije i
prelazak kod konkurencije (vidi/21/ str. 100).

3. KONCEPTUALNI MODEL I HIPOTEZE

U ovom radu je prezentovan konceptualni model koji povezuje uticaj odgovora
organizacije u kriznoj situaciji sa impresijom i poverenjem potrošaĉa prema

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 312

organizaciji i njegovom namerom u vezi sa daljom kupovinom, preporukom i
namerom da napusti odnos i preĊe kod konkurencije. Ovaj model je rezultat
specifiĉne kombinacije dva postojeća modela, odnosno modela analize puta
procesa evaluacije potrošaĉa u organizacionoj krizi (vidi/11/ str. 381) i
konceptualnog modela poverenja izmeĊu ljudi u komercijalnim odnosima (vidi/8/
str. 118). Komponente koje se odnose na impresiju i poverenje potrošaĉa su
preuzete iz prvog modela, dok su komponente koje se odnose na nameravano
ponašanje potrošaĉa preuzete iz drugog modela.

Isto tako naš model je konzistentan sa konceptom ĉetiri nivoa lanca lojalnosti
(vidi/16/ str. 35). Ovaj koncept objašnjava reakciju potrošaĉa na odreĊene
stimulanse. Pod uticajem odgovarajućeg odgovora organizacije na kriznu
situaciju potrošaĉ stvara odreĊenu impresiju, što predstavlja njegov kognitivan
odgovor. Impresija potrošaĉa utiĉe na stepen poverenja potrošaĉa u
organizaciju, što predstavlja njegov emocionalan odgovor. Doţivljavajući
odreĊeno emocionalno stanje potrošaĉ namerava da se ponaša na odreĊeni
naĉin u vezi sa daljom kupovinom, preporukom i napuštanjem organizacije i
prelaska kod konkurencije, što odreĊuje njegov konativan odgovor. Poslednja
faza koncepta (koju naš model ne ispituje) odreĊuje kako će se potrošaĉ stvarno
ponašati u budućnosti, što odreĊuje njegov akcioni odgovor.

Na osnovu prethodnog izloţenog poreĊenja sa drugim modelima, definisana je
grupa hipoteza koja povezuje efekte odgovora organizacije na krizu sa
ponašanjem potrošaĉa. Odgovori organizacije na krizu predstavljaju strategije
komunikacije u kriznim situacijama kojima organizacija pokazuje stepen
prihvatanja ili neprihvatanja odgovornosti (vidi/6/ str. 170). To utiĉe na potrošaĉe
da procenjuju akcije preduzete od organizacije, što konaĉno utiĉe na njihovu
impresiju prema organizaciji: (vidi/11/ str. 381).

H1: Odgovor organizacije na krizu koji odraţava visok stepen prihvatanja
odgovornosti za krizu vodi do bolje impresije potrošača prema organizaciji.

Ovaj rad analizira potrošaĉevu sveukupnu impresiju prema organizaciji.
Impresija organizacije predstavlja sliku potrošaĉa o organizaciji, odnosno,
sveukupno stanje svesti potrošaĉa koje se kreira pod uticajem uspešnog ili
neuspešnog delovanja korporativne komunikacije da prezentuje sebe drugima
(vidi/4/ str. 317). Sveukupna impresija utiĉe na potrošaĉevo verovanje u
organizaciju (vidi/11/ str. 371).

H2: Bolja impresija prema organizaciji vodi prema većem stepenu poverenja u
organizaciju.

Potrošaĉevo poverenje ima pozitivan uticaj na namere potrošaĉa u vezi sa
njihovom preporukom proizvoda i usluga organizacije drugim potencijalnim
potrošaĉima (vidi/13/ str. 580; /8/ str. 120). U vezi sa ovakvom klasifikacijom
nameravanog ponašanja, ovaj model ugraĊuje posledice poverenja kao mere
namere potrošaĉa da preporuĉi organizaciju, proizvode i usluge.

H3: Visok stepen poverenja u organizaciju vodi većem stepenu namere
potrošača u vezi sa preporukom.

I n d u s t r i j a 4 / 2 0 1 1 .

 313

Potrošaĉevo poverenje ima pozitivan uticaj na namere potrošaĉa u vezi sa
njihovom ponovnom kupovinom proizvoda i usluga organizacije (vidi/8/ str. 120).
U vezi sa ovakvom klasifikacijom nameravanog ponašanja, ovaj model ugraĊuje
posledice poverenja kao mere namere potrošaĉa da ponovo kupuje proizvode i
usluge iste organizacije.

H4: Visok stepen poverenja u organizaciju vodi većem stepenu namere
potrošača u vezi sa ponovnom kupovinom.

Poverenja ima direktan uticaj na sklonost potrošaĉa da napuste odnos (vidi/15/
str. 20). Nameravano lojalno ponašanje kao konativna odgovor potrošaĉa moţe
biti potrošaĉeva namera da preĊe kod konkurencije (vidi/8/ str. 120). U našem
modelu (vidi sliku br. 1) ugraĊujemo posledice poverenja potrošaĉa u sklonost
napuštanja organizacije i prelazka kod konkurencije.

H5: Veći stepen poverenja u organizaciju vodi do manjeg stepena namere
potrošača da napusti odnos i preĎe kod konkurencije.

Izvor: [17]

Slika 1: Efekti odgovora organizacije u kriznoj situaciji na impresiju
otrošaĉa, njegov stepen poverenja u organizaciju i nameravano ponašanje

potrošaĉa

4. ISTRAŢIVANJE I METODOLOGIJA

4.1. Proces istraţivanja

Istraţivanje je sprovedeno u toku septembra i oktobra 2010 godine u Srbiji
(vidi/17/). Metodom sluĉajnog uzorka je odabrano pet stotina uĉesnika iz
registrovanih fan klubova brendiranih proizvoĊaĉa automobila na teritoriji
Republike Srbije. Pretpostavljeno je da će ĉlanovi klubova, kao ljubitelji
automobila, biti više motivisani da uĉestvuju u istraţivanju, zato što su dobro
obavešteni o dešavanjima u automobilskoj industriji i imaju emocionalnu vezu
prema odreĊenom brendu. Odabrani uĉesnici su preko e-mail-a pozvani da
uĉestvuju u istraţivanju, a u poruci je njima objašnjena svrha istraţivanja i
oĉekivana korist od rezultata istraţivanja. Upitnik sa instrukcijama je dodat uz
poruku.

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 314

4.2. Upitnik

Upitnik koji je korišćen u ovom istraţivanju predstavlja kombinaciju dva upitnika
(vidi/11/ str. 381; /8/ str. 118). Napravljeno je više verzija upitnika, a svaka
verzija sadrţi tri dela. Prvi deo upitnika opisuje kriznu situaciju koja utiĉe na
proizvoĊaĉa automobila, a rezultat je povećanog broja incidenata i nesreća
usled tehniĉke neispravnosti vozila. Drugi deo upitnika opisuje naĉin na koji je
odreĊena kompanija odgovorila na krizu. Treći deo upitnika sadrţi 23 tvrdnje
koje imaju zadatak da identifikuju kognitivan, afektivan i konativan odgovor
ispitanika o reakciji organizacije na opisanu krizu. Prvi i treći deo upitnika je isti
za sve ispitanike. Drugi deo upitnika se meĊusobno razlikuju prema reakciji
organizacije na kriznu situaciju, zbog ĉega je kreirano šest scenarija na osnovu
strategija prebacivanja krivice, minimizacije, bez komentara, kompenzacije,
korektivnih akcija i izvinjenja.

