

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Meta Retar

Krizno komuniciranje: primer Pošte Slovenije

Diplomsko delo

Ljubljana, 2011

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Meta Retar

Mentor: izr. prof. dr. Klement Podnar

Krizno komuniciranje: primer Pošte Slovenije

Diplomsko delo

Ljubljana, 2011

Krizno komuniciranje: primer Pošte Slovenije

V današnjem času so krize neizogiben del poslovanja vsake organizacije. Zato morajo organizacije krize znati predvideti, se nanje pripraviti ali, če je le možno, se jim izogniti. Kriza pa je obenem zanje lahko tudi priložnost, da dokažejo svojo strokovnost in kljub izrednim razmeram obdržijo zaupanje potrošnikov. Enega izmed tovrstnih primerov obravnavam tudi v pričujočem diplomskem delu. Projekt Preoblikovanja in uvajanja novih organizacijskih oblik pošt Pošte Slovenije je imel potencial, da povzroči nezadovoljstvo med uporabniki in sproži krizne razmere, a se je Pošta Slovenija nanj pravočasno in ustrezno pripravila. V teoretskem okviru najprej očrtam nekatere ključne pojme krize, kriznega upravljanja ter kriznega komuniciranja, ki ga razdelim na tri stopnje: predkrizo, krizo in pokrizo in v vsaki izpostavim ključne značilnosti. Empirični okvir naloge predstavlja študija primera kriznega komuniciranja Pošte Slovenije, ki je prav tako razdeljena na stopnje pred krizo, med krizo in po krizi ter diskusijo v kateri ovrednotim uspešnost kriznega komuniciranja Pošte Slovenije. V sklepnem poglavju so izpostavljene poglobitve ugotovitve in zaključki diplomskega dela ter podani predlogi za nadaljnje raziskave.

Ključne besede: kriza, krizno upravljanje, krizno komuniciranje, premična pošta.

Crisis communication: the case of Post of Slovenia

Nowadays, crisis are inevitable part of business of every organization. Therefore, organizations must be able to foresee and prepare for the crisis or even to avoid them if possible. At the same time crisis can also be an opportunity for organizations to prove their competence and maintain consumer confidence inspite of the extraordinary circumstances. One of such cases is discussed in the present thesis. The project of Reorganization and introduction of new organisational forms of post offices of Post of Slovenia had the potential to cause serious discontent among users and trigger a crisis situation, if the Post of Slovenia was not timely and properly prepared. In the theoretical framework I outline some of the key concepts of a crisis, crisis management and crisis communication, which I divide into three stages: pre-crisis, crisis and post-crisis and highlight key features of each. The empirical framework intoroduces the case study of crisis communication of Post of Slovenia, which is also divided into stages of pre-crisis, crisis and post-crisis, followed by discussion and evaluation of the effectiveness of crisis communication of Post of Slovenia. In the final chapter I highlight the main findings and conclusions of the thesis.

Keywords: crisis, crisis management, crisis communications, mobile mail.

KAZALO VSEBINE

1	Uvod.....	5
2	Pregled literature in izpeljava raziskovalnih vprašanj.....	7
2.1	Kriza	7
2.2	Krizno upravljanje.....	9
2.3	Krizno komuniciranje.....	11
3	Študija primera: Pošta Slovenije	19
3.1	Metodologija	19
3.2	Pošta Slovenije in projekt NOP.....	19
3.3	Pred krizo	22
3.4	Med krizo	25
3.5	Po krizi	27
3.6	Ugotovitve in diskusija.....	28
4	Sklep	32
5	Literatura.....	34
	Priloga A: Intervju z Megi Jarc, Služba za odnose z javnostmi, Pošta Slovenije.....	37

KAZALO SLIK

Slika 2.1:	Vrste kriz	15
Slika 2.2:	Model integriranega kriznega komuniciranja	17

1 Uvod

Vse organizacije, profitne ali neproftine, so danes zaradi številnih dejavnikov, kot so napredek tehnologije, industrializacija, večji nadzor medijev in večji dostop do informacij, krizam izpostavljene bolj kot kadarkoli prej. Tako v notranjem kot zunanjem okolju se soočajo s številnimi spremembami, zaznamovanimi s tveganji in turbulencami, ki so vzrok različnih naravnih nesreč, terorističnih napadov, korporativnih škandalov in pomanjkljivosti v izvedbi storitev ali proizvodnji izdelkov (Wang 2008, 425). Danes skorajda ne obstaja organizacija, ki se v svoji zgodovini poslovanja ne bi soočila s katero izmed oblik krize, v manjšem ali večjem obsegu. Kriza je izjemno nevarna, saj predstavlja določen razkol, ki ogroža stabilnost podjetja, njegovo prihodnjo dobičkonosnost, rast in celo preživetje (Podnar 2011, 106). Za krizne razmere so namreč značilne nenadnost, negotovost in časovni pritisk, ki predstavljajo skoraj neobvladljive pojme današnjega časa.

