
1"
"

!

“Sorry%seems%to%be%the%hardest%word”##
%
#

#

Elisabeth#Machteld#Winckel#

Afstudeerscriptie#Master#Communicatiestudies#

Studentnummer:#3037258##

Datum:#juli#2013#

#

#

#

Begeleider:#dr.#D.#M.#L.#Janssen,#senior#docent/onderzoeker##

Communicatiestudies#Universiteit#Utrecht#

Onderzoeksinstituut#UiL/OTS##

Trans#10,#3512#JK#Utrecht#

#

#

#

2"
"

#

#

#

“Een!experimenteel!onderzoek!naar!de!effecten!van!excuses!aanbieden!en!de!rol!
van!woede!in!crisiscommunicatie”!

!
In#deze#scriptie#wordt#naar#een#antwoord#gezocht#op#de#vraag:#“Wat%zijn%de%effecten%
van%excuses% in%crisiscommunicatie”?#Er#wordt#een#onderscheid#gemaakt#tussen#twee#

excuusvarianten:# ‘excuses# met# promise% of% forbearance’% (belofte# van#

verdraagzaamheid)##en#‘excuses#met#inleving%tonen’.#Daarbij#wordt#de#rol#van#emoties#

daarin#bestudeerd.#

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

" 3"

!
Samenvatting!#

#

Ten#tijde#van#een#crisis,#is#het#van#essentieel#belang#dat#een#organisatie#passend#op#een#

crisis# reageert# naar# haar# stakeholders,# belanghebbenden# die# invloed# ondervinden#

(positief#of#negatief)#of#zelf#kunnen#uitoefenen#op#de#organisatie.#Zo#kan#een#organisatie#

voorkomen#dat#zijn#imago#meer#schade#ondervindt#dan#nodig#(Coombs,#2007b).#Een#van#

de#mogelijke#reacties#op#een#crisis#is#het#aanbieden#van#excuses.# #

In# dit# onderzoek# speelt# ‘excuses# aanbieden’# een# centrale# rol.# Nagegaan# is# of# excuses#

aanbieden# een# effectieve# crisisresponsstrategie# is.# Daarbij# is# in# het# bijzonder# gekeken#

naar#de#relatie#tussen#excuses#aanbieden#en#woede#in#crisiscommunicatie.#

In# het# onderzoek# kregen# 120# Belgische# proefpersonen# een# product# recall# onder# ogen#

waarin# excuses# waren# gemanipuleerd# aan# de# hand# van# twee# crisisresponsstrategieën:#

‘excuses#met#promise%of% forbearance’(belofte#van#onthouding)#en# ‘excuses#met# inleving#

tonen’.# Na# het# lezen# van# de# product# recall# vulden# de# respondenten# een# vragenlijst# in#

waarmee# onder# meer# de# tekstwaardering,# de# waardering# van# het# imago# van# de#

organisatie,#de#productwaardering,#de#gedragsintenties#van#stakeholders#en#de#ervaren#

woede# werden# gemeten.# Uit# de# resultaten# blijkt# dat# condities# waarin# excuses# werden#

aangeboden,#voor#de#meest#positieve#waarderingen#zorgden.#Er#is#geconstateerd#dat#de#

effecten# van# excuses# mede# afhankelijk# zijn# van# de# ervaren# woede# van# stakeholders.#

Woede#modereert# daarmee# het# effect# van# excuses# op# de# tekstwaardering,#waardering#

van#het#imago#van#de#organisatie#en#de#gedragsintenties.##

#

#

4"
"

"

Inhoudsopgave!
#

1.!! Inleiding!..!5!

2.! Theoretische!achtergrond!..!7!

2.1# Situational#Crisis#Communication#Theory#...#7#

2.2# Excuses#en#emoties#...#11#

3.! Onderzoeksvraag!en!hypotheses!...!15!

4.! Methode!...!17!

4.1# Materiaal#...#17#

4.1.1# Product#recalls#...#17#

4.2# Procedure#..#19#

4.3## Instrumentatie#..#19#

4.4# Betrouwbaarheid#..#20#

4.5# Respondenten#...#21#

5.!! Resultaten!...!22!

5.1# Effecten#van#strategie#...#22#

5.2## Effect#van#woede#..#24#

5.2.1# Algemene#oordeel#..#24#

5.2.2# Tekstwaardering#..#24#

5.2.3# Waardering#van#het#imago#..#25#

5.2.4# Gedragsintenties#..#25#

6.!! Conclusie!..!27!

7.!!!!!Theoretische!implicaties!...!28!

8.!! Praktische!implicaties!...!31!

9.!! Discussie!...!32!

10.! Literatuur!..!34!

#

#

" "
"

5"
"

! 1.!! Inleiding! !
"
‘Even% leek% de% situatie% tussen% Nederland% en% Indonesië% weer% onder% druk% te% staan% na%
gestaakte% onderhandelingen% afgelopen% weekeinde.% Maar% de% weduwen% van% tien%
slachtoffers% van% Nederlandse%massaFexecuties% in% 1947% in% ZuidFSulawesi%moeten% een%
schadevergoeding%en%excuses%krijgen.%Dit% is% vrijdag%besloten% tijdens%de%ministerraad.%
De% Nederlandse% landsadvocaat% heeft% opdracht% gekregen% om% tot% een% schikking% te%
komen:% deze% schikking% omvat% een% schadevergoeding% en% een% spijtbetuiging.% Ook% wil%
minister% Timmermans% dat% de% staat% in% de% toekomst% bij% gelijke% gevallen% ook% gelijke%
schikkingen% en% spijtbetuigingen% toepast.% De% minister% zei% al% eerder% dat% hij% een%
algemene% regeling% voor% dit% soort% zaken% wil,% waarin% de% hoogte% van%
schadevergoedingen%en%excuses%zijn%vastgelegd.%Vandaag%heeft%de%ministerraad%met%
dit%plan%ingestemd.%(bron:%TIFA.nl)%
#

Waarom# is# het# voor# de# weduwen# van# de# slachtoffers# van# de# massadexecuties# zo#

belangrijk#om#excuses#te#ontvangen#van#de#Nederlandse#staat#en#waarom#is#het#in#het#

belang#van#de#Nederlandse#staat#om#haar#excuses#aan#de#weduwen#aan#te#bieden?#

Welke#rol#speelt#excuses#in#deze#spijtbetuiging?#

De#functie#van#excuses#is#volgens#Scher#&#Darley#(1997)#om#het#negatieve#beeld#van#

de#overtreder#te#verminderen#en#de#relatie#tussen#de#ontvanger#en#de#overtreder#te##

repareren.# De# overtreder# neemt# de# verantwoordelijkheid# op# zich# dat# hij# of# zij# iets#

verkeerd#heeft#gedaan#en#vraagt#om#vergeving#voor#het#geval#dat#van# toepassing# is#

op#de#benadeelde#persoon.#Voor#de#weduwen#is#het#belangrijk#dat#hun#leed#erkend#

wordt#en#voor#de#Nederlandse#staat#is#het#van#belang#dat#het#negatieve#beeld#dat#de#

weduwen#van#de#Nederlandse#staat#hebben,#wordt#hersteld#met#behulp#van#excuses.#

Wanneer#er#immers#negatief#over#de#Nederlandse#staat#wordt#geoordeeld,#zorgt#dat#

voor#een#negatief# imago,#met#mogelijke#negatieve#gevolgen.# In#zo’n#geval# is#het#van#

belang#dat#de#Nederlandse#staat#haar#excuses#aanbiedt,#omdat#het#imago#zo#mogelijk#

hersteld#kan#worden.#De#tien#weduwen#van#de#slachtoffers#uit#Indonesië#verwachten#

van#de#Nederlandse#staat#excuses#voor#het#leed#dat#hen#is#aangedaan#in#1947.#Het#is#

nu#aan#de#Nederlandse#staat#om#haar#reputatieschade#te#beperken#door#excuses#aan#

te#bieden.#

#

In#deze#scriptie#wordt#naar#een#antwoord#gezocht#op#de#vraag:#“Wat%zijn%de%effecten%
van% excuses% in% crisiscommunicatie”?# Daarbij# wordt# er# onderscheid# gemaakt# tussen#

twee# excuusvarianten:# ‘excuses# met# promise% of% forbearance’% (belofte# van#

onthouding)##en#‘excuses#met#inleving%tonen’.#Daarbij#wordt#de#rol#van#emoties#daarin#

bestudeerd.# In#hoofdstuk#2#bespreek# ik#het# theoretisch# kader.#De# theorie# vormt#de#

onderbouwing#van#dit#onderzoek#en#in#hoofdstuk#3#zal#het#conceptueel#model#leiden#

tot# de# geformuleerde# onderzoeksvragen# en# hypotheses.# De# gehanteerde# methode#

wordt# uitgewerkt# in# hoofdstuk# 4.# Vervolgens# worden# de# resultaten# uiteengezet# in#

hoofdstuk#5#en#worden#in#hoofdstuk#6#conclusies#verbonden#aan#de#bevindingen.#Ten#

slotte#worden# in# hoofdstuk# 7# discussiepunten# en# suggesties# voor# vervolgonderzoek#

" 6"

aan#de#orde#gesteld.##

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

" 7"

! 2.! Theoretische!achtergrond!
"
Om# de# relatie# tussen# excuses# en# imago# te# begrijpen,# zal# in# paragraaf# 2.1# worden#

ingegaan# op# een# theoretisch# model# van# crisiscommunicatie:# de# ‘Situational% Crisis%
Communication% Theory’# van# Coombs# (2002).# In# paragraaf# 2.2# wordt# ingegaan# op#

eerder#onderzoek#naar#de#effecten#van#excuses#en#vervolgens#wordt#in#paragraaf#2.3#

de#rol#van#woede#in#crisiscommunicatie#besproken.#

!!2.1! Situational!Crisis!Communication!Theory! ! !
!
Coombs#(2007b)#heeft#de#Situational%Crisis%Communication%Theory#(SCCT)#ontwikkeld#
als# een#model# waarin# verschillende# variabelen# in# crisiscommunicatie# met# elkaar# in#

verband# worden# gebracht# (zie# figuur# 1).# SCCT# bestaat# uit# drie# onderdelen:# de#

crisissituatie,#de#crisisrespons#en#het#is#een#normatief#systeem#voor#het#matchen#van#

crisisresponsstrategieën#met#de#crisissituatie.#De#SCCT#is#ontwikkeld#omdat#de#manier#

waarop#een#organisatie#reageert#na#een#crisis#grote#gevolgen#heeft#voor#de#reputatie#

van# een# organisatie# (Coombs,# 2007b).# Coombs# beschouwt# het# model# zowel#

beschrijvend# als# voorschrijvend:# het# model# geeft# aan# hoe# organisaties# in# een#

specifieke# situatie# het# beste# kunnen# reageren# op# een# crisis# om# de# reputatie# te#

beschermen#(zie#figuur#1).##

#

Coombs# plaatst# zijn#model# nadrukkelijk# binnen# de# attributietheorie.# Dat#wil# zeggen#

dat# een# crisis# op# zichzelf# niet# het# imago# van# een# organisatie# schaadt,#maar# dat# de#

schade# afhangt# van# de# toegeschreven# verantwoordelijkheid.# Deze# theorie# stelt# dat#

mensen# naar# oorzaken# zoeken# voor# gebeurtenissen,# ze# willen# de#

verantwoordelijkheid# aan# iemand# toeschrijven# (Weiner,# 1985).# Zo# stelt# Coombs#

(2007b)#dat#hoe#meer#verantwoordelijkheid#bij#de#organisatie# ligt,#en#hoe#zwaarder#

de#bedreiging#voor#de#reputatie,#hoe#belangrijker#het#voor#een#organisatie#is#om#voor#

een# juiste# crisisresponsstrategie# te# kiezen.# De# crisismanager# moet# een#

crisisresponsstrategie# selecteren# die# geschikt# is# voor# de# hoeveelheid# potentiële#

reputatieschade# die# een# crisis# kan# veroorzaken.# Hoe# sterker# de# potentiële#

reputatieschade# is# hoe# meer# de# crisisresponsstrategie# de# slachtoffer(s)# moet#

proberen#tegemoet#te#komen#(Coombs#&#Holladay,#2002,#168).##

De# perceptie# van# de# crisis# is# dus# belangrijker# dan# de# feiten# rondom#de# crisis.# Deze#

SCCT#gaat#na# in#welke#mate#de#perceptie# van#een# crisissituatie# invloed#heeft#op#de#

crisisrespons#van#een#organisatie#en#de#invloed#daarvan#op#variabelen#zoals#het#imago#

van# een# onderneming,# emoties# en# koopintentie# (Coombs,# 2007b).# # Een# van# de#

functies# van# crisisresponsstrategieën# is# om# attributies# (i.e.# toeschrijvingen# van# de#

oorzaken# aan# interne# of# externe# factoren)# over# de# crisis# te# vormen,# percepties# van#

stakeholders#over#de#organisatie#te#veranderen#en#negatieve#effecten#van#de#crisis#te#

reduceren# (Coombs,# 2007b).# Het# voorkómen# van# deze# affectieve# en# gedragsmatige#

reacties#zijn#hoge#doelstellingen#van#crisiscommunicatie#(Coombs,#2007b).#

#

!

" 8"

Figuur!1:!SCCTTmodel!(Coombs!&!Holladay,!2002);!overgenomen#van#website:#Palgraved

journals.com/crr/journal/v10/n3/full/1550049a.html,#laatst#gecontroleerd#op#22#juli#2013)!

