

the SCIENCE BENEATH the ART of PUBLIC RELATIONS™

How Theory Informs Practice: Situational Crisis Communication Theory

W. Timothy Coombs, PhD
Nicholson School of Communication
University of Central Florida

Pathfinder Award

Results from CCO IV

Desired effect of communication

Undesired effect

How do we know what makes crisis communication effective or ineffective?

Practice-Theory Relationship

Speculation

Fact

Enter Situational Crisis Communication Theory (SCCT)

- “ SCCT is theory based approach
- “ Social scientific principles to test relationships and predictions

SCCT

- “ People attribute causes to events
- “ Critical to understand the crisis situation to gain benefits and avoid problems with crisis communication

Crisis Responses

Public Safety

Public Welfare

The Ethical Base Response

- " Instructing
- " Adjusting
 - ❖ Corrective action
 - ❖ Sympathy

Reputation Management: Assess Threat Level

Determine
Crisis Type

Check for
Intensifiers

Crisis Type and Reputation Threat

Intensifiers

Crisis history

Prior reputation

Velcro Effect

- “ History of crises intensifies crisis responsibility
- “ Negative relational reputation intensifies crisis responsibility
- “ Positives of limited value (no real halo)

Crisis Response Strategies: Accommodation Intensity & Cost

Matching Situation and Response

Threat

Accommodation

Why it works

É Crisis response repairs trust, helps to rebuild reputation

Outcomes

Short Term Effects

- É Lessen Reputation Damage
- É Lessen Anger
- É Lessen Anxiety
- É Alter Media Coverage (Tone & Amount)

Long Term Effects

- É Quicker Reputation Recovery
- É Lessen Effect on Purchase Intention
- É Lessen Negative Word-of-Mouth
- É Share price

Crisis Communication Traps

Apology

- “ Can increase damage in minor crises (overkill)
- “ Can increase damage in ambiguous crises such as product harm
- “ Similar strategies can work just as well (compensation and sympathy)

Denial

- “ Temptation to avoid the crisis
- “ Any responsibility intensifies damage
- “ Never scapegoat

Timing of Communication & Reputation

- “ Best: Organization reports crisis first
- É Worst: Organization knew of problem but delayed action

Open questions for crises in low trust environments

- “ How quickly does effective crisis communication restore a reputation?
- “ Can a crisis enhance a reputation with effective crisis communication?
 - “ When and how?
- “ How does social media affect crisis communication?
 - “ More asset or liability?

Questions?

<http://www.instituteforpr.org/topics/crisis-management-and-communications/>

Crisis Management and Communication Entry
Institute for Public Relations