Svaki ispitanik prima upitnik koji opisuje sluĉajno dodeljeni krizni scenario.
Ispitanici su zamoljeni da paţljivo proĉitaju instrukcije za ispunjavanje upitnika.
Ideja je bila da svaki ispitanik prvo proĉita opis krize, zatim scenario koji opisuje
reakciju kompanije i onda da za svaki iskaz koji sledi oznaĉi jedan broj na
petostepenoj Likertovoj skali koji se u najvećoj meri slaţe sa njegovim stavom u
vezi sa ranije proĉitanim opisom krize i reakcijom kompanije.

4.3. Karakteristike uzorka

U periodu od dva meseca je 124 uĉesnika odgovorilo na upitnike istraţivanja, ali
su tri od ukupnog broja iskljuĉena zato što upitnici nisu bili popunjeni na
odgovarajući naĉin. To znaĉi da konaĉan uzorak sadrţi 121 ispitanika (80
muškaraca i 41 ţena), što je 24,2 procenata uzorka. Svi ispitanici su graĊani
Srbije izmeĊu 20 i 70 godina. Ono što je karakteristiĉno za sve ispitanike je da
su svi ĉlanovi odreĊenih fan klubova automobila, da imaju vozaĉke dozvole i
više od tri godine vozaĉkog iskustva.

4.4. Merenja

Impresija potrošaĉa prema organizaciji: Ova grupa sadrţi šest stavki. Na
petostepenoj Likertovoj skali rangiranje stavki obuhvata vrednosti od 1 (snaţno
neprihvatam) do 5 (snaţno prihvatam). Ispitanici su zamoljeni da ocene sledeće
stavke, koje odreĊuju impresiju potrošaĉa prema organizaciji: (1) ― Moj utisak o
Kompaniji je pozitivan.‖, (2) ― Kompanija mi se ne dopada.‖, (3) ―Za mene je
celokupna slika o Kompaniji privlaĉna.‖, (4) ―Kompaniju ocenjujem negativno.‖,
(5) ―Razoĉaran sam Kompanijom‖, i (6) ― Imam negativan utisak o Kompaniji.‖.
Stavke 2, 4, 5 i 6 su suprotnog znaĉenja.

Stepen poverenja potrošaĉa u organizaciju: Osam stavki odreĊuju ovu grupu.
Na petostepenoj Likertovoj skali rangiranje stavki obuhvata vrednosti od 1
(snaţno neprihvatam) do 5 (snaţno prihvatam). Ispitanici su zamoljeni da ocene
sledeće stavke koje odreĊuju njihovo poverenje u organizaciju, njene proizvode i

I n d u s t r i j a 4 / 2 0 1 1 .

 315

usluge : (1) ― Izgubio sam poverenje u Kompaniju. (2) ― Kompanija je još uvek
dostojna poverenja.‖, (3) ―Kompanija je pouzdana.‖, (4) ―Sumnjam u kvalitet
proizvoda i usluga Kompanije.‖, (5) ― Izgubio sam poverenje u proizvode i usluge
Kompanije.‖, (6) ―Proizvodi i usluge Kompanije su još uvek dostojni poverenja.‖,
(7) ― Proizvodi i usluge Kompanije su još uvek pouzdani.‖, and (8) ― Sumnjam u
kvalitet proizvoda i usluga Kompanije ‖. Stavke 1, 4, 5, i 8 su suprotnog
znaĉenja.

Namera potrošaĉa da preporuĉi organizaciju, proizvode i usluge: Tri stavke
odreĊuju ovu grupu. Na petostepenoj Likertovoj skali rangiranje stavki obuhvata
vrednosti od 1 (snaţno nedopadanje) do 5 (snaţno dopadanje). Ispitanici su
zamoljeni da ocene sledeće stavke koje odreĊuju intezitet njihove namere da
preporuĉe proizvode i usluge organizacije: (1) ―Koliko je moguće da ćete drugim
ljudima reći pozitivne stvari o Kompaniji?‖, (2) ―Koliko je moguće da ćete
nekome ko od Vas traţi savet preporuĉiti ovu Kompaniju?‖, (3) ―Koliko je
moguće da ćete ohrabriti druge da posluju sa ovom Kompanijom?‖

Potrošaĉevo nameravano ponašanje da ponovo kupuje proizvode i usluge iste
Kompanije: Tri stavke odreĊuju ovu grupu. Na petostepenoj Likertovoj skali
rangiranje stavki obuhvata vrednosti od 1 (snaţno nedopadanje) do 5 (snaţno
dopadanje). Ispitanici su zamoljeni da ocene sledeće stavke koje odreĊuju
intezitet njihove namere da kupuju proizvode i usluge iste Kompanije: (1) ―Koliko
je moguće da ćete poslovati sa ovom Kompanijom u budućnosti?‖ (2) ― Koliko je
moguće da ćete kupovati nove proizvode i usluge ove Kompanije?‖, (3) ― Koliko
je moguće da ćete kupovati više proizvoda ove Kompanije?‖

Potrošaĉeva namera da preĊe kod konkurencije: Tri stavke odreĊuju ovu grupu.
Na petostepenoj Likertovoj skali rangiranje stavki obuhvata vrednosti od 1
snaţno nedopadanje) do 5 (snaţno dopadanje). Ispitanici su zamoljeni da ocene
sledeće stavke koje odreĊuju intezitet njihove namere da napuste Kompaniju i
preĊu kod konkurencije: (1) ―Koliko je moguće da ćete zbog dešavanja oko krize
preći kod konkurencije, plaćajući dodatne troškove koje ovaj postupak
obuhvata?‖, (2) ―Koliko je moguće da ćete zbog dešavanja u vezi sa krizom
preći kod konkurencije, u sluĉaju da ovaj postupak ne obuvata dodatne
troškove?‖, (3) ―Koliko je moguće da ćete zbog dešavanja u vezi sa krizom deo
Vašeg novca potrošiti kod konkurencije?‖

4.5. Rezultati istraţivanja

Adekvatnost uzorka odreĊena je pomoću Kaiser–Meyer–Olkin testa. Dobijena je
vrendost .984, što pokazuje da je uzorak istraţivanja adekvatan. Prihvatljivost
kriterijuma koji odreĊuje znaĉajnost faktora punjenja iznosi 0.50. Za ispitivanje
maksimalne i minimalne vrednosti punjenja korišćena je varimax rotacija. Sve 23
stavke koje odreĊuju pet zavisnih varijabli bile su predmet faktorske analize.

Faktorska analiza je potvrdila pet faktora (vidi tabelu br. 1). Oni obuhvataju
85.24% ukupne varijanse. Faktor 1 koji reprezentuje "Impresiju potrošaĉa prema
organizaciji" obuhvata 70.99% varijanse. Punjenje faktora pokazuje da su

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 316

vrednosti stavke 1, 2, 3, 4, 5 i 6 koje mere impresiju prema organizaciji veće od
0.5. Svih šest stvki korišćenih u istraţivanju reprezentuju impresiju prema
organizaciji.

Faktor 2 koji je odreĊen kao "Stepen poverenja prema organizaciji" obuhvata
5.13% varijanse. Punjenje faktora pokazuje da su svih osam stavki koje mere
stepen poverenja potrošaĉa prema organizaciji u granici ili veće od 0.5. Mada
vrednost punjenja za stavku 9 iznosi .442, ova vrednost je prihvaćena iz dva
razloga: a) veoma je blizu kriterijuma minimalne vrednosti 0.5 i b) ovaj indikator
konceptualno dopunjuje ostale stavke punjenja Faktora 2. Zbog toga su svih
osam stavki zadrţani.