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

De#eerste#stap#van#dit#model#is#om#de#verantwoordelijkheid#van#de#organisatie#vast#te#

stellen.#Vroege#toekenning#van#verantwoordelijkheid#is#een#gevolg#van#de#attributies#

van# stakeholders# die# van# mening# zijn# dat# de# crisis# is# veroorzaakt# door#

organisatorische#maatregelen#(Coombs,#1995).##

#

De#mate# van# verantwoordelijkheid# staat# in# direct# verband#met# de# reputatie# van#de#

organisatie#(pijl#A).#De#bedreiging#van#de#reputatie#van#de#organisatie#neemt#toe#als#

stakeholders# de# verantwoordelijkheid# voor# de# crisis# bij# de# organisatie# leggen#

(Coombs,#1998,#2007;#Coombs#en#Holladay,#2002,#2004).#

#

De#verantwoordelijkheid#voor#de#crisis#staat#ook# in#direct#verband#met#crisishistorie#

(zie# pijl# B1)# en# de# eerdere# relatie# tussen# de# stakeholders# en# de# organisatie# (zie# pijl#

B3).#Crisishistorie#geeft#aan#of#een#organisatie#al#dan#niet#een# (gelijkwaardige)#crisis#

heeft#meegemaakt# in# het# verleden.#Uit# onderzoek# is# gebleken#dat# organisaties#met#

een#crisishistorie#slecht#worden#beoordeeld#door#hun#stakeholders#(Coombs,#2007b).#

Een# geschiedenis# van# crises# geeft# immers# weer# dat# een# organisatie# vaker# met#

problemen#kampt.#De#crisisgeschiedenis#en#de#eerdere#relatie#tussen#de#stakeholders#

en#de#organisatie#hebben#ook#invloed#op#de#reputatie#van#de#organisatie#(zie#pijl#B2#

en#B4).#

#

Uit#het#SCCTdmodel#valt#op#te#maken#dat#emoties#ook#een#rol#spelen#bij#het# initiële#

oordeel#over#de#organisatie.#Wanneer#de#organisatie#verantwoordelijk#wordt#geacht,#

lijdt#de#reputatie#daaronder#en#worden#belanghebbenden#boos.#Stakeholders#kunnen#

hun# banden# verbreken# en/of# negatieve# monddtotdmond# reclame# verspreiden#

(Coombs,# 2007b).# De# crisisverantwoordelijkheid# heeft# effect# op# de# emoties# van#

stakeholders#(zie#pijl#C).#Wanneer#een#organisatie#verantwoordelijk#wordt#gehouden#

" 9"

voor#een#crisis,#zullen#stakeholders#meer#woede#ervaren#dan#wanneer#de#organisatie#

niet#verantwoordelijk#wordt#gehouden.#Onderzoek#heeft#aangetoond#dat#woede#een#

sterke# invloed# uitoefent# op# het# oordeel# en# de# besluitvorming# (Lerner# &# Tiedens,#

2006).#De#manier#waarop#mensen# een# crisisbericht# verwerken# en#daarop# reageren,#

lijkt# samen# te# hangen# met# de# persoonlijkheid# van# het# individu.# Mensen# die#

bijvoorbeeld# veel#woede#ervaren# zullen# anders# reageren#op# gebeurtenissen,# dan# zij#

die# weinig# woede# ervaren.# Het# is# daarom# van# belang# dat# de# stakeholders# van#

informatie#worden#voorzien#en#de#organisatie#volledige#verantwoordelijkheid#op#zich#

neemt.# Volgens# Coombs# zijn# het# geven# van# informatie# en# het# gebruik# van#

crisisresponsstrategieën# de# meest# effectieve# manieren# om# kwade# gevoelens# bij# de#

stakeholders#te#verminderen.##

In# het#model# valt# ook# terug# te# lezen# dat# wanneer# de# reputatie# van# de# organisatie#

wordt#beschadigd,#dit#invloed#zal#hebben#op#de#gedragsintenties#van#de#stakeholders#

(zie#pijl#D).#Volgens#Coombs# (2007b)# zullen#de#gedragsintenties#van#de#stakeholders#

negatief# beïnvloed# worden# door# een# slechte# reputatie# van# het# bedrijf.# Bedrijven#

hebben# dagelijks# te# maken#met# slechtnieuwsberichten.# Het# grootste# probleem# dat#

deze# slechtnieuwscommunicatie# met# zich# meebrengt,# is# dat# het# nieuws# meestal#

ingaat#tegen#de#belangen#van#de#ontvanger.#Voor#een#bedrijf#is#het#van#belang#dat#de#

klanten# tevreden# blijven# en# dat# ze# als# klant# behouden# blijven.# Inspelen# op# de#

percepties# van# stakeholders# is# daarom# belangrijk,# omdat# dit# de# evaluatie# van# de#

reputatie#van#de#organisatie#ten#goede#kan#komen.#Zolang#het#publiek#denkt#dat#de#

organisatie#schuldig# is,# is#er#een#risico#voor#het# imago#van#de#organisatie.#Naast#het#

imago#zijn#gedragsintenties#ook#afhankelijk#van#de#emoties#van#het#publiek#(zie#pijl#E),#

want#wanneer#mensen#woede#ervaren,#zullen#ze#het#product#in#kwestie#mogelijk#niet#

meer#aanschaffen.#Wanneer#mensen#geen#woede#ervaren,#maar#juist#enthousiast#zijn#

over#de#organisatie,#dan#zullen#mensen#het#product#of#de#dienst#wel#aanschaffen.##

#

Coombs# en# Holladay# (1996)# stellen# dat# een# juiste# crisisresponsstrategie# als#

bescherming#dient#van#de#reputatie#na#een#crisis,#en#dat#een#verkeerde#crisisrespons#

de#situatie#nog#erger#kan#maken.#In#het#geval#van#een#crisis#is#het#daarom#van#belang#

dat#de#juiste#inhoud#van#de#boodschap#die#naar#de#buitenwereld#uitgedragen#wordt,#

zorgvuldig#van#te#voren#wordt#bepaald.#Wanneer#organisaties#de#crisis#namelijk#niet#

goed# aanpakken,# zal# het# publiek# de# organisatie# verantwoordelijk# houden# voor# de#

crisis# (zie# pijl# F1).# De# keuze# voor# een# crisisresponsstrategie# moet# aansluiten# bij# de#

hoeveelheid# potentiële# imagoschade# (zie# pijl# F2)# die# ook# afhangt# van# de#mate# van#

verantwoordelijkheid# voor# de# crisis# (Coombs# &# Holladay,# 2002).# Het# niveau# van#

crisisverantwoordelijkheid# is# een# belangrijke# indicator# van# de# mogelijke#

reputatieschade#die#een#crisis#teweeg#zou#kunnen#brengen#(Coombs#&#Schmidt,#2000##

in#Coombs#&#Holladay,#2002).#Wanneer#de#hoeveelheid#verantwoordelijkheid#voor#de#

organisatie#toeneemt,#moet#er#snel#actie#worden#ondernomen#naar#alle#stakeholders,#

om#het# imago# van# de# organisatie# te# beschermen#of# te# kunnen# herstellen# (Coombs,#

1995).# Crisisresponsstrategieën# zouden# nog# meer# aangepast# moeten# zijn# door#

verantwoordelijkheid#te#nemen#(Coombs#&#Holladay,#2002).##

#

" 10"

De# crisisresponsstrategie# staat# in# direct# verband# met# de# emoties# (zie# pijl# F3).# Hoe#

groter# de# potentiële# reputatieschade# is,# hoe# belangrijker# de# rol# van# de#

crisisresponsstrategie#wordt#om#slachtoffer#of#slachtoffers#die#negatief#oordelen#over#

de#crisis,#tegemoet#te#komen#(Coombs#&#Holladay,#2002).#Als#de#respons#op#de#crisis#

niet# accuraat# wordt# gecommuniceerd# zal# dit# voor# negatieve# gevoelens# jegens# de#

gehele#organisatie#zorgen.#Betrokkenen#bij#een#organisatie#reageren#meestal#primair#

en#gaan#meestal#uit#van#het#negatieve#bij# calamiteiten#binnen#een#organisatie.# #Het#

publiek# zal# van# de# organisatie# verwachten# dat# ze#meer# voor# de# slachtoffers# van# de#

crisis#zullen#doen,#wanneer#de#organisatie#verantwoordelijk#wordt#gehouden#voor#de#

crisis# (Coombs,# 1995;# in# Coombs# &# Holladay,# 2002).# Men# legt# de# oorzaak# van# de#

calamiteit#vaak#direct#bij#de#organisatie#zelf#en#houdt#geen#rekening#met#situationele#

en#externe#factoren.#Deze#attributiefout#zal#worden#bevestigd#indien#een#organisatie#

niet# snel# en# accuraat#op#de# crisis# reageert.#Dit# resulteert#dan#ook#meestal# direct# in#

een#negatieve#beoordeling#door#de#stakeholders#van#de#organisatie.##

#

In# de# SCCT# onderscheidt# Coombs# drie# typen# crises# met# elk# een# eigen# mate# van#

verantwoordelijkheid.#Afhankelijk#van#het# type#crisis#moet#volgens#de#SCCT#bepaald#

worden#welke# crisisresponsstrategie#het#beste#kan#worden# toegepast.#Coombs# linkt#

crisisresponsstrategieën#aan#crisistypes,#op#basis#van#de#verantwoordelijkheid#die#aan#

de#organisatie#wordt#toegekend#met#betrekking#tot#de#crisis#(Coombs,#2007;#Coombs#

&#Holladay,#2002).#Uit#onderzoek#van#Coombs#(2007b)#blijkt#dat#wanneer#crisistypes#

gekoppeld#worden# aan# crisisresponsstrategieën,# de# reputatieschade# veel# kleiner# zal#

zijn# volgens# de# theorie# van# SCCT.# De# SCCT# stelt# drie# verschillende# categorieën#

crisisresponsstrategieën# voor:# deny% crisisresponsstrategieën;% diminish% crisisd

responsstrategieën#en#rebuild#crisisresponsstrategieën.#Bij#de#deny#strategie#ontkent#
de# organisatie# alle# verantwoordelijkheid# voor# de# crisis.# Bij# de# diminish#
responsstrategie# gaat# de# organisatie# uit# van# slechts# beperkte# verantwoordelijkheid.#

De#organisatie#probeert#het#probleem#zo#klein#mogelijk#te#houden.#De#organisatie#zal#

haar# stakeholders#willen#proberen# te#overtuigen#dat#de# crisis# lang#niet# zo# erg# is# als#

men#misschien#denkt.#Bij#een#rebuild#crisisresponsstrategie#neemt#de#organisatie#de#

volledige# verantwoordelijkheid# voor# de# crisis# en# bouwt# ze# aan# het# herstel# van#

vertrouwen.#Dit#doet#ze#door#haar#excuses#aan#te#bieden#en#eventueel#compensatie#

te#bieden#voor#de#veroorzaakte#gelede#schade#(Coombs,#2007b).##

#

Wanneer#er#geen#goede#keuze#wordt#gemaakt#voor#een#gepaste#reactie#of#het#geheel#

uitblijven#daarvan,#dan#kan#de#reputatieschade#veel#groter#worden.#Het# is#belangrijk#

dat# de# crisisresponsstrategie# wordt# aangepast# aan# het# type# crisis,# zodat# de#

reputatieschade#zo#klein#mogelijk#blijft.#Zo#stelt#Coombs#(2007b)#dat#het#herstel#van#

de# reputatie# van# een# organisatie# optimaal# zal# zijn# wanneer# rebuild# strategieën#
gebruikt# worden# bij# crises# die# voorkomen# kunnen# worden.# Deze# strategie# zal#

meewerken# aan# het# herstel# van# de# reputatie# van# de# organisatie.# Compensatie#

aanbieden#of#excuses#aanbieden#zijn#twee#voorbeelden#van#rebuild#strategieën.##
#

#

" 11"

Onderzoek# met# betrekking# tot# SCCT# toont# drie# crisisclusters# of# categorieën,# die#

gebaseerd#zijn#op#crisisverantwoordelijkheid#bij#verschillende#soorten#crises#(Coombs,#

2007b).#Voor#een#crisis# in#het#victim#cluster#draagt#de#organisatie#haast#geen#enkele#

verantwoordelijkheid.# Hieronder# vallen# crises# waarbij# de# organisatie# zelf# ook#

slachtoffer# is,#bijvoorbeeld#een#natuurramp.#Bij#dit#cluster#past#de#deny#strategie#als#
crisis#respons.#Voor#een#crisis# in#het#accidental#cluster#wordt#de#organisatie#ten#dele#
verantwoordelijk#gehouden.#Bij#dit#cluster#hoort#een#diminish#responsstrategie.#Voor#
een#crisis#die#binnen#het#preventable#cluster#valt,#draagt#de#organisatie#de#volledige#
verantwoordelijkheid.#Rebuild#responsstrategieën#vormen#bijgevolg#de#best#passende#

crisisresponsstrategieën#voor#dit#soort#crises.#Wanneer#een#organisatie#er#voor#kiest#

om# geen# responsstrategie# te# hanteren,# De# organisatie# kan# er# ook# voor# kiezen# om#

‘geen#responsstrategie’#te#kiezen,#maar#uit#onderzoek#van#Bradford#en#Garrett#(1995)#

blijkt#dat#de#organisatiereputatie#dan#meestal#(sterk)#negatief#beïnvloed#wordt.#

#

!!2.2! Excuses!en!emoties!
%
Uit#de#SCCT#blijkt#hoe#het# imago#van#een#organisatie#door#verschillende#kenmerken#

van# een# crisis# wordt# beïnvloed# (Coombs,# 2007a).# Het# kiezen# van# de# juiste#

crisisresponsstrategie# is# dus# van# groot# belang# wanneer# een# organisatie# zo# min#

mogelijk# reputatieschade# wil# oplopen.# Wanneer# er# sprake# is# van# een# crisis# zullen#

stakeholders# negatieve# gevoelens# ervaren.# Zoals# hierboven# is# beschreven# zijn# het#

geven# van# informatie# en# het# gebruik# van# rebuild# strategieën# de# meest# effectieve#

manieren# om# negatieve# gevoelens# bij# de# stakeholders# te# verminderen# (Coombs,#

2007b).# Een# van# de# meest# gebruikte# crisisresponsstrategieën# in# effectonderzoeken#

naar#crisiscommunicatie#is#het#aanbieden#van#excuses#(Scher#&#Darley,#1997;#Coombs#

&#Holladay,#2008;#Van#der#Zee,#2012;# Janssen,#2013;#Bolhuis,#2013).#Het#aanbieden#

van#excuses#is#een#strategie#die#veel#wordt#gebruikt#door#partijen#die#hun#relatie#met#

stakeholders# willen# herstellen.# Volgens# Scher# en# Darley# (1997)# dienen# excuses# als#

herstelwerk#en#zijn#ze#ontworpen#om#maatschappelijke#ontwrichting#te#vereffenen#of#

te# herstellen,# die# veroorzaakt# werd# door# een# overtreding.# Een# verontschuldiging# is#

bedoeld#om#de#negatieve#opvattingen#van#stakeholders#over#de#crisis,#te#veranderen#

(Scher#&#Darley,#1997).#Hoewel#het#aanbieden#van#excuses#in#crisiscommunicatie#op#

zichzelf#een#plausibele#en#effectieve#respons#lijkt,#bestaat#er#nog#veel#onduidelijkheid#

over#de#werkelijke#effecten#van#excuses#aanbieden.#Op#de#vraag#hoe#effectief#excuses#

zijn,#is#vooralsnog#geen#eenduidig#antwoord#gegeven.##

#

Scher#en#Darley#onderzochten# in#hun#experiment#de#effecten#van#vier#verschillende#

excuusstrategieën#op#de#waardering#van#luisteraars#over#de#spreker#en##de#excuses.#In#

hun#onderzoek#kregen#32#proefpersonen#scenario’s#met#de#vier#condities#van#excuses#

voorgelegd.# Scher# &# Darley# maakten# gebruik# van# vier# verschillende# condities# van#

excuses# aanbieden::# illocutionary% force% indicating% device/remorse,# expression% of%
responsibility,%promise#of% forbearance# en#offer%of% repair.#Omdat#Scher#&#Darley# zich#

afvroegen# of# het# aantal# strategieën# om# excuses# aan# te# bieden# van# toegevoegde#

waarde#was,#werden#deze#vier#verschillende#excuusvarianten#een#voor#een#toegepast.#

" 12"