Da bi se organizacije lahko uspešno izognile krizi ali vsaj omilile njene posledice, se zatekajo h kriznemu komuniciranju, ki je v kriznih razmerah, pa tudi sicer, izrednega pomena. Če želi biti organizacija uspešna tudi pri preprečevanju krize, mora namreč krizno komuniciranje, ki ga razumemo kot interaktivni dialog o krizi, njenih okoliščinah, možnih rešitvah in odzivih med različnimi socialnimi akterji (Lerbinger v Podnar 2011, 101) izvajati skozi celoten življenjski cikel organizacije (pred, med in po krizi). Če so organizacije na krizo in njeno upravljanje ustrezno pripravljene, lahko kriza predstavlja tudi priložnost in prinese pozitivne posledice, kot so izboljšave, nove strategije in ideje, ki lahko vodijo v večjo konkurenčno prednost in boljši ugled, kot ga je organizacija imela pred krizo. Sicer pa še vedno velja, da so najboljše upravljane tiste krize, ki se ne zgodijo (Podnar 2011, 104) in najboljše komuniciranje v krizi tisto, ki stvari hitro in etično postavi na svoje mesto.

V diplomski nalogi me bo zanimalo prav to – ali organizacija z ustrezno pripravo lahko upravlja s krizo in vpliva na njen razvoj. Zato bom raziskovala krizno komuniciranje v fazah pred, med in po krizi ter njegov pomen za organizacijo, najprej s teoretičnega vidika, nato pa skozi primer Pošte Slovenije, ki je v letu 2009 sprejela sklep o preoblikovanju

svojih nedonosnih stacionarnih pošt v premične pošte. Nastala sprememba je imela potencial, da povzroči nezadovoljstvo med uporabniki in sproži upor med njenimi ključnimi deležniki, kar bi ob neustrezni pripravljenosti lahko vodilo v krizne razmere.

Z različnih vidikov bom najprej očrtala pojme potrebne za razumevanje mojega raziskovanja. Teoretično poglavje diplomske naloge je sestavljeno iz dveh delov. V prvem se bom osredotočila na definicijo krize, njene značilnosti in vrste kriz, ki se lahko pripetijo organizaciji ter na krizno upravljanje. V drugem delu pa bom podrobneje pregledala krizno komuniciranje skozi faze pred, med in po krizi. Osredotočila se bom tudi na strategije odgovora organizacij na krizo, ki so najbolj raziskan del krizne literature. V študiji primera pa bom nato analizirala krizno komuniciranje Pošte Slovenije in projekt NOP skozi vse tri ravni in skušala oceniti njegovo uspešnost.

2 Pregled literature in izpeljava raziskovalnih vprašanj

2.1 Kriza

Seeger in drugi navajajo, da je kriza poseben, nepričakovan in neobičajen dogodek, ki ustvarja visoko raven negotovosti in grožnjo prednostnim ciljem organizacije (Veil 2010, 117). Coombs se strinja, da je kriza nepredvidljiv dogodek, ki ima negativen učinek na organizacijo, pa tudi industrijo ali deležnike, predvsem, če jo organizacija upravlja nepravilno (Coombs, 2008, 3). Krize prekinjajo status quo in temeljno predpostavko o tem, kaj je normalno (Seeger in Griffin Padgett 2010, 128). Obstaja torej splošno prepričanje, da kriza povzroča neobičajne motnje rutine, ki ogrožajo legitimnost organizacije (Massey in Larsen 2006, 66) in njen ugled (Barton v Massey in Larsen 2006, 67). Kriza namreč ni več zgolj samo potencialna grožnja, temveč pomeni realno in resno nevarnost za ugled (Thiessen 2009, 218). Če se ugled iz naklonjenega začne spreminjati v nenaklonjenega, bodo deležniki spremenili svoj odnos do organizacije, morda začeli širiti slabe govornice ali z organizacijo celo pretrgali vse vezi (Coombs 2007, 164-165). Alsop trdi, da organizacije zato ugled kopičijo kot kapital za hude čase. Ko bo udarila kriza, bo njihov ugled utrpel manj škode in si hitreje opomogel (Coombs 2006, 124). Organizacije z boljšim ugledom naj bi torej iz krize izšle z močnejšim ugledom kot organizacije z negativnim ugledom, saj bodo med krizo lahko črpale iz kapitala ugleda, ki so ga ustvarile pred krizo. Nenaklonjen ugled pa deluje kot *velcro (ježek) učinek*, kar pomeni, da v času krize organizacija s slabim ugledom lahko utрпи še večjo škodo (Coombs 2006, 124-126).