Faktor 3 koji predstavlja "Nameru potrošaĉa da preporuĉuje proizvode i usluge
organizacije" obuhvata 3.65% ukupne varijanse. Punjenje faktora pokazuje da
su vrednosti stavke 15, 16 i 17 koje mere nameru potrošaĉa da preporuĉuje
proizvode i usluge organizacije veće od 0.5.

Faktor 4 koji predstavlja "Nameru potrošaĉa da ponovo kupuje proizvode i
usluge organizacije" obuhvata 3.08 % ukupne varijanse. Punjenje faktora
pokazuje da su vrednosti stavke 21, 22 i 23 koje mere nameru potrošaĉa da
ponovo kupuje proizvode i usluge organizacije veće od 0.5.

Konaĉno, faktor 5 koji predstavlja "Nameru potrošaĉa da preĊe kod
konkurencije" obuhvata 2.39% varijanse. Punjenje faktora pokazuje da su sve tri
stavke koje mere ovu nameru potrošaĉa veće od 0.5. Mada vrednost punjenja
za stavku 18 iznosi .456, ova vrednost je prihvaćena iz dva razloga: a) veoma je
blizu kriterijuma minimalne vrednosti 0.5 i b) ovaj indiiator konceptualno
dopunjuje ostale stavke punjenja Faktora 5. Zbog toga su sve tri stavke
zadrţane.

Tabela 1: Glavne komponente faktorske analize varimax rotacijom i

punjenje faktora
 Impresija

potrošaĉa
prema

organizaciji

Stepen
poverenja
potrošaĉa

prema
organizaciji

Potrošaĉeva
namera da
preporuĉi

Potrošaĉeva
namera da

ponovo
kupuje

Potrošaĉeva
namera da
preĊe kod

konkurencije

1. Moj utisak o Kompaniji
je pozitivan.

-.718

2. Kompanija mi se ne
dopada.

.707

3. Za mene je celokupna
slika o Kompaniji
privlaĉna.

-.720

4. Kompaniju ocenjujem
negativno.

.787

5. Razoĉaran sam
Kompanijom.

.751

6. Imam negativan utisak o
Kompaniji.

.768

7. Izgubio sam poverenje u
Kompaniju.

 .628

8. Kompanija je još uvek
dostojna poverenja.

 -.524

9. Kompanija je
pouzdana..

 -.442

I n d u s t r i j a 4 / 2 0 1 1 .

 317

 Impresija
potrošaĉa

prema
organizaciji

Stepen
poverenja
potrošaĉa

prema
organizaciji

Potrošaĉeva
namera da
preporuĉi

Potrošaĉeva
namera da

ponovo
kupuje

Potrošaĉeva
namera da
preĊe kod

konkurencije

10. Sumnjam u kvalitet
Kompanije.

 .659

11. Izgubio sam poverenje
u proizvode i usluge
Kompanije.

 .584

12. Proizvodi i usluge
Kompanije su još uvek
dostojni poverenja.

 -.622

13. Proizvodi i usluge
Kompanije su još uvek
pouzdani.

 -.591

14. Sumnjam u kvalitet
proizvoda i usluga
Kompanije .

 ,721

15. Koliko je moguće da
ćete drugim ljudima reći
pozitivne stvari o
Kompaniji?

 .712

16. Koliko je moguće da
ćete nekome ko od Vas
traţi savet preporuĉiti ovu
Kompaniju?

 .755

17. Koliko je moguće da
ćete ohrabriti druge da
posluju sa ovom
Kompanijom?

 .623

18. Koliko je moguće da
ćete poslovati sa ovom
Kompanijom u
budućnosti?

 .456

19. Koliko je moguće da
ćete kupovati nove
proizvode i usluge ove
Kompanije?

 .614

20. Koliko je moguće da
ćete kupovati više
proizvoda ove Kompanije?

 .722

21. Koliko je moguće da
ćete zbog dešavanja oko
krize preći kod
konkurencije, plaćajući
dodatne troškove koje ovaj
postupak obuhvata?

 .865

22. Koliko je moguće da
ćete, zbog dešavanja u
vezi sa krizom, preći kod
konkurencije, u sluĉaju da
ovaj postupak ne obuvata
dodatne troškove?

 .752

23. Koliko je moguće da
ćete, zbog dešavanja u
vezi sa krizom, deo Vašeg
novca potrošiti kod
konkurencije?

 .746

Izvor: [17]

TakoĊe, izraĉunata je pouzdanost koeficijenata, varijanse svakog faktora, i pet
faktora koje obuhvataju ukupno 85.24% varijanse (vidi tabelu br. 2).

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 318

Tabela 2: Ukupno objašnjeno varijansi

Komponente
faktorske analize

Inicijalna karakteristiĉna
vrednost

Ekstrakcija zbira
kvadrata punjenja

Rotacija zbira kvadrata
punjenja

U
k
u

p
n

o

%
 V

a
ri

ja
n

s
e

K
u

m
u

la
ti

v
 %

U
k
u

p
n

o

%
 V

a
ri

ja
n

s
e

K
u

m
u

la
ti

v
 %

U
k
u

p
n

o

%
 V

a
ri

ja
n

s
e

K
u

m
u

la
ti

v
 %

1. Impresija
potrošaĉa prema
organizaciji

16.3 70.99 70.993 16.3 70.99 70.993 5.828 25.3 25.339

2. Stepen
poverenje
potrošaĉa prema
organizaciji

1.17 5.128 76.121 1.17 5.128 76.121 4.099 17.8 43.160

3. Potrošaĉeva
namera da
preporuĉi

.839 3.646 79.767 .839 3.646 79.767 3.531 15.3 58.512

4. Potrošaĉeva
namera da preĊe
kod konkurencije .708 3.080 82.847 .708 3.080 82.847 3.396 14.7 73.276

5. Potrošaĉeva
namera da ponovo
kupuje

.550 2.391 85.237 .550 2.391 85.237 2.751 11.9 85.237

Izvor: [17]

Nakon faktorske analize uraĊen je Boksov M test koji je pokazao da su matrice
kovarijansi u razliĉitim grupama jednake, odnosno da se ne razlikuju znaĉajno.
Njihova znaĉajnost iznosi 0.095, što je veće od gornje granice koja iznosi 0,001
(vidi tabelu br. 3). To nam ukazuje da je ispunjen uslov da se obavi kanoniĉka
diskriminaciona analiza.

Tabela 3: Znaĉanost Boxovog M testa

Box's M 103.573

F

Approx. 1.220

dff 75

df2 17426.574

Sig. .095

Izvor: [17]

Diskriminaciona analiza je izdvojila dve znaĉajne kanoniĉke funkcije. Znaĉajnost
prve kanoniĉke funkcije je ispod dozvoljene vrednosti 0,05, dok je druga
kanoniĉka funkcija marginalno znaĉajna pa je prihvaćena zvog boljeg tumaĉenja
uticaja strategija krizne komunikacije (vidi tabelu br. 4).

I n d u s t r i j a 4 / 2 0 1 1 .

 319

Tabela 4: Znaĉajnost kanoniĉkih funkcija
Testiranje funkcija Wilks'

Lambda

Chi-square

df

Sig.

Kanoniĉka funkcija 1
kreće se od prvog do
zadnjeg faktora

.560 66.359 25 .000

Kanoniĉka funkcija 2
kreće se od drugog
do zadnjeg faktora

.798 25.830 16 .056

Izvor: [17]

Ove dve funkcije ukazuju da postoje dve kombinacije faktora sa upitnika koje
mogu uspešno da predviĊaju grupnu pripadnost ispitanika, odnosno, na osnovu
njih mogu da se razlikuju korišćene strategije komunikacije u kriznoj situaciji.
Vrednosti kanoniĉke korelacije su srednjeg intenziteta, jer se kreću u intervalu
od 0.3 do 0.6 (vidi tabelu 5).