Het# blijkt# dat# wanneer# er# voor# één# excuusstrategie# werd# gekozen# vergeleken# met#

geen# excuus# er# de# grootste# verbetering# in# perceptie# zich# voordeed.# Meerdere#

excuusstrategieën#leidden#niet#tot#positievere#percepties.##

Uit# de# analyse# blijkt# dat# een# excuses# enkel# gepast# werd# gevonden,# wanneer# de#

spreker# compensatie# aanbood,# de# verantwoordelijkheid# van# de# overtreding# op# zich#

nam,#een#oplossing#werd#aangeboden#en#een#belofte#van#onthouding#werd#gedaan.#

Wanneer# erkenning# van# verantwoordelijkheid# en# compensatie# aanbieden# niet#

onderdeel# van# de# excuses# waren,# werd# er# minder# positief# geoordeeld# over# de#

excuses,#kreeg#de#spreker#meer#schuld#toebedeeld#en#oordeelden#de#proefpersonen#

negatiever# over# de# spreker# dan# wanneer# één# of# meer# varianten# van# excuses#

aanbieden#wel#voorkwamen#in#de#verontschuldiging.##

#

In#het#onderzoek#van#Coombs#en#Holladay# (2008)# zijn#de#effecten#van#verschillende#

excuusstrategieën# met# elkaar# vergeleken:# verontschuldigen,# compenseren# en#

sympathie# voor# de# slachtoffers# tonen.# Zij# onderzochten# of# het# effect# van# de# drie#

responsstrategieën#even#effectief#waren.#UIt#de#resultaten#bleek#dat#er#geen#verschil#

tussen# de# effecten# van# verontschuldigen,# compenseren# en# bezorgdheid# voor# de#

slachtoffers# was.# Sympathie# voor# de# slachtoffers# tonen# en# compensatie# aanbieden#

bleken#beide#wel#een#gunstig#effect#te#hebben#op#de#reputatie#van#de#organisatie#in#

vergelijking#met#alleen#verontschuldigen.# #

In# een# later# onderzoek# naar# de# effecten# van# excuses# op# organisatiereputatie,# de#

acceptatie#van#de#boodschap,#woede#en#gedragsintenties,# laten#Coombs#&#Holladay#

(2009)# zien# dat# er# geen# verschillen# zijn# in# het# effect# van# de# strategieën# ‘sympathie#

tonen’# en# ‘compensatie# aanbieden’.# Verschillen# in# het# effect# van# beide#

crisisresponsstrategieën# bleven# weg,# behalve# op# woede.# De# woede# werd# minder#

wanneer# de# strategie# ‘sympathie# tonen’#werd# toegepast,# dan#wanneer# de# strategie#

‘compensatie#bieden’#werd#toegepast.##

#

Kim#en#Cameron#(2011)#hebben#de#invloed#van#emotie#onderzocht#in#crisisberichten.#

Zij# hebben# dit# onderzocht# door# proefpersonen# verschillende# nieuwsframes# voor# te#

leggen.# Er# werden# twee# versies# gehanteerd:# een# versie# waarin# verdriet# werd#

opgewekt#en#een#versie#waarin#woede#werd#opgewekt.# In#hun#experiment#tonen#zij#

aan#dat#crisis#nieuws#waarbij#woede#werd#opgeroepen# tot#een#negatievere#attitude#

leidde# ten#opzichte# van#de#organisatie# die# verantwoordelijk#was# voor# de# crisis,# dan#

crisis# nieuws# waarbij# verdriet# werd# opgeroepen.#Wanneer# een# organisatie# in# crisis#

een# crisisresponsstrategie# gebruikt# dat# zich# allereerst# op# de# slachtoffers# richt# en#

rekening# houdt# met# hun# gevoelens,# zullen# de# stakeholders# de# organisatie# als#

geloofwaardiger#percipiëren#dan#wanneer#een#organisatie#zich#eerst#concentreert#op#

hun# eigen# boetedoening# en# het# rechtvaardigen# van# hun# fout.# Het# is# voor# een#

organisatie#in#crisis#van#belang#dat#zij#bezorgdheid#en#medeleven#uitdrukken#naar#hun#

slachtoffers# toe,# zodat# de# organisatie# positieve# gedragsintenties# bij# het# publiek#

teweegbrengt.# De# resultaten# uit# dit# onderzoek# tonen# een# potentieel# aan# voor# het#

ontwikkelen# van# effectieve# responsstrategieën# voor# organisaties# in# een# bepaalde#

crisissituatie,# gelet# op# de# aard# van# de# crisis,# de# emotionele# reacties# van# de#

betrokkenen#en#het#gebruik# van#emotionele#oproepen# (Kim#&#Cameron,#2011).#Het#

" 13"

juist# aanvoelen# van# bestaande# emoties# kan# er# dus# voor# zorgen# dat# een# organisatie#

een#betere#strategie#kan#kiezen.##

#

Chung# (2011)#onderzoekt# in#haar# scriptieonderzoek#naar#de#effecten#van#excuses# in#

een#crisissituatie#hoe#excuses#het#niveau#van#de#publieke#woede#kunnen#verlichten.#In#

totaal#lazen#147#studenten#een#fictief#nieuwsbericht#over#een#olierampcrisis#en#lazen#

ze# één# van# de# vier# excuusuitspraken:# een# combinatie# van# verantwoordelijkheidsd

toegeving#(actief#versus#passief)#en#expressie#van#sympathie#(hoog#versus# laag).#Een#

voorbeeld#van#een#actieve#verantwoordelijkheidstoegeving#is:#“Het#spijt#me#dat#ik#je#

aan# het# kwetsen# ben”,# een# voorbeeld# van# een# passieve#

verantwoordelijkheidstoegeving# is:# “Het# spijt# me# dat# ik# je# pijn# heb# gedaan”.# Met#

andere#woorden,#een#verontschuldiging#met#actieve#verantwoordelijkheidstoegeving#

is# een# bewijs# dat# een# bedrijf# in# crisis# duidelijk# toegeeft# dat# het# fout# zat.# In#

tegenstelling# tot# een# verontschuldiging# met# passieve# verantwoordelijkheid# zal# het#

bedrijf#niet#direct#toegeven#dat#de#verantwoordelijkheid#bij#hen#ligt,#maar#het#bedrijf#

zal# wel# toegeven# dat# ze# bezorgd# zijn# over# de# crisissituatie.# Een# hoge# mate# van#

sympathie# wordt# gedefinieerd# als# een# organisatie# empathisch# gevoel# uit,#

bijvoorbeeld:#“Ik#voel#uw#pijn#als#de#mijne”.#Een#lage#mate#van#sympathie#is#wanneer#

het#bedrijf#bewustzijn#toont#naar#de#stakeholders#en#de#situatie#van#de#crisis#begrijpt.#

Het# woedeniveau# jegens# het# bedrijf# geschiedde# door# middel# van# een# voord# en#

nameting.# Uit# de# resultaten# blijkt# dat# excuses# met# een# actieve#

verantwoordelijkheidstoegeving# meer# kansen# bieden# om# de# publieke# woede# te#

verlichten#dan#die#met#passieve#verantwoordelijkheidstoegeving.#Er#werd#echter#geen#

significant#verschil#gevonden#van#de#publieke#woede#tussen#de#groepen#die#excuses#

met# hoge# expressie# van# sympathie# lazen# en# degenen# met# een# lage# sympathieke#

verontschuldiging.# Excuses# met# verantwoordelijkheidstoekenning# en# het# uiten# van#

sympathie#bleken#de#woede#niet# te#verlichten.# #Uiting#van#sympathie#heeft#hier#dus#

geen#effect.#Wellicht#dat#er#geen#juiste#inschattingen#van#de#emotie#zijn#gemaakt.#Dat#

is#een#opvallend#tegenstrijdige#uitkomst#in#vergelijking#met#Kim#&#Cameron."#
#

Van#der#Zee#(2012)#laat#in#haar#scriptieonderzoek#zien#dat#het#aanbieden#van#excuses#

een# positief# effect# heeft.# In# dit# experiment# vergeleek# zij# een# product% recall#
(=terughaaladvertentie)#met#aanbod#van#excuses#en# tonen#van# sympathie,#met#een#

recall#zonder#strategie.#Van#der#Zee#onderzocht#hierbij#het#effect#op#tekstwaardering,#

productimago,# imagowaardering,# gedragsintenties# en# woede.# Aan# de# hand# van#

gemanipuleerde# product# recalls# werden# de# proefpersonen# gevraagd# om# hun#

waardering#voor#de#tekst#aan#te#geven.#Uit#de#analyse#bleek#dat#excuses#aanbieden#

en# sympathie# tonen# een# positief# effect# hadden# op# de# relatie# tussen# zender# en#

ontvanger.#Het#aanbieden#van#excuses#wordt#hier#wederom#bevestigd#als#hersteller#

van#het#imago#van#de#organisatie#is#crisis.#Excuses#blijken#namelijk#een#positief#effect#

te#hebben#op#de#waardering#van#het#imago#van#de#organisatie#en#de#gedragsintenties.#

Verder# blijkt# uit# de# resultaten# dat# de# emotie# ‘woede’# een# directe# invloed# heeft# op#

tekstwaardering,# waardering# van# het# imago# van# de# organisatie# en# de#

gedragsintenties.# Dit# effect# van# de# emotie# ‘woede’# wordt# genuanceerd# door# de#

strategiekeuze# ‘excuses# aanbieden’.# Uit# dit# onderzoek# blijkt# dat# de# effecten# van#

" 14"

excuses# aanbieden# verschillen# van# die# van# het# tonen# van# sympathie# of# het# gebruik#

maken#van#geen#strategie.#De#conditie#‘excuses#aanbieden’#blijkt#in#bijna#alle#gevallen#

de# beste# strategiekeuze# te# zijn,# omdat# daarmee# de# meest# positieve# effecten#

plaatsvinden#voor#zowel#boze#mensen#als#voor#minder#boze#mensen.#Het#aanbieden#

van# excuses# heeft# in# geen# enkel# geval# een# negatief# effect.# Excuses# aanbieden# had#

geen# direct# effect# op# de# woede# die# betrokkenen# ervoeren.# Woede# blijkt# een#

belangrijke# verklarende# factor# voor# de# resultaten# op# tekstwaardering,#

imagowaardering# en# gedragsintenties.# Het# aanbieden# van# excuses# bleek# het# effect#

van# woede# in# positieve# zin# te# modereren.# De# belangrijkste# resultaten# uit# het#

onderzoek#van#Van#der#Zee#(2013)#zijn#dat#excuses#aanbieden#vaak#het#meest#positief#

werkt.#Daarnaast# krijgt#woede#de# rol# van#belangrijke#verklarende# factor# toebedeeld#

voor# de# scores# op# tekstwaardering,# imagowaardering# en# gedragsintenties.# Uit# dit#

onderzoek# blijkt# dat# het# aanbieden# van# excuses# de# ervaren# woede# nuanceert,# wat#

een# positieve# uitwerking# heeft# op# tekstwaardering,# imago# van# de# organisatie# en#

gedragsintenties.##

#

Bolhuis# (2013)# onderzocht# in# een# scriptieonderzoek# naar# het# effect# van# excuses#

aanbieden#en#de#rol#van#woede#daarin,#dat#de#minimale#en#uitgebreide#varianten#van#

excuses# geen# effect# hadden# op# de# afhankelijke# variabelen# (de# structuur,# de#

hoeveelheid#informatie#en#de#toon#van#de#advertentie,#het#imago#van#het#product,#de#

gehele# tekstwaardering,# de# betrouwbaarheid# van# het# imago# en# de# algehele#

imagowaardering).#Tussen#de#excuusvarianten#is#geen#verschil#aangetoond.#Wel#heeft#

excuses#een#positief#effect#op#het#imago#van#de#organisatie#en#op#de#tekstwaardering.#

Verder#blijkt#uit#de#analyse#dat#het#wel#of#geen#excuses#aanbieden#geen#invloed#heeft#

op#de#mate#van#woede.#Zo#bleek#dat#het#aanbieden#van#excuses#niet#meer#effect#had##

bij# mensen# die# veel# woede# ervoeren# dan# bij# mensen# die# minder# woede# ervoeren.#

Woede#bleek#wel#een#negatief#effect#te#hebben#op#het#imago#van#de#organisatie.#Hoe#

bozer# de# proefpersonen,# hoe# negatiever# zij# oordeelden# over# het# imago# van# de#

organisatie.#Woede#blijkt#ook#een#groter#effect#te#hebben#op#imagowaardering#van#de#

organisatie#en# tekstwaardering#dan#excuses.# Zoals#het# SCCTdmodel# al# voorspelde,# is#

woede#hier#dus#van#invloed#op#het#imago#van#de#organisatie.##

#

Volgens#Van#der#Zee#(2012)#zijn#excuses#het#effectiefst#wanneer#ze#worden#ingezet#bij#

mensen#die#veel#woede#ervaren.#Desondanks#hadden#excuses#geen#direct#effect#op#

woede.# Bolhuis# (2013)# laat# ook# zien# dat# excuses# geen# direct# effect# had# op#woede.#

Woede#heeft#daarentegen#wel#een#groter#effect#dan#excuses;#het#positief#oordelend#

effect# van# excuses# wordt# door# woede# overtroffen.# Wanneer# mensen# veel# woede#

ervaren,# oordelen# ze#negatief# over# het# imago# van#de#organisatie.#Woede#heeft# dus#

een#negatief#effect#op#het#imago#van#de#organisatie.#Wel#blijkt#uit#de#resultaten#van#

Bolhuis# dat# bij# een# enkele# gedragsintentie# excuses# aanbieden#meer# effect# heeft# bij#

mensen# die# veel# woede# ervaren.# Maar# voor# de# resterende# afhankelijke# variabelen#

blijkt# dat# excuses# aanbieden# niet# meer# effect# heeft# bij# mensen# die# veel# woede#

ervaren#dan#bij#mensen#die#minder#woede#ervaren.##

#

" 15"

De# onderzoeken# van# Bolhuis# (2013)# en# Van# der# Zee# (2012)# suggereren# dat# er#

aanwijzingen#zijn#dat#excuses#aanbieden#inderdaad#modererend#werkt,#maar#er#is#nog#

aanvullend# onderzoek# nodig,# omdat# de# onderzoeken,# zoals# hierboven# beschreven,#

niet#allemaal#in#dezelfde#richting#wijzen.##

#

! 3.! Onderzoeksvraag!en!hypotheses!
#

Het#conceptueel#model#van#dit#onderzoek#ziet#er#als#volgt#uit:#

#

#

Figuur!2:!Conceptueel!model!