Kot pravi Coombs krize ne vplivajo zgolj na organizacijo, temveč tudi na deležnike. Javnost je lahko ogrožena, potrošniki lahko utrpijo poškodbe ali celo smrt, investitorji finančno izgubo, delovna mesta zaposlenih pa so ogrožena zaradi možnosti propada podjetja (Siomkos v McDonald in drugi 2009, 263). Zaradi svojih dramatičnih lastnosti kriza postane zanimiva tudi za medije. Ti namreč krizo ne le definirajo, temveč lahko tudi pogojujejo njen nastanek. Mnogi avtorji so mnenja, da kriza ne obstaja, če o njej ne poročajo mediji (Heath v Coombs 2010, 2). Poleg tega morata biti za nastanek krize izpolnjena še dva pogoja: obtožba, da je prišlo do žaljivega dejanja in obtožba, da je za to

dejanje odgovorna organizacija (Benoit v Seeger in Padget 2010, 130). Če do žaljivega dejanja ali obtožbe za odgovornost ne pride, organizacija krize ne doživlja (Benoit v Podnar 2011, 102). Glede na nepredvidljivost krize je sicer le vprašanje časa, kdaj in v kakšni obliki se bo organizaciji pripetila (Mitroff v Thiessen 2009, 219). Čeprav nas pogosto presenetijo, so krize najbolj normalen pojav v delovanju organizacije (Podnar 2011, 101), zato lahko predstavljajo tudi priložnost, seveda ob predpostavki, da se podjetje sooči s krizo in jo uspešno omeji ali celo odpravi, ob tem pa se seveda tudi kaj nauči. Organizacija jo lahko izkoristi kot priložnost za izboljšave, oblikovanje novih strategij, iskanje novih idej in pospešeno reševanje težav (Novak 2000, 17).

Stephen Fink (1986), krizo razdeli na štiri faze: *opozorilno*, v kateri se pojavijo opozorilni znaki potencialne krize; *akutno*, v kateri kriza izbruhne; *kronično*, v kateri se učinki krize še poznajo, začne pa se tudi obdobje okrevanja ter *razrešitev*, v kateri se organizacija vrne k normalnemu poslovanju (Veil 2010, 118). Ko kriza izbruhne, se v podjetju lahko izraža na različne načine. Lerbinger (1997, 56-245) poda naslednjo razvrstitev:

- *Naravne krize*, ki obravnavajo naravne pojave, ki ogrožajo življenje, okolje in lastnino. Javnost jih sprejema, saj se zaveda, da jih ni mogoče preprečiti ali okriviti nekoga za njihov nastanek.
- *Tehnološke krize*, ki jih javnost dojema kot rezultat človeške manipulacije in s tem dopušča možnost subjektivne odgovornosti.
- *Krize soočenja*, ki se pojavijo ob "trku" argumentov posameznih interesnih skupin, ki nasprotujejo organizacijam in kritizirajo njihova dejanja.
- *Krize zlonamernosti*, ki so povzročene z zlonamernimi dejanji posameznikov ali skupin, ki želijo vnesti zmedo v organizacijo ali družbo nasploh.
- *Krize izkrivljenih menedžerskih vrednot*, ki jih z nemoralnim in neetičnim vedenjem lahko povzroči vodstvo podjetja.
- *Krize prevar*, ki nastopijo, kadar organizacija pred javnostjo zamolči ali prikriva informacije o sebi, svojem izdelku ali storitvi.
- *Krize slabega vodenja*, ki nastanejo zaradi neuspešnosti menedžerjev, ki ne upoštevajo zakonodaje in etičnih kodeksov ter zavračajo vsakršno odgovornost. Posledice se kažejo v izgubi nadzora nad vodenjem organizacije.