Tabela 5: vrednost kanoniĉkih korelacija za dve izdvojene funkcije

Funkcije

Eigenvalue

% Varijanse

Kumulativ %

Vrednost
kanoniĉkih
korelacija

Kanoniĉka
funkcija 1

.425
a

64.0 64.0 .546

Kanoniĉka
funkcija 2

.165
a

24.8 88.8 .376

Izvor: [17]

Sve vrednosti korelacije u prvoj matrici strukture kanoniĉke funkcije su veće od
0.4 (vidi tabelu br. 6). Prva kanoniĉka funkcija se sastoji od faktora impresije
potrošaĉa prema organizaciji, stepena poverenja potrošaĉa prema organizaciji,
namere potrošaĉa da preporuĉuje proizvode i usluge organizacije, namere
potrošaĉa da ponovo kupuje proizvode i usluge organizacije i namere da napusti
organizaciju i preĊe kod konkurencije. Druga kanonlĉka funkcija ima tri vrednosti
korelacije koje su veće od vrednosti 0.4 (vidi tabelu br. 6). Ova funkcija se sastoji
od stepena poverenja potrošaĉa prema organizaciji, namere potrošaĉa da
preporuĉuje proizvode i usluge organizacije i namere potrošaĉa da napusti
organizaciju i preĊe kod konkurencije

U prvoj matrici strukture kanoniĉkih funkcija nazvanom ―Prekid odnosa‖,
impresija potrošaĉa prema organizaciji, stepen poverenja potrošaĉa prema
organizaciji i namera potrošaĉa da preĊe kod konkurencije su pozitivno
korelirani. IzmeĊu njih postoji direktno proporcionalna veza koja odreĊuje prekid
odnosa. Ova tri faktora su negativno povezani sa namerom potrošaĉa da
preporuĉuje i ponovno kupuje proizvode i usluge organizacije i tako obrazuju
obrnuto proporcionalnu vezu.

U drugoj matrici strukture kanoniĉkih funkcija nazvanom ―Razvoj odnosa―,
stepen poverenja potrošaĉa prema organizaciji i namera potrošaĉa da

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 320

preporuĉuje proizvode i usluge organizacije su pozitivno korelirani. Oni
predstavljaju direktno proporcionalnu vezu koja podrţava razvoj odnosa. Ova
dva faktora su negativno povezani sa namerom potrošaĉa da preĊe kod
konkurencije pa izmeĊu njih postoji obrnuto proporcionalna veza.

Tabela 6: Matrica strukture kanoniĉkih funkcija

Faktori

Kanoniĉka funkcija 1

"Prekid odnosa"

Kanoniĉka funkcija 2

"Razvoj odnosa"

Impresija potrošaĉa prema
organizaciji .832

*
.177

Stepen poverenja
potrošaĉa prema

organizaciji
.440 .623

*

Potrošaĉeva namera da
preporuĉi -.749

*
.483

Potrošaĉeva namera da
ponovo kupuje -.739

*
.345

Potrošaĉeva namera da
preĊe kod konkurencije .753

*
-.491

Izvor: [17]

Izdvojene kanoniĉke funkcije ―Prekid odnosa― i ―Razvoj odnosa― odreĊuju nove
varijable koje predstavljaju linearnu kombinaciju faktora ĉija je struktura
potvrĊena faktorskom analizom (vidi tabelu br. 7). Uvodeći proseĉne vrednosti
odgovora organizacije na krizu u matricu strukture kanoniĉkih funkcija moţe se
videti da u prvoj kanoniĉkoj funkciji ―Prekid odnosa―, najveću vrednost ima
odgovor organizacije na kriznu situaciju 3, a najmanje vrednosti imaju odgovori
organizacije na krizu 5 i 6. Odgovor organizacije na kriznu situaciju 3, povećava
negativne vrednosti impresije, stepena poverenja i prelaska potrošaĉa kod
konkurencije, a umanjuje vrednosti namere potrošaĉa da preporuĉuje i ponovo
kupuje proizvode i usluge organizacije. Odgovori organizacije na krizu 5 i 6
imaju suprotan efekat, odnosno, oni umanjuju negativne vrednosti impresije,
stepena poverenja i prelaska potrošaĉa kod konkurencije koje su nastale kao
efekat krizne situacije, a povećava vrednosti namere potrošaĉa da preporuĉuje i
ponovo kupuje proizvode i usluge organizacije.

Na drugoj kanoniĉkoj funkciji „Razvoj odnosa― najveću vrednost ima odgovor
organizacije na krizu 6, a najmanje vrednosti imaju odgovori organizacije na
krizu 2 i 5. Odgovor organizacije na krizu 6 pozitivno utiĉe na stepen poverenja i
nameru potrošaĉa da preporuĉuje proizvode i usluge organizacije, a nizak nivo
namere da napusti odnos i preĊe kod konkurencije. Odgovori organizacije na
krizu 2 i 5 imaju nizak stepen poverenja i namere potrošaĉa da preporuĉuje
proizvode i usluge organizacije, a visok nivo namere da napusti odnos i preĊe
kod konkurencije.

I n d u s t r i j a 4 / 2 0 1 1 .

 321

Tabela 7: Proseĉne vrednosti odgovora organizacije na krizu u kanoniĉkim
funkcijama

Odgovori organizacije na
krizu (strategije krizne

komunikacije)

Prekid odnosa

Razvoj odnosa

1. Prebacivanje krivice .497 .136

2. Minimizacija .138 -.629

3. Bez komentara .937 .068

4. Kompenzacija -.056 .010

5. Korekcija -.787 -.420

6. Izvinjenje -.687 .647

 Izvor: [17]

Ove dve funkcije se dopunjuju i objašnjavaju razlike u efektima strategija krizne
komunikacije. U prvoj kanoniĉkoj funkciji efekti strategija ―Korekcije― i
―Izvinjenje― umanjuju štetne efekte krize pa se ne moţe videti razlika u njihovoj
primeni(vidi sliku 2). Oni imaju isti efekat u pogledu umanjivanja štetnih efekata
krize. Druga kanoniĉka funkcija ukazuje da je razlika u efektima ovih strategija
upravo na emocionalnom odgovoru potrošaĉa.

Izvor: [17]

Slika 2: Efekti strategija krizne komunikacije u matriĉnoj strukturi prve
kanoniĉke funkcije "Prekid odnosa"

Diskriminaciona analiza je pokazala da se na osnovu ovih 5 faktora sa upitnika,
a preko dve izdvojene kanoniĉke funkcije (dve kombinacije izdvojenih 5 faktora)
moţe uspešno klasifikovati 39.7% sluĉajeva, odnosno, uspešnost klasifikacije
iznosi 39.7%.
Obzirom da je faktorska analiza potvrdila pet zavisnih faktora i da je
diskriminacionom analizom izdvojeno dve linearne kombinacije ovih zavisnih
varijabli, uraĊena je nova linearna kombinacija koja predstavlja novu zbirnu
zavisnu promeljivu. Primenom multivarijacione analize varijanse dobijena je
grupna pripadnost ispitanika na osnovu odgovora organizacije na krizu u odnosu

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 322

na novu zbirnu promeljivu. Analiza je pokazala da postoje znaĉajne razlike
izmeĊu grupa u pogledu uticaja na tu sloţenu zavisnu promeljivu (vidi tabela br.
8) i odnos prave i predviĊene grupne pripadnosti ispitanika (idi tabelu br. 9)