#

De#deelvragen#in#dit#onderzoek#luiden#als#volgt:##

1. Wat& is& het& effect& van& de& crisisresponsstrategieën& ‘excuses& aanbieden& met&
promise& of& forbearance’,& ‘excuses& aanbieden& met& inleving& tonen’& en& geen&
strategie,& op& tekstwaardering,& imago& van& de& organisatie,& productimago,&
gedragsintenties&en&woede?&

2. In& hoeverre& hebben& verschillende& vormen& van& excuses& een& gedifferentieerd&
effect?#

3. In& hoeverre& zijn& de& effecten& van& excuses& afhankelijk& van& de& ervaren&woede&
van&stakeholders?#

#

Naar#aanleiding#van#de#besproken#theorieën#kunnen#de#volgende#hypotheses#worden#

opgesteld:#

#

H1a:# Een# product# recall# met# de# strategie# ‘excuses# aanbieden# met# promise% of%
forbearance’# of# ‘excuses# aanbieden# met# inleving# tonen’# leidt# tot# een# hogere#

tekstwaardering,#dan#een#product#recall#zonder#crisisresponsstrategie.#

#

" 16"

H1b:# Een# product# recall# met# de# strategie# ‘excuses# aanbieden# met# promise% of%
forbearance’# of# ‘excuses# aanbieden# met# inleving# tonen’# leidt# tot# een# hogere#

waardering# van# het# imago# van# de# organisatie# dan# een# product# recall# zonder#

crisisresponsstrategie.#

#

H1c:# Een# product# recall# met# de# strategie# ‘excuses# aanbieden# met# promise% of%
forbearance’# of# ‘excuses# aanbieden# met# inleving# tonen’# leidt# tot# een# hogere#

waardering# van# het# productimago# dan# een# product# recall# zonder#

crisisresponsstrategie.#

#

H1d:# Een# product# recall# met# de# strategie# ‘excuses# aanbieden# met# promise% of%
forbearance’# of# ‘excuses# aanbieden#met# inleving# tonen’# leidt# tot# minder# negatieve#

gedragsintenties#dan#een#product#recall#zonder#crisis#responsstrategie.#

#

H1e:# Een# product# recall# met# de# strategie# ‘excuses# aanbieden# met# promise% of%
forbearance’#of# ‘excuses#aanbieden#met# inleving# tonen’# leidt# tot#minder#woede#dan#

een#product#recall#zonder#crisis#responsstrategie.#

#

H2:# De# condities# ‘excuses# aanbieden# met# promise% of% forbearance’# en# ‘excuses#
aanbieden# met# inleving# tonen’# hebben# een# positiever# effect# op# de# afhankelijke#

variabelen#dan#de#conditie#zonder#excuses.##

#

H3:#Woede#modereert#het#effect#van#conditie#op#de#tekstwaardering,#waardering#van#

het#imago#van#de#organisatie,#productimago,#gedragsintenties#en#woede.#

#

#

17"
"

! 4.! Methode! !
#

Om# de# effecten# van# excuses# in# crisiscommunicatie# te# onderzoeken# is# er# een#

experiment#uitgevoerd.#Proefpersonen#hebben#product#recalls#beoordeeld#waarin#het#

gebruik#van#excuses#systematisch#was#gevarieerd.#In#de#volgende#paragrafen#beschrijf#

ik#de#opzet#en#uitvoering#van#het#onderzoek.##

4.1! Materiaal!
Voor#dit#experimentele#onderzoek#zijn#twee#verschillende#recalls#ingezet:#één#product#

recalladvertentie#van#een#paracetamol#van#het# fictieve#merk#Sanitas#en#één#product#

recalladvertentie#van#een#keeltablet#met#de#eveneens#fictieve#merknaam#Sanitas.#Er#is#

voor# een# niet# bestaande# merknaam# gekozen# die# geen# specifieke# connotatie# zou#

oproepen,# zoals# bij# bekende# merken# wel# het# geval# is# (Van# Kieboom# &# Van# Kleeff,#

1996).##

Verder# is# ervan# uitgegaan# dat# stakeholders# de# organisatie# verantwoordelijk# houden#

voor#de#crisissituatie,#omdat#de#crisis#door#het#bedrijf#Sanitas#is#veroorzaakt.##

Er# is# gebruik# gemaakt# van# een# 2# (medicijn:# keeltablet# versus# paracetamol)# X# 3#

(strategie:# geen# excuses# versus# excuses# +# promise% of% forbearance# versus# excuses# +#
inleving# tonen)# tussen–proefpersoondontwerp.# De# proefpersonen# zijn# verdeeld# over#

de#zes#condities.#Elke#conditie#bevatte#20#proefpersonen.#

#

4.1.1! Product!recalls!
Voor#dit#onderzoek#zijn#er# fictieve#product# recalls#gecreëerd.#Het#onderwerp#van#de#

product# recalls# zijn# de# medicijnen# ‘keeltabletten’# en# ‘paracetamol’# van# het# fictieve#

bedrijf#Sanitas.#De#teksten#zijn#gemanipuleerd#op#basis#van#twee#responsstrategieën:#

‘excuses#aanbieden#met#promise%of%forbearance’#en#‘excuses#aanbieden#met# inleving#

tonen’,# bijvoorbeeld# door# een# specifiek# gedeelte# van# de# tekst# aan# te# passen.# De#

inleiding#van#de#product#recall,#tevens#ook#de#reden#om#het#product#terug#te#roepen,#

was# voor# elke# conditie# hetzelfde.# De# tweede# alinea# is# ook# bij# alle# zes# condities#

hetzelfde.# De# derde# dik# gedrukte# alinea# is# gemanipuleerd# (zie# de# product# recalls#

hieronder).#

#

#

#

#

#

#

#

#

#

#

#

#

" 18"

Conditie%Paracetamol:%excuses%aanbieden%met%%promise%of%forbearance%%

BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#Paracetamol#

500#mg#

Veiligheidsheidswaarschuwing (medisch) | 14 februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om
paracetamol van het merk Sanitas niet in te nemen, maar terug te brengen. In
België zijn de paracetamoles verkocht bij de Delhaize, Colruyt, Spar en de
Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een aantal verpakkingen. Dit
staat niet op de verpakking vermeld. Dit bestanddeel is door een fout tijdens het productieproces in de
tabletten terecht gekomen. Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid. Deze kunnen erger zijn bij jonge kinderen zwangere vrouwen en
ouderen. In geval van twijfel wordt aangeraden om een dokter te raadplegen. Voor meer informatie
kunnen consumenten terecht bij de consumentenservice via 0800- 1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze paracetamol naar de winkel
terug te brengen. Het aankoopbedrag €4,99 zal volledig worden terugbetaald in de winkel.

Sanitas biedt haar oprechte excuses aan voor eventuele ongemakken. Ze betreurt deze zaak ten
zeerste en is zich van de ernst ervan bewust. Sanitas heeft maatregelen genomen om soortgelijke
gevallen in de toekomst te voorkomen.

#

Conditie%keeltablet:%excuses%aanbieden%met%inleving%tonen%

BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#

Keeltabletten#500#mg#

Veiligheidsheidswaarschuwing (medisch) | 14 februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om de keeltabletten van het merk
Sanitas niet in te nemen, maar terug te brengen. In België zijn de keeltabletten verkocht bij de Delhaize,
Colruyt, Spar en de Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een aantal verpakkingen. Dit
staat niet op de verpakking vermeld. Dit bestanddeel is door een fout tijdens het productieproces in de
tabletten terecht gekomen. Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid. Deze kunnen erger zijn bij jonge kinderen zwangere vrouwen en
ouderen. In geval van twijfel wordt aangeraden om een dokter te raadplegen. Voor meer informatie
kunnen consumenten terecht bij de consumentenservice via 0800- 1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze keeltabletten naar de winkel
terug te brengen. Het aankoopbedrag €4,99 zal volledig worden terugbetaald in de winkel.

Sanitas biedt haar oprechte excuses aan voor eventuele ongemakken. Zij is zich bewust van de
ernst ervan. Sanitas vindt dat al haar klanten moeten kunnen vertrouwen op de kwaliteit van al
haar producten en betreurt dat zij hierin is tekort geschoten. Sanitas heeft maatregelen genomen
om soortgelijke gevallen in de toekomst te voorkomen

#

" 19"

4.2! Procedure!
Om#aan#het#minimum#van#20#proefpersonen#per#conditie#te#voldoen,#zijn#Vlamingen#

in#België#gevraagd#of#zij#deel#wilden#nemen#aan#dit#onderzoek.#De#respondenten#zijn#

op#straat,# in#winkels,# tijdens#vergaderingen,# tijdens#workshops,# in#een#ziekenhuis,# in#

café’s/restaurants#en#via#via#benaderd.#De#proefpersonen#kregen#van# te#voren#geen#

informatie.#De#enige#informatie#die#zij#van#te#voren#kregen,#stond#op#de#eerste#pagina#

van# de# vragenlijst# vermeld# met# daarin# een# uitleg# over# het# onderzoek.# De# gehele#

procedure# nam# 10# tot# 15# minuten# in# beslag.# De# proefpersonen# kregen# geen#

vergoeding#voor#hun#deelname.#

#

4.3!! Instrumentatie!
Om# het# effect# van# de# verschillende# responsstrategieën# in# deze# crisissituaties# te#

kunnen#meten,# is# gebruik# gemaakt# van# een# vragenlijst# bestaande# uit# 52# vragen.# De#

eerste#twee#vragen#die#de#proefpersonen#moesten#beoordelen,#maten#in#hoeverre#er#

excuses# werden# aangeboden# en# in# welke# mate# de# proefpersonen# begrip# toonden.#

Vanuit#de#theorie#is#de#verwachting#dat#een#tekst#met#de#strategie#‘excuses#aanbieden#

+# promise% of% forbearance’# hoger# beoordeeld# wordt# op# de# vragen# over# excuses#
aanbieden# dan# op# de# vragen# over# begrip# tonen# en# hoger# dan# de# tekst# waarin# de#

strategie# ‘excuses# aanbieden# +# inleving# tonen’# werd# toegepast# of# een# tekst# zonder#

strategie.##

#

Voorafgaand#aan#de#vragen#over#tekstwaardering#werden#er#twee#vragen#gesteld#om#

te# controleren#of# proefpersonen#de#manipulatie# in# de# tekst# is# opgevallen.# Eén# tekst#

bevatte#de#strategie#‘excuses#aanbieden#+#promise%of%forbearance’,#één#tekst#bevatte#
de# strategie# ‘excuses# aanbieden# +# inleving# tonen’# en# één# tekst# bevatte# geen# crisis#

responsstrategie.#Beide#vragen#betroffen#de#mate#van#excuses#aanbieden#en#inleving#

tonen.#Daarna#werd#een#algemeen#oordeel#voor#de#product#recall#gevraagd.#Deze#kon#

worden# beoordeeld# op# een# schaal# van# 1# tot# en# met# 10# (1=# zeer# slecht,# 10=#

uitmuntend).#De#volgende#vragen#waren#afkomstig#uit#een#al#bestaande#gevalideerde#

vragenlijst# voor# de# beoordeling# van# product# recalls.# Daarvoor# werd# een# selectie#

gemaakt# uit# tekstwaarderingsvragen:# de# algemene# waardering# van# de# tekst,# de#

hoeveelheid#informatie#en#de#toon#van#de#tekst.#Om#het#imago#van#de#organisatie/het#

merk# te# meten,# werden# daarna# vragen# met# betrekking# tot# de# betrouwbaarheid,#

deskundigheid#en#aantrekkelijkheid#gesteld.#Daarna#werd#de#attitude#vóór#en#na#het#

lezen# van# de# terugroepadvertentie# bevraagd# en# werden# vragen# gesteld# om# het#

productimago# te#meten.# Ook#werden# sociale# invloed# en# gedragsintenties# bevraagd.#

Deze# vragen# uit# de# vragenlijst# werden# gesteld# op# een# zevenpuntsschalen.##

#

Om#woede# te#meten# zijn# nog# drie# vragen# aan# de# lijst# toegevoegd.#Deze# vragen# zijn#

gebaseerd# op# vragen# die# Coombs# en# Holladay# (2008;# 2009)# en# Van# der# Zee# (2012)#

hebben# gebruikt# om# woede# te# meten.# Zij# gebruikten# daarvoor# de# vragen# van#

Jorgensen# (1996).# Ook# deze# vragen# over# woede# werden# gesteld# op#

zevenpuntsschalen.##

" 20"

Tot#slot#hadden#de#drie#laatste#vragen#betrekking#tot#de#demografische#gegevens#van#

de#respondenten.#In#bijlage#2#is#de#complete#vragenlijst#te#vinden.#

Aangezien# niet# elke# vraag# in# dezelfde# richting# is# gesteld# (positief# –# negatief# versus#

negatief#–#positief),#zijn#er#een#aantal#vragen#omgepoold#om#de#analyse#naar#behoren#

uit#te#kunnen#voeren.#Het#betreft#hier#de#vragen#8,#10,#12,#13,#15,#17,#20,#23,#25,#26,#

27,#28,#30,#33,#34,#35,#36,#37,#38,#39,#40,#41,#42,#44,#47#en#49.#Een#hogere#score#op#de#

zevenpuntsschalen#betekent#een#positieve#beoordeling#op#de#afhankelijke#variabelen.##

4.4! Betrouwbaarheid!
Vragen# 8# tot# en#met# 21# hebben# betrekking# op# de# tekstwaardering# van# de# product#

recall# (zie#tabel#1).#Deze#zijn#onderverdeeld# in#drie#clusters:#aantrekkelijkheid#van#de#

tekst,#de#hoeveelheid#informatie#en#de#toon#in#de#advertentie.#Vraag#22#tot#en#met#33#

hadden# betrekking# op# het# imago# van# de# organisatie.# Het# imago# kan# onderverdeeld#

worden# in# de# volgende# constructen:# aantrekkelijkheid,# betrouwbaarheid# en#

deskundigheid.##

De#vragen#hangen#allemaal#samen#met#elkaar#en#meten#hetzelfde#product.#Hiermee#is#

de# constructvaliditeit# gewaarborgd.# De# vragen# met# betrekking# tot# de#

productwaardering# meten# hetzelfde# construct# en# zijn# daarom# samengevoegd# met#

uitzondering#van#vraag#41.#Bij#het#toepassen#van#de#‘scale% if% item%deleted’,#bleek#dat#
bij#verwijdering#van#vraag#41,#de#betrouwbaarheid#van#de#productwaardering#toenam.#

De# vragen# waarmee# de# mate# van# woede# is# gemeten,# zorgen# voor# voldoende#

samenhang.# Bij# het# construct# ‘gedragsintenties’# werd# vraag# 47# buiten# beschouwing#

gelaten,#omdat#deze#voor#een#lagere#betrouwbaarheid#zorgde.##

!
Tabel!1!T!!Betrouwbaarheid!variabelen!en!constructen!