Dubrovski (2004, 76) pa krize loči z vidika ogroženosti ciljev podjetja:

- *Strateška kriza*: izhaja iz napačno zastavljenih ali neuresničenih strateških usmeritev, ki nastanejo kot posledice nepravilnega zaznavanja in predvidevanja sprememb v okolju.
- *Kriza uspešnosti*: nerešena strateška kriza vodi do krize uspešnosti, pri čemer gre za ogroženost normativnih ciljev, zagotavljajočih sposobnosti preživetja in razvoj.
- *Kriza likvidnosti*: podjetje ni sposobno pravočasno poravnati zapadlih obveznosti, kar lahko vodi v propad podjetja. Ta kriza se pojavi zaradi poslabšane donosnosti, padanja prometa ali cen.

2.2 Krizno upravljanje

V interesu vsake organizacije je krizo preprečiti ali vsaj omiliti, kar je mogoče doseči le z doslednim upravljanjem krize v vseh fazah. Krizno upravljanje predstavlja niz dejavnikov za preprečevanje ali zmanjševanje negativnih vplivov krize in zaščito oziroma zmanjšanje škode, povzročene organizaciji ali njenim deležnikom (Coombs in Holladay 2010, 20). Gre za kompleksen proces, ki predvideva preventivne ukrepe, načrte za obvladovanje kriz in pokrizne ocene. Dubrovski (2004, 131) meni, da gre pri kriznem upravljanju za aktivnosti vodenja, ki so v krizi in zaostrenih razmerah zaradi časovnega in odločevalskega pritiska, omejenih razpoložljivih sredstev in naravnosti h kratkoročnim rešitvam, drugačne kot v normalnih razmerah poslovanja. Da se krizno upravljanje odvija v stresnih razmerah, ki jih definira organizacijski kaos, pritisk medijev in pomanjkanje natančnih informacij, se strinja tudi Malešič (2004, 14). V takšnih razmerah krizno upravljanje vsebuje niz postopkov, dogovorov in odločitev, ki vplivajo na potek krize. Obsega celotno organizacijo ter priprave, ukrepe in razporeditev virov, s katerimi organizacija upravlja s krizo.

Mitroff (1994) na podlagi različnih faz oziroma stopenj krize krizno upravljanje definira kot ciklični petstopenjski proces: na stopnji *zaznavanja opozorilnih znakov* pravočasno identificiramo signale krize in jo poskušamo preprečiti; na stopnji *poizkušanja in preprečevanja* iščemo poznane dejavnike krize in skušamo zmanjšati potencialno škodo; na stopnji *omejevanja škode* kriza nastopi, člani organizacije pa jo skušajo čim bolj zaježiti; na stopnji *okrevanja* se člani organizacije skušajo čim prej vrniti v ustaljene delovne procese,

na stopnji *učenja* pa se pregleda in ovrednoti proces kriznega upravljanja (Veil 2010, 119). Večina kriznih strokovnjakov sicer predlaga Coombsov pristop h kriznemu upravljanju. Coombs (Coombs in Holladay 2010, 22) krizno upravljanje deli na tri splošne, makro stopnje: *predkrizo*, *krizo* in *pokrizo*. Tudi ta pristop zagovarja cikličnost krize. Če organizacija preživi vse tri stopnje, se bo namreč ponovno znašla na stopnji predkrize, a bo v prihodnje, če se je kaj naučila, bolje pripravljena na novo krizo (Veil 2010, 119).

Na stopnji predkrize si člani organizacije prizadevajo krize preprečevati in se pripraviti na krizno upravljanje. Vse dokler ne pride do nove krize, se organizacija nahaja v fazi predkrize (Veil 2010, 119), ki vključuje tri podstopnje:

- zaznavanje opozorilnih znakov,
- preprečevanje,
- pripravo na krizo.