Tabela 8: Znaĉajnost razlika multivarijacionog testa

 F df1 df2 Sig.
Eta

Squared

Odgovori
organizacije na

krizu
2.622 25.000 575.000 .000 .102

Izvor: [17]

Tabela 9: odnos prave i predviĊene grupne pripadnosti ispitanika

 PREDVIĐENA GRUPNA PRIPADNOSTI

Odgovori

organizacije

na krizu

P
re

b
a
c
iv

a
n
je

 k
ri
v
ic

e

M
in

im
iz

a
c
ija

B
e
z
 k

o
m

e
n
ta

ra

K
o
m

p
e
n
z
a
c
ija

K
o
re

k
c
ija

Iz
v
in

je
n
je

U
k
u
p
n
o

P
R

A
V

A
 G

R
U

P
A

Iznos

Prebacivanje
krivice

7 3 6 0 4 4 24

Minimizacija 1 4 3 2 3 1 14

Bez
komentara

4 1 10 2 3 1 21

Kompenzacija 0 3 5 5 3 2 18

Korekcija 0 4 0 4 10 5 23

Izvinjenje 2 2 1 2 2 12 21

 %

Prebacivanje
krivice

29.2 12.5 25.0 .0 16.7 16.7 100.0

Minimizacija 7.1 28.6 21.4 14.3 21.4 7.1 100.0

Bez
komentara

19.0 4.8 47.6 9.5 14.3 4.8 100.0

Kompenzacija .0 16.7 27.8 27.8 16.7 11.1 100.0

Korekcija .0 17.4 .0 17.4 43.5 21.7 100.0

Izvinjenje 9.5 9.5 4.8 9.5 9.5 57.1 100.0

Izvor: [17]

Nakon poreĊenja grupa pripadnosti ispitanika na osnovu odgovora organizacije
na krizu u pogledu efekata na tu novu zbirnu zavisnu varijablu, uraĊena je
univarijaciona analiza koja je pokazala da postoje razlike izmeĊu grupa na
svakom od 5 faktora i da je njihov intenzitet nizak i ujednaĉen jer je Eta kvadrat
sliĉan za sve faktore, i iznosi oko 0.2 (vidi tabelu 10).

I n d u s t r i j a 4 / 2 0 1 1 .

 323

Tabela 10: Znaĉajnost razlika univarijacionih testova

 Zavisne Variable df1 df2 F Sig.
Partial

Eta
Squared

Odgovori
organizacije

na krizu

Impresija
potrošaĉa prema

organizaciji
5 115 7.097 .000 .236

Stepen poverenja
potrošaĉa prema

organizaciji
5 115 3.657 .004 .137

Potrošaĉeva
namera da
preporuĉi

5 115 6.491 .000 .220

Potrošaĉeva
namera da

ponovo kupuje
5 115 5.952 .000 .206

Potrošaĉeva
namera da preĊe
kod konkurencije

5 115 6.550 .000 .222

Izvor: [17]

Znaĉajnost razlika svake dve grupe pojedinaĉno je testirana dodatnim Šefeovim
(Scheffe) testovima. Oni su pokazali da se na impresiju potrošaĉa prema
organizaciji izdvaja dva klastera, odnosno, prvi klaster obuhvata zajedno tri
grupe odgovora organizacije na krizu 1, 2 i 3 sa višim vrednostima impresije
potrošaĉa prema organizaciji, u odnosu na tri grupe odgovora organizacije na
krizu 4, 5, 6 sa niţom impresijom potrošaĉa prema organizaciji.

Kod stepena poverenja potrošaĉa prema organizaciji izdvajaju se dva klastera,
odnosno, prvi klaster obuhvata zajedno ĉetiri odgovora organizacije na krizu 1,
3, 4, 6 sa višim stepenom poverenja potrošaĉa prema organizaciji, u odnosu na
dva odgovora organizacije na krizu 2 i 5, koji utiĉu na niţi stepen poverenja
potrošaĉa prema organizaciji.

Kod namere potrošaĉa da preporuĉuje proizvode i usluge organizacije izdvajaju
se dva klastera, odnosno, grupišu se zajedno tri odgovora organizacije na krizu
4, 5, 6 sa višim vrednostima, u odnosu na odgovore organizacije na krizu 1, 2 i 3
koji imaju niţe vrednosti namere potrošaĉa da preporuĉuje proizvode i usluge
organizacije.

Kod namere potrošaĉa da ponovo kupuje proizvode i usluge organizacije
izdvajaju se dva klastera, odnosno grupišu se zajedno odgovori organizacije na
krizu 4, 5, 6 sa višim vrednostima, u odnosu na odgovore organizacije na krizu
1, 2 i 3 sa niţim vrednostima namere potrošaĉa da ponovo kupuje proizvode i
usluge organizacije.

Kod namere potrošaĉa da preĊe kod konkurencije izdvajaju se dva klastera,
odnosno grupišu se zajedno ĉetiri odgovora organizacije na krizu 1, 2, 3, 4 sa
višim, u odnosu na odgovore organizacije na krizu 5, 6 sa niţim stepenom
namere prelaska potrošaĉa kod konkurencije.

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 324

I na kraju uraĊena je jednofaktorska analiza varijanse koja je utvrdila razlike
izmeĊu svih korišćenih odgovora organizacije na krizu u odnosu na ukupno
ponašanje potrošaĉa. Ovaj test je utvrdio da postoji statistiĉki znaĉajna razlika
izmeĊu odgovora organizacije na krizu na ponašanje potrošaĉa (vidi tabelu br.
11).

Tabela 11: Znaĉajnost razlika izmeĊu odgovora organizacije na krizu na

ponašanje potrošaĉa

df1 df2 F Sig.

5 115 2.610 .028

Izvor: [17]

Razlike su takve da se izdvajaju dva klastera, sa jedne strane je klaster
"Strategije snaţnog uticaja na ponašanje potrošaĉa" koga ĉine odgovori
organizacije na krizu 1, 3, 4 i 6 koje imaju visok ukupan skor (imaju snaţan
efekat na ponašanje potrošaĉa) i sa druge strane klaster "Strategije malog
uticaja na ponašanje potrošaĉa" koga ĉine strategije 2 i 5. Ove stategije imaju
nizak ukupan skor.

Tabela 12: Proseĉne vrednosti svih odgovora organizacije na ukupnom

rezultatu ponašanja potrošaĉa

Odgovori organizacije
na krizu (strategije

krizne komunikacije)
N AS SD Std. Error

1.Prebacivanje krivice 24 2.9112 .21548 .04399

2. Minimizacija 14 2.8106 .26287 .07026

3. Bez komentara 21 2.9400 .22570 .04925

4. Kompenzacija 18 2.9348 .18035 .04251

5. Korekcija 23 2.7467 .24999 .05213

6. Izvinjenje 21 2.8944 .17745 .03872

Ukupno 121 2.8739 22678 .02062

Izvor: [17]

5. DISKUSIJA

Konceptualni model koji je prikazan u ovom radu predstavlja kombinaciju dva
modela, koja su empirijski testirana. U pitanju su strukturalni model procesa
evaluacije potrošaĉa u kriznoj situaciji (vidi/11/ str. 381) i model poverenja
izmeĊu ljudi u komercijalnim odnosima (vidi/8/ str. 118). Faktorska analiza je

I n d u s t r i j a 4 / 2 0 1 1 .