Variabele# Construct# Items# Voorbeeldvraag################## a#

Tekstwaardering! # 8d21# # 0.93#

! Aantrekkelijkheid# 8,#9,#10,#11,12# De#terugroepdadvertentie#is#

boeiend/niet#boeiend#

0.90#

! Hoeveelheid# 13,#15,#16# De#hoeveelheid#informatie#is#

voldoende/onvoldoende#

0.86#

! Toon# 17,#18,#19,#20,#

21#

De#toon#in#de#advertentie#is#

sympathiek/onsympathiek#

0.91#

Imagowaardering! # 22d33# # 0.94#

! Betrouwbaarheid# 23,#26,#29,#30# Sanitas#is#oprecht/onoprecht# 0.82#

#

! Deskundigheid# 22,#25,#28,#32# Sanitas#is#verstandig/onverstandig# 0.85#

#

! Aantrekkelijkheid# 24,#27,#31,#33# Sanitas#is#

sympathiek/onsympathiek#

0.91#

Woede! # 36,#37,#38# Ik#erger#me#aan#deze#

terugroepactie#

0.74#

Productwaardering!! # 39,#40,#42,#43# De#kwaliteit#van#de#

keeltabletten/paracetamol#van#

merk#Sanitas#lijkt#mij#normaliter…#

0.75#

Gedragsintenties! # 44,#45,#48,#49# Hoe#groot#acht#u#de#kans#dat#u#

voortaan#geneesmiddelen#van#een#

ander#merk#zou#kopen?#

0.88#

! # # # #

" 21"

!
4.5! Respondenten!
Aan# het# onderzoek# hebben# 127# respondenten# deelgenomen.# Hiervan# waren# 7#

vragenlijsten# niet# bruikbaar.# Er# bleven# zo# per# conditie# 120# respondenten# over.# De#

leeftijd#van#de#respondenten#varieert#van#24#tot#71#jaar#(SD#=#12,2);#een#gemiddelde#

van# 41,6# jaar# oud.# Er# waren# geen# significante# verschillen# tussen# de# condities# wat#

betreft#geslacht#(χ2
#=#0.03,#p#=# .86).#Van#de#respondenten#was#50,8%#vrouw#(n%=#61)#

en# 49,2%# man# (n% =# 59).# 1,7%# van# de# respondenten# heeft# alleen# basisonderwijs#
gevolgd,# 24,2%# het#middelbaar# onderwijs,# 19,2%# het#middelbaar# beroepsonderwijs,#

28,3%#het#hoger#beroepsonderwijs#en#25,8%#heeft#universitair#onderwijs#genoten.##

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

" 22"

! 5.!! Resultaten!
#

In#dit#hoofdstuk#worden#de#resultaten#besproken#die#uit#de#statistische#analyses#naar#

voren# zijn# gekomen.# In# paragraaf# 6.1#worden# de# resultaten# van# de# effecten# van# de#

crisisresponsstrategieën# op# tekstwaardering,# imagowaardering,# productwaardering,#

gedragsintenties# en# imagoverschuiving#besproken.# In# paragraaf# 6.2#wordt# het# effect#

van#woede#besproken.##

5.1! Effecten!van!strategie! !!
Om# na# te# gaan# of# er# effecten# zijn# van# excuses# aanbieden,# is# er# een# eenweg#

variantieanalyse# uitgevoerd# met# excuses# (geen# strategie,# excuses# met# promise% of%
forbearance# en# excuses# met# inleving# tonen)# als# factor.# Algemeen# oordeel,#

tekstwaardering,#imago#van#de#organisatie,#productimago,#gedragsintenties#en#woede#

zijn# de# afhankelijke# variabelen.# Het# effect# van# strategie# op# attitudeverschuiving# is#

getoetst# door# middel# van# een# Repeated% Measures% ANOVA.# In# totaal# zijn# er# op# 6#
variabelen#effecten#gevonden.##De#resultaten#staan#vermeld#in#tabel#2.##

#

Voor#het#algemene!oordeel#is#er#een#verschil#tussen#de#groepen#geconstateerd#(eta2#=#
.87;# F# (2,# 117)# =# 13.75,# p# <# .01).# Zowel# ‘excuses# met# promise% of% forbearance’# als#
‘excuses#met#inleving#tonen’#scoorden#gemiddeld#hoger#dan#de#strategie#waarin#geen#

excuses# werden# gemaakt.# De# conditie# ‘excuses#met# promise% of% forbearance’# scoort#
gemiddeld#hoger#dan#de#conditie#‘excuses#met#inleving#tonen’.#Het#blijkt#dat#wanneer#

excuses#met# getoonde# inleving#worden# aangeboden,# het# algemene#oordeel# over# de#

product#recall#hoger#wordt#gewaardeerd.##

#

Er#is#een#verschil#tussen#de#groepen#geconstateerd#voor#de!waardering!voor!de!tekst#
(eta2# =# .23;# #F% (2,# 117)# =# 17.9,#p# <# .01).# Zowel# ‘promise% of% forbearance’# als# ‘inleving#
tonen’# scoorden# gemiddeld# hoger# dan# de# strategie# waarin# geen# excuses# werd#

gemaakt.# Bij# de# aanwezigheid# van# excuses# werd# de# tekst# hoger# gewaardeerd# dan#

wanneer#er#geen#excuses#werd#aangeboden.#Er#is#geen#verschil#geconstateerd#tussen#

de#condities#‘promise%of%forbearance’#en#‘inleving#tonen’.##
#

Voor# de#waardering! van! het! imago! van! de! organisatie# is# een# verschil# tussen# de#
groepen# geconstateerd# (eta2# =# .91;# #F% (2,# 117)# =# 15.6,# p# <# .01).# Zowel# de# conditie#
‘promise% of% forbearance’# als# ‘inleving# tonen’# scoorden# gemiddeld# hoger# dan# de#

strategie#waarin#geen#excuses#werd#gemaakt.#Bij#de#aanwezigheid#van#excuses#werd#

het# imago# van# de# organisatie# hoger# gewaardeerd,# dan# wanneer# er# geen# excuses#

werden#aangeboden.#Er#is#geen#verschil#geconstateerd#tussen#de#condities#‘promise%of%
forbearance’#en#‘inleving#tonen’.##
#

Voor# de#waardering! van! het! imago! van! het! product# is# er# geen# verschil# tussen# de#
groepen#geconstateerd.#Er#blijkt#geen#verschil# is#waardering#te#zijn#voor#de#condities#

‘promise%of% forbearance’%en# ‘inleving# tonen’.#Het#maakt# voor#de#waardering#van#het#

imago#van#het#product#geen#verschil#of#er#wel#of#geen#excuses#worden#aangeboden.#

" 23"

Er# blijkt# geen# effect# te# zijn# van# strategie# op# de# waardering# van# het# imago# van# het#

product.##

#

Voor#de#gedragsintenties# is#er#een#verschil# tussen#de#groepen#geconstateerd#(eta2#=#
.13# ;#F# (2,# 117)# =# 8.46,# p# <# .001).# Zowel# de# conditie# ‘promise% of% forbearance’# als# de#
conditie# # ‘inleving# tonen’# scoorden# gemiddeld# hoger# dan# de# strategie# waarin# geen#

excuses# werd# aangeboden.# Er# is# geen# verschil# tussen# de# condities# ‘promise% of%
forbearance’#en#‘inleving#tonen’#gevonden.##
#

Voor#de#variabele#woede# is#er#een#verschil# tussen#de#groepen#geconstateerd#(eta2#=#
.74;#F%(2,#117)#=#4.75,#p#<# .05).#De#conditie#zonder#excuses#scoorde#gemiddeld#hoger#

dan# de# condities# ‘promise% of% forbearance’# en# ‘inleving# tonen’.# De# conditie# zonder#
excuses# zorgde# gemiddeld# voor# meer# woede.# Wanneer# excuses# wegbleven#

waardeerden# de# proefpersonen# de# vragen# negatiever# dan# wanneer# excuses# wel#

werden#aangeboden.#Er#is#geen#verschil#tussen#de#twee#condities#geconstateerd.#

#

Er# bleek# een# effect# van# strategie# te# zijn# op# de#attitudes! ten! aanzien! van! het!merk!
vooraf! en! achteraf.# Er# is# een# verschil# in# attitudeverschuiving# tussen# de# condities#
geconstateerd#(eta2#=#.14;#F#(2,#112)#=#8.77,#p#<.01).#Voor#de#conditie#zonder#excuses#is#
een# significante# attitudeverschuiving# geconstateerd.# In# de# conditie# zonder# excuses#

trad# een# negatieve# attitudeverschuiving# op# (M# =# d# 0.9).# Dit# was# een# significant#

negatievere# verschuiving# dan# die# binnen# de# conditie# ‘promise% of% forbearance’% (M# =#

.23)# en# de# conditie# ‘inleving# tonen’# (M=# .29).# Tussen# de# condities# ‘promise% of%
forbearance’#en#‘inleving#tonen’#was#geen#verschil#in#attitudeverschuiving.##
#

Tabel!2:!Gemiddelden!(standaarddeviaties)!per!afhankelijke!variabele,!uitgesplitst!per!
strategie!

%
%
%
%
%
%
%
%
%
%
%
%
%
%

Noot:%*%=%p%<%.05;%**%=%p%<%.01%***%=%p%<%.001%

Afhankelijke!variabele! Promise&of&
forbearance&

Inleving!
tonen!

Geen!

Algemeen#oordeel# 7.45#(1.4)***# 7.40#(1.5)***# 5.70#(2.1)***#

Tekstwaardering# 5.16#(1.1)***# 5.29#(1.0)***# 3.89#(1.3)***#

Imagowaardering#

organisatie#

5.30#(1.1)***# 5.53#(1.0)***# 4.36#(0.9)***#

Imago#waardering#product# 4.79#(1.0)# 4.67#(0.8)# 4.24#(1.3)#

Gedragsintenties# 4.00#(1.3)***# 3.79#(1.3)**# 2.93#(1.1)***#

Woede## 3.73#(1.4)*# 3.96#(1.2)# 4.63#(1.5)*#

" 24"

5.2!! Effect!van!woede!

Om# te# controleren# wat# het# effect# van# woede# is,# is# een# hiërarchische# meervoudige#

regressieanalyse# uitgevoerd.# Hierbij# is# in# het# eerste# blok# woede# als# predictor#

ingevoerd# en# zijn# bij# het# tweede# blok# de# dummy# variabelen# voor# ‘promise% of%
forbearance’# en# ‘inleving# tonen’# ingevoerd.# Deze# regressie# is# uitgevoerd# voor#
verschillende#afhankelijke#variabelen:#algemeen#oordeel,#tekstwaardering,# imago#van#

de#organisatie#en#gedragsintenties.#De#verwachting#is#dat#woede#voor#een#negatievere#

waardering#zorgt#op#de#afhankelijke#variabelen.#Voor#de#conditie#zonder#excuses#zal#

woede# meer# invloed# hebben# op# de# afhankelijke# variabelen# dan# de# condities# met#

excuses.##

5.2.1! Algemene!oordeel!
Uit#de#analyse#blijkt#dat#de#variantie#op#de#scores#van#algemeen#oordeel#voor#20,5%#

verklaard#wordt#door#woede#(R2
#=#.205;#F#(3,#116)#=#11.23,#p#<.01).#In#tabel#3#valt#af#te#

lezen#dat#het#tweede#model#de#grootste#verklarende#kracht#heeft.#Mensen#die#meer#

woede# ervaren,# gaven# een# negatiever# algemeen# oordeel# dan# mensen# die# minder#

woede# ervaren.# ‘Inleving# tonen’# en# ‘promise% of% forbearance’# hadden# beide# een#
positief# effect# op# het# algemene# oordeel# over# de# product# recall.# Wanneer# inleving#

werd# getoond# of# promise% of% forbearance# werd# aangeboden,# oordeelde# men#

positiever,##dan#wanneer#er#geen#strategie#werd#gehanteerd.#

#

Tabel!3:!Regressiecoëfficiënten!op!het!algemene!oordeel!over!de!product!recall

Noot:% B% =% ongestandaardiseerde% regressiecoëfficiënt;% SE% B% =% Standaard% Error% B,% β% =% gestandaardiseerde%
regressiecoëfficiënt;%R2%=%percentage%verklaarde%variantie;%*%=%p%<%.05;%**%=%p%<%.01%***%=%p%<%.001%

#

5.2.2! Tekstwaardering!
In#tabel#4#staan#de#regressiecoëfficiënten#weergegeven#voor#de#mate#waarin#de#tekst#

interessant#werd#gevonden.#Uit#de#analyse#blijkt#dat#de#variantie#op#de#scores#van#de#

totale#tekstwaardering#voor#26,7%#verklaard#wordt#door#woede#(R2
#=#.267;#F(3,#116)#=#

15.46,#p%<.01).#Model# 2# heeft# hier# ook# de# grootste# verklarende# kracht.#Mensen# die#

meer# woede# ervoeren,# waardeerden# de# tekst# negatiever# dan# mensen# die# minder#

woede# ervoeren.# De# condities# ‘inleving# tonen’# en# ‘promise% of% forbearance’# hadden#
beide#een#positief#effect#op#de#totale#tekstwaardering.#Wanneer#excuses#met#inleving#

werden# getoond# of# excuses# met# promise% of% forbearance# werden# aangeboden,#

! B! SE!B ! β! R2&

Model!1! # # # .080#

Constant# 8.48# # # #

Woede# d.40# d.30# d.30**# #

Model!2! # # # .205#

Constant# 6.90# .59# # #

Woede# d.26# .11# d.19*# #

Inleving#tonen# 1.53# .38# .39***# #

Promise%of%forbearance% 1.52# .39# .38***# #

" 25"

waardeerde# men# de# tekst# positiever,# dan# wanneer# er# geen# excuses# werden#

aangeboden.#

Tabel!4:!Regressiecoëfficiënten!op!totale!waardering!van!de!tekst

Noot:# B# =# ongestandaardiseerde# regressiecoëfficiënt;# SE# B# =# Standaard# Error# B,# β# =# gestandaardiseerde#
regressiecoëfficiënt;#R2

#=#percentage#verklaarde#variantie;#**#=#p%<#.01#***#=#p#<#.001#

#

5.2.3! Waardering!van!het!imago!
Uit#de#analyse#blijkt#dat#de#variantie#op#de#scores#van#de# totale#waardering#van#het#

imago# van# de# organisatie# voor# 22,0%# verklaard#wordt# door#woede# (R2
=# .220;# F% (3,#

116)#=#12.17,#p%<.01).# In#tabel#5#valt#af#te#lezen#dat#model#2#de#grootste#verklarende#

kracht# heeft.# Mensen# die# meer# woede# ervoeren,# oordeelden# negatiever# op# de#

waardering# van# het# imago# van# de# organisatie# dan# mensen# die# minder# woede#

ervoeren.# ‘Inleving# tonen’# en# ‘promise% of% forbearance’# hadden# beiden# een# positief#
effect# op#de# totale#waardering# van#het# imago# van#de#organisatie.#Wanneer# inleving#

werd#getoond#zorgde#dat#voor#een#nog#positievere#waardering#dan#wanneer#promise%
of% forbearance# werd# aangeboden.# Voor# beide# condities# waarin# excuses# werden#
aangeboden,#waardeerde#men#de#tekst#positiever#dan#wanneer#er#geen#excuses#werd#

aangeboden.#

#

Tabel!5:!Regressiecoëfficiënten!op!totale!waardering!van!het!imago!van!de!organisatie

Noot:# B# =# ongestandaardiseerde# regressiecoëfficiënt;# SE# B# =# Standaard# Error# B,# β# =# gestandaardiseerde#
regressiecoëfficiënt;#R2

#=#percentage#verklaarde#variantie;#*#=#p#<#.05;#**#=#p%<#.01#***#=#p#<#.001#

#

5.2.4! Gedragsintenties!
De# regressiecoëfficiënten# voor# de# gedragsintenties# staan# in# tabel# 6.# Uit# de# analyse#

blijkt# dat# de# variantie# op# de# scores# van# de# totale# gedragsintenties# voor# 23,9%#