Pomemben del preprečevanja kriz predstavlja *upravljanje javnih tem (angl. issue management)* oziroma nevarnosti, ki se utegnejo razviti v krizo. Nevarnost je problem, ki ga je treba razrešiti (Coombs in Holladay 2010, 54), upravljanje z nevarnostmi pa strateški nabor funkcij, ki se uporabljajo za zmanjševanje tveganj in povečevanje harmonije med organizacijami in njihovimi javnostmi v javni areni (Heath v Jaques 2009, 282). Upravljanje nevarnosti in krizno upravljanje gojita vzajemni odnos. Nevarnost lahko ustvari krizo in kriza lahko ustvari nevarnosti oziroma javno temo (Coombs in Holladay 2010, 56). Na nevarnosti lahko organizacija gleda tudi s pozitivnega vidika in jih izkoristi v svoj prid (Novak 2000, 35). Pametne organizacije naj bi namreč odkrile opozorilne znake krize in se pripravile na različne možne izide upravljanja nevarnosti (Coombs in Holladay 2010, 56). González-Herrero in Pratt predlagata integracijo upravljanja nevarnosti s kriznim upravljanjem preko cikličnega proaktivnega simetričnega procesa kriznega upravljanja s štirimi stopnjami: *upravljanjem nevarnosti*, *načrtovanjem preprečevanja krize*, *krizo* in *pokrizo*. Menita, da krizno upravljanje tako lahko postane bolj proaktiven proces (Coombs in Holladay 2010, 26).

Na stopnji krize se organizacija in njeni krizni menedžerji soočijo s krizo, ki zahteva nujno ukrepe. Vključuje tri podstopnje:

- prepoznavanje krize,
- omejevanje krize,
- vrnitev v ustaljene delovne procese.

Ko se kriza konča, organizacija preide v pokrizo, ki vključuje prizadevanja, da se iz kriznega dogodka nekaj nauči. Pokrizno učenje organizaciji pomaga ustvariti izboljšane načrte za naslednjo krizo, zagotavlja pozitivne občutke deležnikov o delovanju in prizadevanjih kriznega menedžmenta med krizo ter preveri, če je kriza zares zaključena (Coombs 1999, 2007, 2010). V pokrizni stopnji organizacija torej ovrednoti krizno upravljanje in nadaljuje s pokriznim delovanjem. Povrne se v stopnjo predkrize, v kateri nadaljuje z legitimnim, konsistentnim komuniciranjem z deležniki in se pripravlja na novo krizo.

2.3 Krizno komuniciranje

Po Fearn-Banksovi je pomemben del kriznega upravljanja krizno komuniciranje, ki predstavlja verbalno, vizualno in pisno interakcijo organizacije z javnostmi pred, med in po krizi (Malešič 2006, 17). Po Novaku krizno komuniciranje poleg komuniciranja s ključnimi javnostmi zajema tudi predvidevanje in pripravo na potencialne krizne dogodke, njihovo reševanje ter pokrizno ocenjevanje ukrepov (Malešič 2006, 17). Da je komuniciranje ključna sestavina kriznega upravljanja in odzivnih aktivnosti, ki opravlja pomembne funkcije pred, med in po krizi, se strinjata tudi Seeger in Griffin Padgett (2010, 128).

Definicije omenjenih avtorjev potrjuje Coombs, po katerem krizno komuniciranje predstavlja najpomembnejši del kriznega upravljanja in se ravno tako odvija na treh stopnjah: *predkriza*, *kriza* in *pokriza*. Ob tem se kaže na dveh ravneh: kot *krizno upravljanje znanja*, ki vključuje prepoznavanje virov, zbiranje informacij, njihovo obdelavo (ustvarjanje znanja), izmenjavo znanja in sprejemanje odločitev kriznega tima ter kot *upravljanje z reakcijami deležnikov*, ki vključuje komunikacijska prizadevanja, ki vplivajo na to, kako deležniki dojemajo krizo, organizacijo v krizi in odgovore organizacije na krizo

(Coombs in Holladay 2010, 20-25). Ključno je, da je komuniciranje tako na ravni ciljev kot na ravni vsebin in orodij integrirano (Podnar 2011, 102).