 325

potvrdila da u strukturi našeg modela postoji pet faktora koji odreĊuju ponašanje
potrošaĉa. Relacije unutar strukture modela su definisane matricama strukture
kanoniĉkih funkcija koje objašnjavaju uzroĉno-poslediĉne veze na relaciji kriza –
reakcija organizacije – ponašanje potrošaĉa, dok je u uzroĉno poslediĉnoj vezi
multivarijacionm analizom ispitana grupna pripadnost ispitanika i zatim
univarijacionom analizom varijanse utvrĊen efekat strategija na razliĉite
odgovore potrošaĉa. Na kraju je jednofaktorskom analizom odreĊeno koji
odgovori organizacije na krizu imaju snaţniji efekat na ponašanje potrošaĉa. Na
osnovu obavljenih analiza izdvojene su tri grupe strategija komunikacije u
opisanoj kriznoj situaciji. Grupe su nazvane prema efektima strategija na
ponašanje potrošaĉa.

Prvu grupu strategija ĉine "Kontra-produktivne strategije", koja se sastoji od
strategija ―Bez komentara‖ i ―Prebacivanje krivice‖. Organizacija ovom grupom
strategija pokušava da odbaci stepen odgovornosti koji njoj potrošaĉi dodeljuju
na osnovu karakteristika uzroĉnog procesa krize. Obzirom da potrošaĉi postaju
svesni izbegavanja odgovornosti i spoznaju egocentriĉne namere organizacije,
osećaju da organizaciji više ne mogu verovati, što će pojaĉati već kreiranu
njihovu negativnu impresiju i stepen nepoverenja prema organizaciji usled
efekata krize. Zbog toga će potrošaĉi kao krajnu meru izreći kaznu organizaciji,
a to je njihova namera da napuste odnos i preĊu kod konkurencije.

Drugu grupu strategija ĉine ―Indiferentne strategije‖ koja se sastoji od
strategija ―Minimizacije‖ i ‖Kompenzacije‖. Iako su ove dve strategije na skali
prihvatanja odgovornosti kontradiktorne njihovi efekti na ponašanje potrošaĉa su
u granicama procene potrošaĉa o stepenu odgovornosti organizacije za nastalu
krizu. Strategija ―Minimizacije‖ teţi da umanji stepen odgovornosti koji joj
potrošaĉi dodeljuju na osnovu karakteristika uzroĉnog procesa krize sa
namerom da umanji stvarne efekte veliĉine krize. Strategija ―Kompenzacije‖
prihvata stepen odgovornosti koji njoj potrošaĉi dodeljuju na osnovu
karakteristika uzroĉnog procesa krize, ali smatra da je dovoljna samo
materijalna nadoknada oštećenim potrošaĉima da bi se umanjili štetni efekti
krize. Ovakav postupak organizacije ostale potrošaĉe dovodi u stanje
kolebljivosti, jer opaţaju da organizacija to ĉini zbog sebe, a ne zbog njih. Na
kraju, spoznajući loše namere organizaije potrošaĉi osećaju da se organizaciji
ne moţe verovati. MeĊutim to neće znaĉajno pojaĉati ili smanjiti već kreiranu
njihovu negativnu impresiju i stepen nepoverenja prema organizaciji koji je
nastao pod uticajem krize. Zbog toga će potrošaĉi kao krajnu meru izreći kaznu
organizaciji, a to je njihova namera da napuste odnos i preĊu kod konkurencije.

Kao treću grupu strategija nazvanom ―Strategije zadrţavanja potrošaĉa u
odnosu‖ izdvojili smo strategije ‖Korekcije‖ i ―Izvinjenja‖. Ovim strategijama
prihvata se veliki stepen odgovornosti koju potrošaĉi dodeljuju organizaciji na
osnovu karakteristika uzroĉnog procesa krize.

Efekat strategije ‖Korekcije‖ na ponašanje potrošaĉa se moţe opisati na sledeći
naĉin. Potrošaĉi postaju svesni i spoznaju dobre namere organizacije da povrati
svoju pouzdanost, ali osećaju da to organizacija ĉini više zbog sebe nego zbog
njih, zbog toga što pokušava da eliminiše dalje pojave incidenata i nesreća da bi

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 326

spreĉila negativne efekte krize. To potrošaĉi shvataju kao nepošten odnos
organizacije prema njima. Iako će oganizacija svojim akcijama u velikoj meri
umanjiti njihovu kreiranu negativnu impresiju, ostaće odreĊen stepen
nepoverenja u nemere organizacije prema njima. To znaĉi da preduzete akcije
organizacije nemaju moć da kreiraju snaţne emocionalne odgovore potrošaĉa.
Zbog toga će potrošaĉi zadrţati namere u vezi ponovne kupovine proizvoda i
usluga organizacije, oprezno posmatrajući dalje poslovanje i ponašanje
organizacije u budućnosti, a kao kaznenu meru primeniće ukidanje njihove
namere da preporuĉuju proizvode i usluge organizacije.

Strategija ―Izvinjenja‖ uspeva da eliminiše nedostatak strategije ‖Korekcije‖ i da
uspostavi vezu emocionalnog odgovora i namere potrošaĉa da preporuĉuje
proizvode i usluge organizacije. Uticaj ove strategije se moţe opisati kroz
sledeće odgovore potrošaĉa. Obzirom da potrošaĉi postaju svesni iskrenosti i
kajanja organizacije, oni spoznaju njene dobre namere pa se kod njih aktivira
emocionalan odgovor u obliku empatije. Potrošaĉi osećaju da organizaciji mogu
verovati i to će u velikoj meri eliminisati njihovu kreiranu negativnu impresiju i
stepen nepoverenja prema organizaciji. Zbog toga će potrošaĉi kao krajnu meru
ukinuti kaznu organizaciji i nagraditi je svojim namerama da nastave kupovinu i
preporuku u vezi proizvoda i usluga organizacije.

Na osnovu opisanih pojedinaĉnih efekata strategija komunikacije u definisanoj
kriznoj situaciji moţe se videtii da sinergijom odreĊenih strategija komunikacije
moţe da se ostvariti bolji efekat i na takav naĉin u potpunosti promeni kreirana
percepcija o stepenu odgovornosti koji potrošaĉi dodeljuju organizaciji na
osnovu karakteristika uzroĉnog procesa krize. Ako bi se strategije ―Korekcije― i/ili
―Kompenzacije― koristili sa strategijom „Izvinjenje―, ostvarili bi se izvanredni
efekti, što bi samo doprinelo još boljim odnosima izmeĊu organizacije i
potrošaĉa nego koji su imali pre pojave krize.

Model koji je predstavljen u ovom radu poseduje odreĊene prednosti u odnosu
na dva već pomenuta modela, iz kojih je ovaj model nastao. Model poverenja
izmeĊu ljudi u komercijalnim odnosima (vidi/8/ str.118), ispituje uticaje razliĉitih
marketing orijentacija i karakteristika prodavaca na poverenje i namere
potrošaĉa. Ovaj model ne uzima u obzir krizno komunikacione faktore, što ga
bez primene našeg modela u kriznim situacijama ĉini ograniĉenim. Model
analize puta iskljuĉivo koristi kao jedini ishod nameru potrošaĉa u vezi sa daljom
kupovinom (vidi/11/ str. 381). Model ne prepoznaje šire namere potrošaĉa pa ga
u ispitivanju uticaja pojedinaĉnih strategija komunikacije ĉini ograniĉenim. Ovo je
i razumljivo, jer su njihove potrebe bile da dokaţu veze na relaciji kriza i
ponašanje organizacije na jedno nameravano ponašanje potrošaĉa. Obzirom na
to da postoji veliki broj nezavisnih i zavisnih varijabli, razumljivo je da su kao
izlaz definisali jedan faktor. MeĊutim, za bolje poznavanje stvarnih efekata
strategija krizne komunikacije neophodno je proširiti odgovore potrošaĉa koja se
odnose na nameravana ponašanja u vezi sa preporukama, daljom kupovinom i
napuštanjem transakcionog odnosa. Na taj naĉin omogućili smo ispitivanje
uticaja krize i strategija komunikacije na tri razliĉite dimenzije. Upravo u tome je i
najveći doprinos ovoga istraţivanja, jer je omogućio bolje razumevanje efekata
pojedinaĉnih strategija na ponašanje potrošaĉa u odreĊenom kriznom kontekstu.