! B! SE!B ! β! R2&

Model!1! # # # .110#

Constant# 6.10# d.35# # #

Woede# d.32# .08# d.34***# #

Model!2! # # # .267#

Constant# 4.91# .40# # #

Woede# d.22# .08# d.24**# #

Inleving#tonen# 1.25# .26# .45***# #

Promise%of%forbearance% 1.08# .26# .39***# #

! B! SE!B ! β! R2&

Model!1! # # # .069#

Constant# 5.96# d.30# # #

Woede# d.22# .07# d.28**# #

Model!2! # # # .220#

Constant# 5.01# .34# # #

Woede# d.14# .07# d.18*# #

Inleving#tonen# 1.08# .22# .46***# #

Promise%of%forbearance% .81# .23# .35**# #

" 26"

verklaard#wordt#door#woede#(R2
#=#.239;#F(3,#116)#=#13.47,#p%<.01).#Het#tweede#model#

heeft# de# grootste# verklarende# kracht.# Mensen# die# meer# woede# ervaren,# raken#

ontmoedigd# en# raden# het# mensen# sneller# af# om# opnieuw# hetzelfde# product# van#

hetzelfde#merk#aan#te#schaffen.#Daarnaast#is#de#kans#bij#hen#kleiner#dat#ze#binnen#een#

jaar# opnieuw# een# geneesmiddel# van# hetzelfde# merk# kopen# en# voortaan#

geneesmiddelen#van#een#ander#merk#kopen,#dan#mensen#die#minder#woede#ervaren.#

‘Inleving# tonen’# en# ‘promise% of% forbearance’# hadden#beide# een#positief# effect# op#de#
totale#gedragsintenties.#Wanneer# inleving#werd#getoond#of# ‘promise%of% forbearance’#
werd# aangeboden,# reageerde# men# positiever# op# de# vragen# met# betrekking# tot#

gedragsintenties#dan#wanneer#er#geen#excuses#werden#aangeboden.#

!
Tabel!6:!Regressiecoëfficiënten!op!de!totale!gedragsintenties

Noot:% B% =% ongestandaardiseerde% regressiecoëfficiënt;% SE% B% =% Standaard% Error% B,% β% =% gestandaardiseerde%
regressiecoëfficiënt;%R2%=%percentage%verklaarde%variantie;%*%=%p%<%.05;%**%=%p%<%.01%***%=%p%<%.001%

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

! B! SE!B ! β! R2&

Model!1! # # # .193#

Constant# 5.28# .33# # #

Woede# d.42# .08# d.45***# #

Model!2! # # # .239#

Constant# 4.56# .40# # #

Woede# d.35# .08# d.38***# #

Inleving#tonen# .62# .26# .23*# #

Promise%of%forbearance% .75# .26# .27**# #

" 27"

6.!! Conclusie!
#

De#onderzoeksvragen#in#dit#onderzoek#luidden#als#volgt:#"
1. Wat$ is$ het$ effect$ van$ drie$ verschillende$ crisisresponsstrategieën,$ te$ weten$

(1)!‘excuses' aanbieden' met' promise(of(forbearance’," (2)!‘excuses' aanbieden'
met$inleving$tonen’en(3)!‘geen%strategie’,%op%tekstwaardering,- imago-van-de-
organisatie,+productimago,+gedragsintenties+en+woede?!

2. In# hoeverre# hebben# verschillende# vormen# van# excuses# een# gedifferentieerd#
effect?&!

3. In#hoeverre#zijn#de#effecten#van#excuses#afhankelijk#van#de#door#stakeholders#
ervaren&woede?##!

#

Om#antwoord#te#kunnen#geven#op#deze#onderzoeksvragen,#zijn#een#aantal#hypotheses#
getoetst.'Aan'de'hand'van'de'gevonden'resultaten'zal'hieronder'worden'besproken'of'
de#verwachtingen#zijn#uitgekomen#of#niet.#

#

De#eerste#hypothese#H1a:"een"product"recall!metdestrategie$‘excuses$aanbiedenmet
promise(of(forbearance’! of# ‘excuses# aanbieden# met# inleving# tonen’# leidt# tot# een#
hogere&tekstwaardering,&dan&een&product&recall&zonder&crisisresponsstrategie,&kan&als&
voldoende'ondersteund'worden'beschouwd.'#
Excuses' aanbieden' had' een' positief' effect' op' de'waardering' van' de' tekst.' De' tekst'
werd% positiever% beoordeeld% wanneer% excuses% werden% aangeboden% dan% wanneer% er%
geen$strategie$werd$toegepast.$Zoweldestrategie$‘excuses$aanbiedenmetpromise(of(
forbearance’"als"‘excuses#aanbieden#met#inleving#tonen’#scoorde#gemiddeld#hoger#dan#
de#strategie#waarin#geen#excuses#werd#aangeboden.#Bij#de#aanwezigheid#van#excuses#
werd%de%tekst%hoger%gewaardeerd%dan%wanneer%er%geen%excuses%werden%aangeboden.%
De# verwachting# dat# een# product# recall$ met$ de$ strategie$ ‘excuses$ aanbieden$ met$
promise(of(forbearance’! of# ‘excuses# aanbieden# met# inleving# tonen’# tot# een# hogere#
tekstwaardering, zou, leiden, dan, een, product, recall, zonder, crisisresponsstrategie,, is,
daarmee&aanvaard.#
#

Ook$ hypothese$ H1b:" een" product$ recall$ met$ de$ strategie$ ‘excuses$ aanbieden$ met$
promise(of(forbearance’!of#‘excuses#aanbieden#met#inleving#tonen’#zal#tot#een#hogere#
waardering) van) het) imago) van) de) organisatie) leiden) dan) een) product) recall) zonder)
crisisresponsstrategie,- kan- worden- aangenomen.& Zowel& de& conditie& ‘promise(of(
forbearance’" als" de" conditie" ‘inleving" tonen’" scoorde" gemiddeld" hoger" op" de"
waardering) van) het) imago) van) de) organisatie) dan) de) strategie)waarin) geen) excuses)
werden& aangeboden.& Bij& de& aanwezigheid& van& excuses& werd& het& imago% van% de%
organisatie*hoger*gewaardeerd*dan*wanneer*er*geen*excuses*werd*aangeboden.*#
#

De#derde#hypothese#H1c:"een#product#recall#met#de#strategie#‘excuses#aanbieden#met#
promise(of(forbearance’! of# ‘excuses# aanbieden# met# inleving# tonen’# leidt# tot# een#
hogere# waardering# van# het# productimago# dan# een# product# recall# zonder#
crisisresponsstrategie,- moet- worden- verworpen,- omdat% er% met% betrekking% tot% de%
waardering) van) het) imago) van) het) product) geen) verschil) tussen) de) groepen) is)

" 28"

geconstateerd.,Er,blijkt,geen,verschil"in"waardering"te"zijn"bij"de"condities"‘promise(of(
forbearance’*en#‘inleving#tonen’.#Het#maakt#voor#de#waardering#van#het#imago#van#het#
product(geen(verschil(of(er(wel(of(geen(excuses(worden(aangeboden.(Deze(condities(
blijken(geen(effect(te(hebben(op(de(waardering)van)het)imago)van)het)product)en)dus)
wordt&hypothese&H1c"verworpen.#
#

Hypothese)H1d:"een"product"recall"met"de"strategie" ‘excuses"aanbieden"met"promise(
of#forbearance’!of# ‘excuses#aanbieden#met# inleving#tonen’# leidt#tot#minder#negatieve#
gedragsintenties& dan& een& product& recall& zonder& crisis& responsstrategie,& kan& worden&
aangenomen.(Zowel& de& conditie& ‘promise(of(forbearance’" als" de" conditie" ‘inleving"
tonen’&scoorde&gemiddeld&hoger&op&de&vragen&naar&gedragsintenties&dan&de&strategie&
waarin&geen&excuses"werd"aangeboden."#
#

Hypothese)H1e!stelt%dat%een%product% recall%met%de%strategie% ‘excuses%aanbieden%met%
promise(of(forbearance’"of"‘excuses"aanbieden"met"inleving"tonen’"tot"minder"woede"
zou$leiden$daneenproduct$recall$zonder$crisis$responsstrategie.$Deze"hypothese"kan"
worden' aangenomen.'De# conditie# zonder# excuses# scoorde# gemiddeld# hoger# dan# de#
condities) ‘excuses)met) promise(of(forbearance’" en" ‘excuses"met" inleving" tonen’." De"
conditie(zonder(excuses(zorgde(gemiddeld(voor(meer(woede(en(daarom(moet(
hypothese"H1e"worden'verworpen.#
#

Het$blijkt$dat$de!twee$crisisresponstrategiëen$‘excuses$met$promise(of(forbearance’"en"
‘excuses'met'inleving'tonen’'wel!een#differentiërend)effect)hebben!op#de#afhankelijke#
variabelen,* maar* dat* dit! verschil) zo) klein) is) dat) het) bijna" te" verwaarlozen" is.! De#
verschillen* tussen*deze! strategieën*met* excuses* zijn* niet* groot* genoeg*om*echt* een*
differentiërend) verschil) aan) te) wijzen.) Wel) bleken) er) grote) verschillen) tussen) de)
strategieën*met*excuses*en*die*zonder*excuses.*Het*bleek*dat*de*proefpersonen(die(de(
conditie(met(excuses(kregen(voorgelegd(de(vragen(positiever(beantwoordden(dan(de(
proefpersonen(die(de(conditie(zonder(excuses(kregen(voorgelegd.(Hypothese) 2) kan)
dus$worden$aangenomen.$#

#

Zoals&in&de§ie&over&de&resultaten&al&is&aangegeven,%is%geconstateerd%dat%de%effecten%
van$ excuses$mede$ afhankelijk$ zijn$ van$ de$ door$ de$ stakeholders$ ervaren$woede.$ Het$
blijkt'dat'wanneer'stakeholders'een'bepaald'niveau'van'woede'ervaren,'het'effect'van'
de# excuses# daardoor# wordt# beïnvloed.! Daarmee& is& kan$ hypothese(3(worden(
aangenomen.(De" verwachting" dat" woede" het" effect" van" conditie" op" de"
tekstwaardering,-waardering-van-het-imago-van-de-organisatie-en-de-gedragsintenties-
modereert,(is#uitgekomen.+Voor+alle+afhankelijke+variabelen,+behalve+productimago,+is+
woede%een%grote%verklarende%kracht%voor%de%variantie%op%de%scores.%Wanneer%mensen%
veel$woede$ervaren,$oordelen$ze$negatiever$opdeafhankelijke$variabelen.$#

!!7.!!!!!Theoretische!implicaties!!
#

Uitdeconclusievandit$onderzoek$komt$naar$vorendatexcuses$van#belang#zijn#bij#het#
herstellen(van(het(imago(van(de(organisatie(die(in(een(crisis(verkeert.(Zoals(Scher&&&

" 29"

Darley' (1997)' stellen,' dienen' excuses' ervoor' om' het' negatieve' beeld' van' de'
overtreder' te' verminderen' en' de' relatie' tussen' de' ontvanger' en' de' overtreder$ te$
herstellen.))Toch)zijn)er)nog)wat)theoretische)implicaties)op)te)merken.)#
#

Het$ SCCTdmodel& van& Coombs& (2007b)" stelt" dat" crisisresponsstrategieën" invloed"
hebben% op% de% emoties% van% stakeholders.% Dit% onderzoek% bevestigt% dat,% omdat% het%
aanbieden' van' excuses# invloed# heeft# op# de# emotie# ‘woede’# en# de# gedragsintenties.#
Bolhuis((2013)(vindt(echter(geen(differentiërend(effect(van(crisisresponsstrategie(op(
woede.&Het&blijkt&dat&het&wel&of&geen&excuses&aanbieden&geen&effect&heeft%op#de#mate#
van$woede$die$mensen$ervaren.'Woede'heeft' echter'wel' een'negatief' effect'op'het'
imago&van&de&organisatie.&Bolhuis&stelt&dat&de&woede&door&de&crisis&zelf& is&gecreëerd.&
Daarnaast' valt' uit' het' SCCTd!model& af& te& lezen& dat& woede& in& verband& staat&met& de&
gedragsintenties.+Uit+de+ resultaten%van%Bolhuis%bleek%echter%dat%woede%geen% invloed%
hadopgedragsintenties,$maar$ophetimagovande$organisatie.$Wel$vindt$Bolhuiseen
gelijkenis)tussen)het)model)en)haar)eigen)resultaten,)wanneer)er)geconstateerd)wordt)
datereen$effect$isvancrisisresponsstrategie+op+het+imago+van+de+organisatie.+#
#

Volgens(Scher(en(Darley((1997)(had(elke(crisisresponsstrategievariant(waarin(excuses(
werden&aangeboden,&een&positief&effect&op&de&gedragsintenties&van&de&stakeholders&en&
het$imago$vandeorganisatie.Ditonderzoek(bevestigt(dat.(Het$aanbieden$van$excuses$
heeft% een% positieve% uitwerking% op% de% perceptie% van% het% imago% en% op% de%
gedragsintenties*ten*aanzien*van*de*organisatie. Zowel&de&conditie&‘excuses&aanbieden&
met$promise(of(forbearance’"als"‘excuses"aanbieden!met$inleving$tonen’hadeen$direct$
effect% op% gedragsintenties% van% stakeholders% en% op% het% imago% van% de% organisatie.% De%
resultaten)voegen)daar)ook)een)effect)op)tekstwaardering)aan)toe.)#

De#resultaten#van#dit#onderzoek#wijzen#echter#uit#dat,#net#zoals#Coombs"(2007)"stelt,"
crisisresponsstrategieën- invloed- hebben- op- de- woede- van- stakeholders.- Wat- het-
model& van& Coombs& niet& stelt,& is& dat& woede& het& effect& van& crisisresponsstrategie&
(excuses)(op(tekstwaardering,(imago(van(de(organisatie(en(gedragsintenties(van(de(
stakeholders+modereert.+De+resultaten+van+dit+onderzoek+zien+er+daarom+als+volgt+uit:#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

" 30"

Figuur&3."""Met"dit"onderzoek"aangetoonde"relaties"tussen"variabelen"

#

#

#

#

#

#

#

#

#

#

#

#

Kim$&$Cameron(2011)stellendateen$crisisresponsstrategie$dat$zich$sterk$richt#op#de#
emoties' van' de' slachtoffers,' tot' meer' positieve' gedragsintenties' leidt' dan' een'
crisisresponsstrategie, die, niet, ingaat, op, de, emoties, van, betrokkenen., Het, is, van,
belang'dat'de'organisatie' inspeelt'op'de'emoties'van'de'stakeholders.'De' resultaten'
van!dit$onderzoek$bevestigendatook.$#
#

VanderZee(2012)vondeendirect$effect$van$woede$op$tekstwaardering,$waardering$
van$ het$ imago$ van$ de$ organisatie$ en$ gedragsintenties.$ De$ effecten$ van$ de$ strategie$
‘excuses' aanbieden’' bleken' te' verschillen'met'de' strategie% ‘sympathie% tonen’% en%het%
hanteren' van' geen' strategie.' In' dit' onderzoek'werden' echter' geen' grote' verschillen'
tussen& de& condities& ‘excuses& aanbieden& met& promise(of(forebearance’! en# ‘excuses#
aanbieden'met'inleving'tonen’'gevonden.'In'de'meeste'gevallen'bleek%het%aanbieden%
van$excuses$de$beste$optietezijn;$wanneer$zowel$mensen$die$veel$woede$ervaren$als$
mensen% die% weinig% woede% ervaren% de% strategie% ‘excuses% aanbieden’% kregen%
aangeboden,) resulteerde) dat) in) positieve) effecten.) Daarnaast) zorgde) het) aanbieden"
van$excuses$in$geen$enkel$geval$vooreennegatief$effect.$#
#