2.3.1 Predkriza

V fazi predkrize se krizno komuniciranje vrti okoli zbiranja podatkov o kriznih tveganjih in njihovega zmanjševanja, odločanju o upravljanju potencialnih kriz in usposabljanju ljudi, ki bodo vključeni v proces kriznega upravljanja (Coombs in Holladay 2010, 20). Organizacija mora upoštevati šest napotkov (Coombs 1999, 59):

- *Odkrivanje šibkosti*: vsaka organizacija ima svoje šibkosti, ki izvirajo iz njene velikosti in lokacije, industrije, aktivnosti, zaposlenih in dejavnikov tveganja. Na podlagi teh šibkosti organizacija poskuša narediti nabor vrste kriz, ki bi se ji lahko pripetile.
- *Ocenjevanje možnih vrst krize*: organizacija lahko različne vrste kriz združi v posamezne skupine in za vsako pripravi krizne načrte.
- *Izbira in usposabljanje kriznega tima*: organizacija pazljivo določi člane kriznega tima in jih usposobi za izvajanje ukrepov v krizi. Krizni tim nato ustvari krizni načrt in ga izvaja. Vnaprej vzpostavljen krizni tim omogoča boljšo pripravljenost ter prepoznavanje, ovrednotenje in odgovor na grožnje, ki bi lahko vodile v krizo. V času predkrize se tim nauči ekipnega delovanja, skupnega reševanja problemov, odpravljanja pomanjkljivosti in bolj kreativnega reševanja problemov. Vse to v času, ko kriza dejansko nastopi, timu omogoča lažje in učinkovitejše spopadanje s krizo (Hayes James in Perry Wooten 2010, 109).
- *Izbira in priprava kriznega govorca*: govorci so glas organizacije v krizi, zato morajo sporočila organizacije komunicirati točno in konsistentno. Velja pravilo enotnega, monofonskega komuniciranja, ki jo posreduje en glasnik oziroma tiskovni predstavnik podjetja, ki ga lahko usklajeno dopolnjujejo drugi glasniki podjetja (Podnar 2011, 102).
- *Razvoj kriznega načrta*: predhodno zbiranje informacij, identificiranje različnih možnosti in določanje aktivnosti posameznih članov pomaga zmanjšati čas odziva na krizo. Krizni načrt mora biti natančen, hkrati pa uporaben in fleksibilen. Določati mora vloge, odgovornost, zaporedje komunikacijskih aktivnosti in navodila za govorce (Barton v Massey in Larsen 2006, 70).

- *Pregled sistema komuniciranja*: po določitvi osebja in kriznega načrta mora organizacija zagotoviti fizično namestitev kanalov komuniciranja (Coombs 1999, 59-87).

Pomembno je tudi, da podjetje in njegovi glasniki delujejo kredibilno in transparentno (Podnar 2011, 101) ter ohranjajo dobre odnose z mediji (Coombs in Holladay 2010; Podnar 2011). Podjetje naj bi medijem natančno in nedvoumno pojasnilo, kaj se je zgodilo, kje je vzrok dogodka in kako namerava v zvezi s tem ravnati. Čeprav naj bi odkritosrčno posredovalo celotno zgodbo, je komuniciranje v krizi večinoma podrejeno uravnavanju različnih interesov, ki se ob krizi porajajo, vključno s posledicami prevzemanja polne odgovornosti (Podnar 2011, 102).

2.3.2 Kriza

V fazi nastopa krize krizno komuniciranje vključuje zbiranje in obdelavo informacij za odločanje kriznega tima ter razširjanje kriznih sporočil ljudem izven tima (Coombs in Holladay 2010, 20). Prav krizna sporočila organizacije, namenjena deležnikom, so zelo pomembna za izid krize, zato strategije odziva na krizo predstavljajo najpomembnejši in tudi najbolj raziskovan del kriznega komuniciranja. Med pomembnejše strategije komuniciranja Coombs in drugi (2010, 337-349) prištevajo *korporativni zagovor* (angl. *corporate apology*), ki ima osnovo v retoriki in raziskuje uporabo komunikacije za samoobrambo. *Korporativni zagovor* ponovno vzpostavlja družbeno legitimnost (uskklajenost vrednot organizacije in deležnikov), ki jo je kriza porušila. Za obrambo lahko podjetje uporabi eno od štirih kategorij korporativnega zagovora: *zanikanje* (ničesar nismo storili narobe), *krepitev* (opominja na pozitivne aktivnosti podjetja), *razlikovanje* (odstranitev aktivnosti iz negativnega konteksta) in *preseganje* (umik aktivnosti v širši, bolj naklonjen kontekst). Benoit (1997, 178-179) skozi *teorijo obnove imidža* (angl. *image restoration theory*), razvije pet strategij komuniciranja: *zanikanje* in *izogibanje odgovornosti*, prvi dve kategoriji, zadevata prvo sestavino prepričljivega napada organizacije - zavračati oziroma omiliti skušata odgovornost organizacije za žaljivo dejanje. Tretja in četrta kategorija, *zmanjševanje žaljivosti* in *korektivne aktivnosti*, zadevata drugo sestavino prepričljivega napada – zmanjšati skušata žaljivost dejanja, ki je bilo pripisano organizaciji. Z zadnjo, peto strategijo, *ponižnostjo*, pa organizacija prosi