I n d u s t r i j a 4 / 2 0 1 1 .

 327

MeĊutim, postoje i odreĊena ograniĉenja u rezultatatima ovog istraţivanja. Prvo
ograniĉenje se odnosi na prirodu krizne situacije koja je prouĉavana u ovom
istraţivanju. Kriza koja je opisana je nenamerno generisana unutar organizacije i
imala je umerene efekte. Ovde se postavlja pitanje generalizacije donetih
zakljuĉaka na situacije koje karakterišu drugaĉije krize. Drugim reĉima, da li bi u
drugaĉijoj kriznoj situaciji primena istih strategija komunikacije imali isti uticaj na
ponašanje potrošaĉa? Drugo ograniĉenje se odnosi na veliĉinu uzorka. Poţeljno
bi bilo videti da li bi se i u kojoj meri rezultati istraţivanja menjali prilikom većeg
uzorka. Navedena ograniĉenja ujedno i predstavljaju savet autora u vidu
smernica za buduća istraţivanja koja će se baviti ovom problematikom, a koja
su svakako potrebna kako bismo bolje razumeli uticaj strategija komunikacije
organizacija u kriznim situacijama na ponašanje potrošaĉa.

6. ZAKLJUĈAK

Svrha ovoga istraţivanja sastoji se u tome da produbi postojeća saznanja koja
se bave problematikom komunikacije u kriznim situacijama. Dosadašnja
saznanja se temelje na prouĉavanju faktora i uzroĉno poslediĉnih veza koji
imaju suštinsku vaţnost u razvoju ove oblasti i bez kojih situaciono krizno
komunikaciona teorija ne bi imala smisla. Ovo se pre svega odnosi na tri grupe
faktora, odnosno, grupu faktora koji odreĊuju krizu, grupu faktora koji odreĊuju
ponašanje organizacije i grupu faktora koji opisuje ponašanje potrošaĉa. Iako su
u dosadašanjim istraţivanjama zastupljene sve tri grupe faktora, najviše paţnje
je usmereno na ispitivanje faktora i uzroĉno-poslediĉnih veza koji karakterišu
krizu i ponašanje organizacije, a u nedovoljnoj meri ponašanje potrošaĉa. Ovo je
i bio povod da se strukturira model istraţivanja koji treba da ispita efekte
strategija komunikacije u kriznoj situaciji na grupu faktora koji odreĊuju
ponašanje potrošaĉa.

Do danas je obavljeno veoma mali broj empirijskih istraţivanja koji su se bavili
uticajima krize i reakcijama organizacije na namere potrošaĉa. Ipak, na osnovu
dobijenih rezultata istraţivanja i njihovim poreĊenjem sa rezultatima istraţivanja
koji su opisani u teoretskom delu rada mogu se doneti odreĊeni zakljuĉci o
efektima strategija komunikacije u kriznoj situaciji na impresiju potrošaĉa prema
organizaciji, stepenu poverenja potrošaĉa u organizaciju, njihovim namerama u
vezi sa daljom kupovinom, preporukama i napuštanjem transakcionog odnosa.

Linearnom kombinacijom navedenih faktora izdvojene su dve funkcije ―Prekid
odnosa‖ i ‗Razvoj odnosa‖ koje objašnjavaju efekte strategija krizne
komunikacije na ponašanje potrošaĉa. Iz funkcije ―Prekid odnosa‖ moţe se
videti da impresija potrošaĉa prema organizaciji u kriznim situacijama jeste
faktor koji se u poĉetku kreira na osnovu procene potrošaĉa o stepenu
odgovornosti organizacije. Ona utiĉe na proces razgradnje poverenja i vodi
prema prekidu odnosa. Da bi se negativna vrednost impresije potrošaĉa prema
organizaciji promenila, organizacija mora da se ponaša u interesu potrošaĉa.
Interes potrošaĉa mora biti sadrţan u odgovoru organizacije na krizu. To je
osnovni razlog zbog ĉega organizacije moraju da opredele znaĉajne investicije u

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 328

zadrţavanje i razvoj poverenja potrošaĉa, što u toku dešavanja krize predstavlja
veoma osetljiv, sloţen, skup i dugotrajan proces.

U skladu sa tim, naše sugestije organizacijama se odnose na to da kriznu
situaciju posmatraju sa aspekta potrošaĉa. Iako organizacije imaju širi spektar
rapoloţivih strategija komunikacije, njihov izbor u rešavanju kriznih situacija
treba da bude prihvatljiv za potrošaĉe. Organizacije sigurno neće pogrešiti ako
upotrebe strategiju "Izvinjenje". Ali će sigurno još bolji rezultati biti ako ovu
strategiju krizne komunikacije kombinuje sa strategijama „Korekcije‖ i
―Kompenzacije‖. Taj skup strategija moţemo nazvati kao ―Strategije za potpuno
iskupljenje organizacije‖, jer bi se njima svi potrošaĉi zadovoljili. U svakom
sluĉaju potrebno je da organizacije uvek imaju na umu da su potrošaĉi primarni
stejkholderi, a da sama misija organizacije uvek treba da teţi stvaranju
odreĊenih vrednosti za svoje primarne stejkholdere. Izgradnjom i usvajanjem
ovakve poslovne filozofije u svojoj svakodnevnoj praksi, organizacije će uspeti
da uspostave i oĉuvaju solidne konkurentske pozicije na globalnom trţištu, ĉak i
u uslovima kriznih situacija.

LITERATURA

[1] Ajzen, I. (1991). The theory of planned behavior, Organizational Behavior and Human

Decision Processes, 50, 179-211

[2] Anderson, E. and B. Weitz (1989). Determinants of Continuity i Conventional Industrial
Channel Dyads, Marketing Science, 8(4), 310-323.

[3] Benoit, W. L. (1995). Accounts, excuses, and apologies: A theory of image restoration
discourse, Albany, NY: State University of New York Press.

[4] Bromley, D. B. (2001). Relationships between personal and corporate reputation,
European Journal of Marketing, 35(3/4), 316 – 331.

[5] Coombs, W. T. (1999). Ongoing crisis communication: Planning, managing, and
responding, Thousand Oaks, CA: Sage.

[6] Coombs, W. T. (2007). Protecting organisation reputations during a crisis: the
development and application of situational crisis communication theory, Corporate
Reputation Review, 10(3), 163-176.

[7] Fearn-Banks, K. (2007). Crisis communications: A casebook approach, Mahwah, NJ:
Lawrence Erlbaum.

[8] Guenzi, P. and L. Georges (2010). Interpersonal trust in commercial relationships:
antecedents and consequences of customers tust in the saleperson, European Journal of
Marketing, 44(1/2), 114-138.

[9] Gundlach, G.T. and E. P. Murphy (1993). Ethical and legal foundations of relational
marketing exchanges, Journal of Marketing, Vol. 57, pp. 35-46.