#

#

#

#

#

#

#

#

#

#

#

"

" 31"

!!!!!8.!! Praktische!implicaties!
#

De# verwachting# dat# excuses# een# positief# effect# zou# hebben# op# de# tekstwaardering,-
imago& van& de& organisatie,& productimago,& gedragsintenties! en# woede# is# deels$
uitgekomen;+ de+ gedragsintenties+ werden+ positief+ beïnvloed,+ de+ tekst+ werd+ positief+
beoordeeld'en'het' imago'van'de'organisatie'werd'positief'gewaardeerd.'Echter'werd'
het$ imago$ van$ het$ product$ niet$ positief,$ maar$ ook$ niet$ negatief$ beïnvloed$ door$
excuses.! Een$ organisatie$ behoudt$ zowel haar$ imago,$maar$ is$ nog$ onzeker$ over$ het$
imago& van& het& product.& Het& maakte& echter& weinig& verschil& uit& welke& conditie& van&
excuses& aanbieden& werd& gehanteerd,& zolang& er& maar& excuses& werden& aangeboden.&
Vooreenbedrijfen/oforganisatie'is'het'daarom'ten'tijde'van'een'crisis'van'belang'dat'
zij$ de$ stakeholders$ excuses$ aanbieden.$ Excuses$ aanbieden$ heeft$ een$ positief$ effect,$
datisduidelijk,$maar$een$bedrijf$of$organisatie$zounogbeter$kunnen$inspelenopde$
situatie'wanneer'ze'zouden$weten$welke$excuusstrategie$het$beste$is.$Afhankelijk$van$
de#crisissituatie#kan#de#crisisresponsstrategie#worden#aangepast#aan#de#crisis.#Zo#kan#
een#organisatie#nog#beter#inspelen#op#de#situatie.##
#

Zoals& in&de& inleiding&staat&beschreven,&wordt&gesuggereerddathet$ inhetbelangvan
de#Nederlandse#staat# is#om#de#weduwen&van&de&slachtoffers&van&de&massadexecuties(
excuses&aan&te&bieden.&Dit&zal&de&kans&vergroten&dat&het&imago&van&de&staat&niet&veel&
schade' zal' oplopen.' De' Nederlandse' staat' heeft' er' baat' bij! wanneer& zij& excuses&
aanbieden'om'zich'zo'ten'overstaande'van'de'weduwen'van'haar'goede'kant'te'laten'
zien.&Dat$ excuses$ een$ positief$ effect$ hebben$ op$ het$ imago$ van$ de$ organisatie,$ blijkt$
ook#weer# uit# dit# onderzoek.# Toch# is# het# de# vraag# of# deze# twee# casussen"met" elkaar""
vergeleken(mogen(worden.(Zijn!de#weduwen#wel#echte#“klanten”#d!of#ooit#geweest# d!
vandeNederlandse$staat$enookwie$zouden$de$andere$“stakeholders”danzijnbijwie$
Nederland(“imagoschade”(zou(kunnen(oplopen(en(welk(“product”(zullen(zij(dan(niet%
meer$willen$afnemen?$Deze$vergelijking$neemt$dus$valkuilen$met$zich$mee,hetdient$
meeralseen$inleidende$casusendientalsvoorbeeldvanhet$belang$van$excuses.$#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

" 32"

9.!! Discussie!
"
In# dit# onderzoek# zijn# ook# enkele# beperkingen$ geconstateerd.$ In$ hoofdstuk$ 2.1$werd%%
ingegaan& op& de& verantwoordelijkheid& die& een& organisatie& moet& nemen& om& zo& het&
imago& van& de& organisatie& te&waarborgen.& Verantwoordelijk& op& je& nemen,& zorgt& voor&
positievere) reacties) van) de) stakeholders.) In) de) vragenlijst) zijn) echter! zijn% vragen%
opgenomen' die' de' mate' van' verantwoordelijkheid' meten.' Verantwoordelijkheid' is'
verder%ook%niet%meegenomen%in%de%analyse.%In%vervolgonderzoek%is%het%van%belang%dat,%
net$ zoals$ Coombs$ stelt,$ verantwoordelijkheid$ ook$ wordt$ meegenomen$ in$ het$
onderzoek#als#afhankelijke#variabele.##
#

‘Woede’'heeft'mogelijk'voor'een'effect'gezorgd'vanwege'de'keuze'voor'een'medicijn'
in#de#product#recalls.#Wanneer#een#fout#in#een#medicijn#wordt#geconstateerd#kunnen#
mensen%wellicht% heftiger% reageren% dan%bij% een% ander% product.#Het# gaat# hier# immers#
om# hun# eigen# gezondheid.# Voor# een# vervolgonderzoek# naar# woede# is# het# wellicht#
interessant(om(een(ander(product(te(kiezen,(om(zo(het(verschil(tussen(producten(te(
kunnen% specificeren.% Zo% kunnen% organisaties% zich% beter% voorbereiden% en% hun$
crisisresponsstrategie, hier, beter, op, aanpassen., Organisaties, kunnen, zo, gerichter,
reageren& en& ten& tijde& van& een& crisis& handelen& op& basis& van& specifieke& producten,&
omdat&ze&weten&in&welke&mate&deze&woede&zullen&genereren.&#
De# proefpersonen# kregen# bovendien# slechts# een# fictieve# product# recall#
voorgeschoteld;-wanneer-de-proefpersonen-een-echte- crisis- zouden-meemaken,- zou-
het$niveau$vandewoede$hoger$zijn.Defictieve$product$recall$maakt$dan$plaats$voor$
realiteit' en' dat' zorgt' voor' echte' consequenties' en' mogelijk' voor' meer' woede.'
Organisaties* moeten* met* dit* feit* * rekening* houden.* Dit* onderzoek* is* immers*
gebaseerd(op(fictief(stimulusmateriaal.(Wanneer(dit(in(het(echt(zou(voorkomen,(zou(
dat$voor$meer$woede$zorgenbijde$stakeholders.$$#
#

Verder% onderzoek% zal% moeten$ ingaan$ op$ de$ rol$ die$ emoties$ spelen$ in$
crisiscommunicatie.- Organisaties- moeten- bepaalde- emoties- kunnen- verwachten-
wanneer& crises& uitbreken.& Zo& kunnen& ze& beter& en& gerichter& inspelen& op& de&
crisisrespons.*Op*die*manier*kan*de*emotie*in*bedwang*worden*gehouden.'Het'SCCTd
model&van&Coombs&wordt®elmatig&in&onderzoeken&als&theoretisch&kader&toegepast,&
maar$ het$ is$ de$ vraag$ of$ dit$ model$ ook$ werkelijk$ in$ echte$ situaties$ kan$ worden$
toegepast.) Uit) de) onderzoeken) naar) emoties) in) crisiscommunicatie) komen)
verschillende$resultaten$naar$voren.$# #

#

In#een#vervolgonderzoek#moet#ook#rekening#worden#gehouden#met#het#gegeven#dat#
medicijnen(in(België(niet(in(supermarkten(mogen(worden(verkocht.(De(productdrecalls'
zijn% aangepast% op% België,% maar% er% is% geen% rekening% gehouden%met! het$ gegeven$ dat$
medicijnen(niet(in(supermarkten(worden(verkocht,(enkel(in(apotheken.(Dit(gegeven(is(
in# het# huidige# stimulusmateriaal# niet# meegenomen,# omdat# slechts# één" van" de"
proefpersonen(het(heeft(opgemerkt.# !#
#

" 33"

Het$stimulusmateriaal$$isopzo’n$manier$ontworpen(dat(proefpersonen(de(toegepaste(
crisisresponsstrategie,zouden,opmerken.,Daarom,is,er,gekozen,voor,een,vetgedrukte,
alinea,' die' duidelijk' opviel.' Het' nadeel' daarvan' was' juist' dat' het' te' véél' opviel' en'
mogelijk) medebepalend) was) voor) hoe) de) proefpersonen# de# vragen# hebben#
beantwoord.+ Hopelijk+ heeft+ dit+ niet+ voor+ een+ neveneffect+ gezorgd.+ In+
vervolgonderzoek+zou+de+tekst+niet+vetgedrukt+moeten+zijn.#
#

Voor$vervolgonderzoek$naardefunctievanexcusesenwoedekanhet$interessant$zijn$
om#dieper#in#te#gaan#op"de"sociale"kenmerken"van"Belgen"en"Nederlanders"om"zo"een"
duidelijker)beeld)te)krijgen)waarom)en)hoe)Belgen)op)bepaalde)uitingen)reageren.)"

"

" 34"

!!!!10.! Literatuur!
#

Bolhuis,# L.# (2013)# Het# effect# van# excuses# aanbieden# op# de# waardering# van# slecht#

nieuws#en#de#rol#van#woede.# (Ongepubliceerde#masterscriptie).#Universiteit#Utrecht,#

Utrecht.#

#

Chung,# S.# (2011).# Corporate# apology# and# crisis# communication;# The# effect# of#

responsibility#admittance#and#sympathetic#expression#on#public#anger#relief.##

Iowa#State#University,#State#of#Iowa#(Graduate#Theses).#

#

Coombs,# W.T.# Holladay,# S.J.# (2002)# Helping# Crisis# Managers# Protect# Reputational#

Assets# :# Initial# Tests# of# the# Situational# Crisis# Communication# Theory.!Management%
Communication%Quarterly%2002#16:#165.#

#

Coombs,#W.# T.# (2007a).# Attribution# theory# as# a# guide# for# postdcrisis# communication#

research.#Public%Relations%Review,%33,#135d139.#
#

Coombs,# W.# T.# (2007b).# Protecting# organization# reputations# during# a# crisis:# The#

development# and# application# of# situational# crisis# communication# theory.# Corporate%
Reputation%Review,%10(3),#163d176#
#

Coombs,# W.# T.,# &# Holladay,# S.# J.# (2007).# The# negative# communication# dynamic:#

Exploring# the# impact# of# stakeholder# affect# on# behavioral# intentions.# Journal% of%
Communication%Management,%11(4),#300d312.#
#

Coombs,# W.# T.,# &# Holladay,# S.# J.# (2008).# Comparing# apology# to# equivalent# crisis#

response#strategies:#Clarifying#apology’s#role#and#value#in#crisis#communication.#Public%
Relations%Review,%34,#252d257#
#

Coombs,# W.# T.,# &# Holladay,# S.# J.# (2009).# Further# explorations# of# postdcrisis#

communication:# Effects# of# media# and# response# strategies# on# perceptions# and#

intentions.#Public%Relations%Review,%35,#1d6.#
#

Janssen,# D.# (2012).# Apologies# in# written# negative# messages:# what# are# the# effects?#

Paper% presented% at% the% international% conference% on% The% Ritual% of% Public% Apology,%
University%of%Antwerp,%22F23%March%2012,#1d13.#
#

Jorgensen,# B.# K.# (1996).# Components# of# consumer# reaction# to# companydrelated#

mishaps:#a#structural#equation#model#approach.#Advances%in%Consumer%Research,%23,#
346d351.#

#

Kieboom,# R.# van# den# &# R.# van# Kleeff# (1996).#Merkpsychologische% effecten% van% een%
product%recall.#Doctoraalscriptie#Bedrijfseconomie,#Erasmus#Universiteit,#Rotterdam.#

#

" 35"

Kim,# H.J.,# &# Cameron,# G.T.# (2011).# Emotions#matter# in# crisis:# the# role# of# anger# and#

sadness#in#the#public’s#response#to#crisis#news#framing#and#corporate#crisis#response.#

Communication#Research,#38(6),#826d855.#

#

Lerner,# J.# S.,# &# Tiedens,# L.# Z.# (2006).# Portrait# of# the# angry# decision# maker:# How#

appraisal# tendencies# shape# anger's# influence# on# cognition.# Journal% of% Behavioral%
Decision%Making,%19,#115d137.#

#

Scher,#S.#J.#&#Darley,#J.#M.#(1997).#How#effective#are#the#things#people#say#to#

apologize?#Effects#of#the#realization#of#the#apology#speech#act.#Journal%of%
Psycholinguistic%Research,%26(1),#127d140.#
#

Van#der#Zee,#S.#(2012).#Een#experimenteel#onderzoek#naar#de#effecten#van#excuses#

aanbieden#en#sympathie#tonen#en#de#rol#van#emotie#in#crisiscommunicatie.#

(Ongepubliceerde#masterscriptie).#Universiteit#Utrecht,#Utrecht.#

#

Online:%
TIFA.#www.tifamagazine.com.#(Laatst#geraadpleegd#13.05.201#

#

Titelverklaring:%
“Sorry%seems%to%be%the%hardest%word”#,#naar#de#songtekst#van#Elton#John.

36"
"

BIJLAGEN!
"
Bijlage#1:##Vragenlijst#

#

#

#

De#Universiteit#Utrecht#is#bezig#met#een#onderzoek#naar#de#kwaliteit#van#terugroepdadvertenties.#Dat#

zijn#kleine#tekstberichten#in#kranten,#waarin#consumenten#worden#opgeroepen#om#een#bepaald#

product#terug#te#brengen#naar#de#winkel.##

#

Voor#dit#onderzoek#vragen#wij#mensen#om#zo'n#terugroepdadvertentie#te#bekijken#en#te#beoordelen.#

Dat#beoordelen#gaat#heel#eenvoudig.#Als#eerste#krijgt#u#een#aantal#vragen#over#uzelf.#Hierna#vragen#

wij#u#om#de#terugroepdadvertentie#te#bekijken.#Als#laatste#vragen#wij#u#om#deze#te#beoordelen#aan#de#

hand#van#een#aantal#vragen.##

#

We#geven#een#aantal#schaalvragen#waarop#u#uw#mening#kunt#aankruisen.#Bijvoorbeeld#

#

#

#

#

Wij#

zijn#hierbij#geïnteresseerd#in#uw#persoonlijke#oordeel.#Er#zijn#dus#geen#goede#of#foute#antwoorden.#
Denk#bij#het#invullen#niet#te#lang#na.#Ga#bij#twijfel#uit#van#uw#eerste#indruk.#

#

Gebleken#is#dat#het#invullen#ongeveer#10#minuten#kost.#

#

Alvast#hartelijke#dank#voor#uw#medewerking.#

Daniel Janssen
Dr.#D.M.L.#Janssen,#senior#docent/onderzoeker#Communicatiestudies#

#

Universiteit#Utrecht#

Onderzoeksinstituut#UiL/OTS#

Trans#10#

3512#JK#Utrecht"
"
#

" "

De#advertentie#is# grappig# 0#0#0#0#0#✘#0# niet#grappig#

" 37"

Geef#bij#de#volgende#vragen#steeds#uw#mening#over#het#bericht#dat#u#zojuist#gelezen#heeft.#Vul#op#elke!regel!één#
antwoord#in.#

#

1. Sanitas#toont#begrip#voor#de#betrokkenen#van#dit#accident# Helemaal#niet# 0#0#0#0#0#0#0# Helemaal#wel#

2. Sanitas#verontschuldigt#zich#tegenover#haar#klanten# Helemaal#niet## 0#0#0#0#0#0#0# Helemaal#wel#

#

#

3. Geef#een#algemeen#oordeel#voor#deze#

terugroepadverentie#(1=#zeer#slecht,#

10#=#uitmuntend)#

1#####2####3####4####5####6####7####8####9####10#######(omcirkelen)#

#

4. Sanitas#is#verantwoordelijk#voor#de#

fouten#in#de#keeltabletten#

Helemaal#mee#oneens# 0#0#0#0#0#0#0# Helemaal#mee#eens#

5. Sanitas#had#de#fouten#in#de#

keeltabletten#moeten#voorkomen#

Helemaal#mee#oneens# 0#0#0#0#0#0#0# Helemaal#mee#eens#

6. Sanitas#had#de#fouten#kunnen#

voorkomen#

Helemaal#mee#oneens# 0#0#0#0#0#0#0# Helemaal#mee#eens#

7. Ik#vind#de#fouten#in#de#keeltabletten#

verwijtbaar#

Helemaal#mee#oneens# 0#0#0#0#0#0#0# Helemaal#mee#eens#

#

8. De#terugroepdadvertentie#is% boeiend# 0#0#0#0#0#0#0# niet#boeiend#

9. De#terugroepdadvertentie#is% vaag# 0#0#0#0#0#0#0# niet#vaag#

10. De#terugroepdadvertentie#is% aansprekend# 0#0#0#0#0#0#0# niet#aanspreken#

11. De#terugroepdadvertentie#is% slecht# 0#0#0#0#0#0#0# goed#

12. De#terugroepdadvertentie#is% interessant# 0#0#0#0#0#0#0# oninteressant#

#

13. De#hoeveelheid#informatie#is% voldoende# 0#0#0#0#0#0#0# onvoldoende#

14. De#hoeveelheid#informatie#is% teveel# 0#0#0#0#0#0#0# niet#teveel#

15. De#hoeveelheid#informatie#is% afgemeten## 0#0#0#0#0#0#0# niet#afgemeten#

16. De#hoeveelheid#informatie#is% niet#goed# 0#0#0#0#0#0#0# goed#

#

17. De#toon#in#de#advertentie#is% sympathiek# 0#0#0#0#0#0#0# onsympathiek#

18. De#toon#in#de#advertentie#is% negatief# 0#0#0#0#0#0#0# positief#

19. De#toon#in#de#advertentie#is% saai# 0#0#0#0#0#0#0# niet#saai#

20. De#toon#in#de#advertentie#is% vriendelijk# 0#0#0#0#0#0#0# onvriendelijk#

21. De#toon#in#de#advertentie#is% niet#levendig# 0#0#0#0#0#0#0# levendig#

#

22. Sanitas#is% onverstandig# 0#0#0#0#0#0#0# verstandig#

23. Sanitas#is% eerlijk# 0#0#0#0#0#0#0# oneerlijk#

24. Sanitas#is% onsympathiek# 0#0#0#0#0#0#0# sympathiek#

25. Sanitas#is% capabel# 0#0#0#0#0#0#0# incapabel#

#

26. Sanitas#is% betrouwbaar# 0#0#0#0#0#0#0# onbetrouwbaar#

27. Sanitas#is% aardig# 0#0#0#0#0#0#0# onaardig#

" 38"

28. Sanitas#is% deskundig# 0#0#0#0#0#0#0# ondeskundig#

29. Sanitas#is% onoprecht# 0#0#0#0#0#0#0# oprecht#

#

30. Sanitas#is% geloofwaardig# 0#0#0#0#0#0#0# ongeloofwaardig#

31. Sanitas#is% onvriendelijk# 0#0#0#0#0#0#0# vriendelijk#

32. Sanitas#is% incompetent# 0#0#0#0#0#0#0# competent#

33. Sanitas#is% aantrekkelijk# 0#0#0#0#0#0#0# onaantrekkelijk#

"
Hoe#dacht/denkt#u#

34. vóór#het#lezen#van#deze#advertentie#over#Sanitas?% positief# 0#0#0#0#0#0#0# negatief#

35. ná#het#lezen#van#deze#advertentie#over#Sanitas?% positief# 0#0#0#0#0#0#0# negatief#

#

#

36. Ik#erger#mij#aan#deze#terugroepactie% positief# 0#0#0#0#0#0#0# negatief#

37. Ik#maak#me#kwaad#als#bedrijven#productiefouten#maken#

#

38. Ik#wind#me#op#over#dit#soort#incidenten%

positief#

#########positief#

0#0#0#0#0#0#0#

##0#0#0#0#0#0#0#

negatief#

negatief#

#

#

!
!
!
!
!
!

#

39. De#kwaliteit#van#de#keeltabletten#van#merk#Sanitas#lijkt#

mij#normaliter%
goed#

#0#0#0#0#0#0#0#
slecht#

40. Keeltabletten#van#merk#Sanitas#lijken#mij#over#het#

algemeen…#%
betrouwbaar# 0#0#0#0#0#0#0# onbetrouwbaar#

41. De#prijs#van#keeltabletten#van#merk#Sanitas#lijkt#mij#% laag# 0#0#0#0#0#0#0# hoog#

42. Keeltabletten#van#merk#Sanitas#lijken#mij% goed# 0#0#0#0#0#0#0# slecht#

43. Het#risico#dat#ik#loop#als#ik#keeltabletten#van#het#merk#

Sanitas#koop,#lijkt#mij…#%
groot# 0#0#0#0#0#0#0# klein#

#

Mensen#in#mijn#omgeving#zouden:# # # #

44. Het#aanschaffen#van#keeltabletten#van#het#merk#Sanitas#…#% aanmoedigen# 0#0#0#0#0#0#0# ontmoedigen#

45. Het#aanschaffen#van#keeltabletten#van#het#merk#Sanitas#…#% afraden# 0#0#0#0#0#0#0# aanraden#

46. De#mening#van#de#mensen#in#mijn#omgeving#is#voor#mij…## belangrijk# 0#0#0#0#0#0#0# onbelangrijk#

" 39"

!Stelt!u!zich!voor!dat!deze!terugroepactie!voor!u!van!toepassing!is.#######

Hoe#groot#acht#u#dan#de#kans#dat#u#…# # # #

47. Het#geneesmiddel#terugbrengt#naar#de#winkel?# klein# 0#0#0#0#0#0#0# groot#

48. Binnen#een#jaar#opnieuw#een#geneesmiddel#zou#

kopen#van#dit#merk#

klein!
0#0#0#0#0#0#0#

groot#

49. Voortaan#geneesmiddelen#van#een#ander#merk#zou#

kopen#

klein#
0#0#0#0#0#0#0#

groot#

"
#

50. Ik#ben#een# 0##vrouw#

0##man#

51. Leeftijd##jaar#

52. Opleidingsniveau# 0#basisonderwijs#

0#middelbaar#onderwijs#

0#middelbaar#beroepsonderwijs#

0#hoger#beroepsonderwijs#

0#universitair#onderwijs#

#

#

Nogmaals!onze!hartelijk!dank!voor!uw!medewerking!!

"
"
"
"
"
"

40"
"

Bijlage#2:##Stimulusmateriaal# #

#

• Productdrecall#Keeltabletten#d#conditie#1a:#geen#conditie#

"
BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#

Keeltabletten#500#mg#

#

Veiligheidsheidswaarschuwing (medisch)
|14 februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om de
keeltabletten van het merk Sanitas niet in te nemen, maar terug te brengen. In
België zijn de keeltabletten verkocht bij de Delhaize, Colruyt, Spar en de
Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een
aantal verpakkingen. Dit staat niet op de verpakking vermeld. Dit bestanddeel is
door een fout tijdens het productieproces in de tabletten terecht gekomen.
Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid.
Deze kunnen erger zijn bij jonge kinderen zwangere vrouwen en ouderen. In
geval van twijfel wordt aangeraden om een dokter te raadplegen. Voor meer
informatie kunnen consumenten terecht bij de consumentenservice via 0800-
1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze
keeltabletten naar de winkel terug te brengen. Het aankoopbedrag €4,99 zal
volledig worden terugbetaald.

"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"

" 41"

"
• Productdrecall#keeltabletten#d#conditie#2a:#Excuses#+#promise#of#forbearance#

aanbieden#

"
BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#

Keeltabletten#500#mg#

#

Veiligheidsheidswaarschuwing (medisch)
| 14 februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om de
keeltabletten van het merk Sanitas niet in te nemen, maar terug te brengen. In
België zijn de keeltabletten verkocht bij de Delhaize, Colruyt, Spar en de
Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een
aantal verpakkingen. Dit staat niet op de verpakking vermeld. Dit bestanddeel is
door een fout tijdens het productieproces in de tabletten terecht gekomen.
Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid. Deze kunnen erger zijn bij jonge kinderen
zwangere vrouwen en ouderen. In geval van twijfel wordt aangeraden om een
dokter te raadplegen. Voor meer informatie kunnen consumenten terecht bij de
consumentenservice via 0800- 1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze
keeltabletten naar de winkel terug te brengen. Het aankoopbedrag €4,99 zal
volledig worden terugbetaald in de winkel.

Sanitas biedt haar oprechte excuses aan voor eventuele ongemakken. Ze
betreurt deze zaak ten zeerste en is zich van de ernst ervan bewust.
Sanitas heeft maatregelen genomen om soortgelijke gevallen in de
toekomst te voorkomen.

"
"
"
"
"
"
"
"
"
"
"
"
"
"
"

" 42"

"
#

• Productdrecall#keeltabletten#d#conditie#3a:#Excuus#+#inleving#tonen#

"
BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#

Keeltabletten#500#mg#

#

Veiligheidsheidswaarschuwing (medisch)
| 14 februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om de
keeltabletten van het merk Sanitas niet in te nemen, maar terug te brengen. In
België zijn de keeltabletten verkocht bij de Delhaize, Colruyt, Spar en de
Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een
aantal verpakkingen. Dit staat niet op de verpakking vermeld. Dit bestanddeel is
door een fout tijdens het productieproces in de tabletten terecht gekomen.
Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid. Deze kunnen erger zijn bij jonge kinderen
zwangere vrouwen en ouderen. In geval van twijfel wordt aangeraden om een
dokter te raadplegen. Voor meer informatie kunnen consumenten terecht bij de
consumentenservice via 0800- 1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze
keeltabletten naar de winkel terug te brengen. Het aankoopbedrag €4,99 zal
volledig worden terugbetaald in de winkel.

Sanitas biedt haar oprechte excuses aan voor eventuele ongemakken. Zij
is zich bewust van de ernst ervan. Sanitas vindt dat al haar klanten moeten
kunnen vertrouwen op de kwaliteit van al haar producten en betreurt dat zij
hierin is tekort geschoten. Sanitas heeft maatregelen genomen om
soortgelijke gevallen in de toekomst te voorkomen

"
"
"
"
"
"
"
"
"
"
"
"
"
"
"

" 43"

• Productdrecall#paracetamol#d#conditie#1b:#Geen#strategie#

"
BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#

Paracetamol#500#mg#

#

Veiligheidsheidswaarschuwing (medisch) | 14
februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om
paracetamol van het merk Sanitas niet in te nemen, maar terug te brengen. In
België zijn de paracetamoles verkocht bij de Delhaize, Colruyt, Spar en de
Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een
aantal verpakkingen. Dit staat niet op de verpakking vermeld. Dit bestanddeel is
door een fout tijdens het productieproces in de tabletten terecht gekomen.
Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid. Deze kunnen erger zijn bij jonge kinderen
zwangere vrouwen en ouderen. In geval van twijfel wordt aangeraden om een
dokter te raadplegen. Voor meer informatie kunnen consumenten terecht bij de
consumentenservice via 0800- 1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze
paracetamol naar de winkel terug te brengen. Het aankoopbedrag €4,99 zal
volledig worden terugbetaald in de winkel.

"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
"

" 44"

• Productdrecall#paracetamol#d#conditie#2b:#Excuses#+#promise#of#forbearance#

aanbieden#

"
BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#

Paracetamol#500#mg#

#

Veiligheidsheidswaarschuwing (medisch) | 14
februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om
paracetamol van het merk Sanitas niet in te nemen, maar terug te brengen. In
België zijn de paracetamoles verkocht bij de Delhaize, Colruyt, Spar en de
Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een
aantal verpakkingen. Dit staat niet op de verpakking vermeld. Dit bestanddeel is
door een fout tijdens het productieproces in de tabletten terecht gekomen.
Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid. Deze kunnen erger zijn bij jonge kinderen
zwangere vrouwen en ouderen. In geval van twijfel wordt aangeraden om een
dokter te raadplegen. Voor meer informatie kunnen consumenten terecht bij de
consumentenservice via 0800- 1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze
paracetamol naar de winkel terug te brengen. Het aankoopbedrag €4,99 zal
volledig worden terugbetaald in de winkel.

Sanitas biedt haar oprechte excuses aan voor eventuele ongemakken. Ze
betreurt deze zaak ten zeerste en is zich van de ernst ervan bewust.
Sanitas heeft maatregelen genomen om soortgelijke gevallen in de
toekomst te voorkomen.

"
"
"
"
"
"
"
"
"
"
"
"
"
"
"
#

#

" 45"

• Productdrecall#paracetamol#d#conditie#3b:#Excuses#+#inleving#tonen#

"
BELANGRIJKE#WAARSCHUWING#

TERUGROEPACTIE#Sanitas#

Paracetamol#500#mg#

#

Veiligheidsheidswaarschuwing (medisch) | 14
februari 2013#
Uit voorzorg roept farmaceutisch bedrijf Sanitas consumenten op om
paracetamol van het merk Sanitas niet in te nemen, maar terug te brengen. In
België zijn de paracetamoles verkocht bij de Delhaize, Colruyt, Spar en de
Carrefour.

Bij kwaliteitscontroles is de aanwezigheid van diclofenac vastgesteld in een
aantal verpakkingen. Dit staat niet op de verpakking vermeld. Dit bestanddeel is
door een fout tijdens het productieproces in de tabletten terecht gekomen.
Mogelijke bijwerkingen van diclofenac zijn: maag- en darmklachten,
nierproblemen en duizeligheid. Deze kunnen erger zijn bij jonge kinderen
zwangere vrouwen en ouderen. In geval van twijfel wordt aangeraden om een
dokter te raadplegen. Voor meer informatie kunnen consumenten terecht bij de
consumentenservice via 0800- 1285 (tijdens kantooruren).

Sanitas wil geen enkel risico nemen en vraagt daarom consumenten deze
paracetamol naar de winkel terug te brengen. Het aankoopbedrag €4,99 zal
volledig worden terugbetaald in de winkel.

Sanitas biedt haar oprechte excuses aan voor eventuele ongemakken. Zij
is zich bewust van de ernst ervan. Sanitas vindt dat al haar klanten moeten
kunnen vertrouwen op de kwaliteit van al haar producten en betreurt dat zij
hierin is tekort geschoten. Sanitas heeft maatregelen genomen om
soortgelijke gevallen in de toekomst te voorkomen

46"
"

!