[10] Isak, N., V. Manole, i J. M. Cvijanovic (2010). The influence of economic crises in
automotive industry, Industrija, vol. 38, br. 2, str. 1-8.

I n d u s t r i j a 4 / 2 0 1 1 .

 329

[11] Lee, B. K (2005). Hong Kong Customers Evaluation in an Arline Crash: A Path Model
Analysis, Journal of Public Relations Research, (17/4), 363-391

[12] Lerbinger, O. (1997). The crisis manager: Facing risk and responsibility, Mahwah NJ:
Lawrence Erlbaum Associates.

[13] Matos, A. C. and Rossi, V. A. C (2008). Word-of-mouth communications in
marketing: a meta-analytic rewview of the antecedents and moderators, Journal of
Academic Marketing Sciences, 36, 578-596.

[14] Mihailović, B., Z. Simonović, i V. Paraušić (2009). Entropija kao mera organizacione
neefikasnosti, Industrija, Vol. 37, br. 3, str. 109- 121.

[15] Morgan, R. M. and S. D. Hunt (1994). The Commitment-Trust Theory of Relationship
Marketing, Joumai of Marketing, 58 (July), 20-38.

[16] Oliver, R. L. (1997). Satisfaction: A Behavioral Perspective on the Customer,
Irwin/McGraw-Hill, New York, NY.

[17] Ranković, Lj., (2010). Efekti strategija krizne komunikacije na reputaciju organizacije,
poverenje i ponašanje potrošaĉa, Samostalno realizovan projekat izrade doktorske
disertacije, Beograd.

[18] Roux-Dufort, C. (2005). A passion for imperfections: revisiting crisis management,
The European Institution for LifeLong Learning,

[19] Seeger, M. W., L. T. Sellnow and R. R. Ulmer (2001). Communication and
organizational crisis, London: Praeger publishers.

[20] Sirdeshmukh, D., J. Singh & B. Sabol (2002). Consumer trust, value, and loyalty in
relational exchanges. Journal of Marketing, 66(1), 15–37.

[21] Vogel, V., H Evanschitzsky i B. Ramaseshan (2008). Customers Equity Drivers and
Future Sales, Jurnal of Marketing, 73 (Novembar), 98-108.

[22] Weiner, B. (1986). An attributional theory of motivation and emotion, New York:
Springer-Verlag.

[23] Weiner, B. (1995). Judgments of responsibility: A foundation for a theory of social
conduct, NewYork: Guilford.

[24] Ţiţović, M., J. Lazić, J. M. Cvijanović i O. Nikolić (2005). The selection of information
in the decision – making process, Industrija, Vol. 33, br. 4, str. 19-23.

L j . R a n k o v i ć , I . S t e f a n o v i ć , S . P r o k i ć , R . J a n i č i ć E f e k t i s t r a t e g i j a k r i z n e . . .

 330

DODATAK 1
KARAKTERISTIKE I OZBILJNOST KRIZE

Krizna situacija: Već nekoliko dana sa različitih krajeva sveta stižu informacije o problemima

koje vlasnici automobila Kompanije X (Vaš omiljeni proizvođač automobila) imaju sa

nekontrolisanim ubrzavanjem automobila. Iako su neka vozila dovela u opasnost pojedine putnike

ovih automobila, na sreću, među njima niko nije nastradao. Kriza je izazvana tehničkom

neispravnosti vozila.

STRATEGIJE KRIZNE KOMUNIKACIJE

1. STRATEGIJA PREBACIVANJA ODGOVORNOSTI - Povodom nastale krize, izvršni direktor

Kompanije X je na konferenciji za štampu, koja je održana u press centru, a koju su prenosili sve

najvažnije svetske medijske kuće, izjavio: “Mi ne mislimo da je ovo u potpunosti naša

odgovornost. Postoje i drugi uzroci koji su mogli da izazovu ove incidente. Imamo nekih

informacija da pojedini vlasnici automobila nisu obavljali svoje servise u našim servisnim

službama. Trenutno ispitujemo da li su vlasnici automobila koji su prijavili štete redovno obavljali

preglede u našim centrima. Protiv onih vlasnika koji nisu servisirali vozila u našim centrima, a koji

su nas optužuli za krizu, podnećemo tužbu, zbog štete koja je nanesena ugledu naše firme”.

2. STRATEGIJA MINIMIZACIJE - Povodom nastale krize, izvršni direktor Kompanije X je na

konferenciji za štampu, koja je održana u press centru, a koju su prenosili sve najvažnije svetske

medijske kuće, izjavio: “Mi mislimo da posledice u stvari i nisu toliko ozbiljne, kako su

predstavljene u štampi. Tačno je da su pojedini naši potrošači imali problema, ali ako se setimo

ranijih istih problema koje su imali naši konkurenti, tada oni nisu imali ovakvu medijsku pažnju.

Naravno, niko od nas ne želi da se kriza dogodi, ali ako realno pogledamo, one su sastavni deo

svake organizacije”.

3. STRAETGIJA BEZ KOMENTARA - Povodom nastale krize, novinari iz svih eminentnih

medijskih kuća su pozvali izvršnog direktora Kompanije X da zakaže konferenciju za štampu u

press centru i da tamo obrazloži uzroke nastale krizne situacije, u kojoj su se pojedini potrošači

ove čuvene svetske kompanije našli. Međutim, izvršni direktor Kompanije X je odbio da zakaže

konferenciju za štampu, kao i da pruži bilo kakve informacije u vezi sa pomenutim događajem.

4. STRATEGIJA KOMPENZACIJE - Povodom nastale krize, izvršni direktor Kompanije X je na

konferenciji za štampu, koja je održana u press centru, a koju su prenosili sve najvažnije svetske

medijske kuće, izjavio: “Svesni smo ozbiljnosti nastalih incidenata, koji su se dogodili našim

potrošačima u toku korišćenja automobila. Zbog nastale krize sazvana je vanredna sednica

upravnog odbora kompanije, na kojoj je usvojena odluka da će Kompanija učiniti sve da se

oštećenima nadoknade nastali gubici. Oštećeni se za nadoknadu štete mogu javiti generalnim

zastupnicima automobila, kod kojih su kupili svoja vozila”.

5. STRATEGIJA KOREKCIJE - Povodom nastale krize, izvršni direktor Kompanije X je na

konferenciji za štampu, koja je održana u press centru, a koju su prenosili sve najvažnije svetske

medijske kuće, izjavio: “ Upoznati smo sa svim nastalim događajima. Mi ćemo učiniti sve da

identifikujemo sve probleme i da učinimo svaki napor da to popravimo. Preuzeli smo aktivnosti

ispitivanja svih proizvedenih automobila, pa molimo sve naše potrošače da se jave našim

servisnim službama, radi dijagnoze postojećeg stanja svojih vozila. Sve troškove oko pregleda i

servisa automobila preuzima naša kompanija”.

6. STRATEGIJA IZVINJENJA - Povodom nastale krize, izvršni direktor Kompanije X je na

konferenciji za štampu, koja je održana u press centru , a koju su prenosili sve najvažnije svetske

medijske kuće, izjavio: “Nama je veoma žao zbog svega što se desilo našim potrošačima. Znamo

da ko radi taj i greši, ali za ovakav naš propust zaista nemamo opravdanje. Sve ono što smo

godinama gradili, dobre odnose zasnovane na uzajamnom poverenju, sada smo doveli u pitanje.

Izražavamo duboku saosećajnost svim učesnicima u nastalim incidentima, i nadamo se da ćete

nam svi Vi zbog ovoga oprostiti. Daćemo sve od sebe da se ovakvi događaji u budućnosti nikada

ne ponove”.

Izvor: [17]