odpuščanja in skuša obnoviti imidž. Na pripisovanju odgovornosti gradi tudi *teorija pripisovanja* (angl. *attribution theory*), ki predpostavlja, da ljudje ob pojavu negativnih in nepričakovanih dogodkov iščejo razlago za vzrok teh dogodkov in ob tem v različni meri odgovornost za krizo pripisujejo organizaciji ali njenemu okolju (Coombs in drugi 2010, 342). Pripisovanje odgovornosti vpliva na čustva deležnikov do organizacije. Večje pripisovanje odgovornosti tako lahko vodi v negativne in jezne občutke do vpletene organizacije (Coombs 2004, 267). Ljudje v procesu pripisovanja običajno uporabljajo tri vzročne dimenzije: *stabilnost* (če se vzrok dogodka ponavlja, gre za stabilnost, sicer za nestabilnost), *zunani nadzor* (koliko nadzora nad dogodkom imajo druge osebe), *osebni nadzor/ prostor* (koliko nadzora nad dogodkom ima povzročitelj/ ali je dogodek povzročila organizacija ali je vzrok v situaciji). Na podlagi teh dimenzij se ljudje odločijo ali je za krizo kriva organizacija ali zunanji dejavniki. Odgovornost organizacije za krizo je največja, če je vzrok stabilen (organizacija ima zgodovino kriz), zunanji nadzor nizek, osebni nadzor in prostor pa notranja (kriza izvira iz organizacije) (Coombs 2004, 267-268). *Teorija pripisovanja* odgovornosti je osnova za povezavo strategij komuniciranja s tipi oziroma vrstami krizne situacije, kar predstavlja bistvo Coombsove (2007, 163-176) *teorije situacijskega kriznega komuniciranja – teorije SCCT* (angl. *Situational Crisis Communication Theory*). SCCT predpostavlja, da lahko krizni menedžerji določijo katera strategija odgovora na krizo bo najbolj učinkovito omilila krizo in zavarovala ugled organizacije. Stopnjo ogroženosti organizacije v krizi po Coombsu oblikujejo trije dejavniki: *zgodovina kriz*, ki preverja ali se je organizacija v preteklosti že znašla v podobni krizi, *predhodni ugled*, ki preverja, kako dobro ali slabo je organizacija z deležniki ravnala v drugih kontekstih (če ima organizacija zgodovino slabega ravnanja z deležniki je ugled nenaklonjen) ter *začetna odgovornost za krizo*, ki ocenjuje v kolikšni meri deležniki odgovornost za krizo pripisujejo organizaciji, na podlagi tega pa se določi tudi tip oziroma vrsta krize (glej Sliko 2.1).

Slika 2.1: Vrste kriz

<p>Zrtevna skupina: tudi organizacija je žrtev krize (pripisovanje šibke odgovornosti – blaga grožnja ugledu) Naravne nesreče, govorice, nasilje na delovnem mestu, poseganje v izdelke</p>
<p>Skupina naključja: organizacija je nenamerno povzročila krizo (pripisovanje minimalne odgovornosti-zmerna grožnja ugledu) Izzivi s strani deležnikov, nesreča zaradi tehnične napake, vpoklic izdelkov zaradi tehnične napake</p>
<p>Skupina namernosti: organizacija je vedela, da ogroža ljudi, ravna zlonamerno ali krši zakone (pripisovanje visoke odgovornosti-resna grožnja ugledu) Nesreča zaradi človeške napake, vpoklic izdelkov zaradi človeške napake, zavajanje brez poškodb, zavajanje s strani vodstva, zavajanje s poškodbami</p>

Vir: Coombs (2007, 168).

Na podlagi vrste krize organizacija določi strategijo odgovora na krizo. Strategije odgovora ščitijo oziroma obnavljajo ugled, vplivajo na pripisovanje odgovornosti, spreminjajo dožemanje organizacije v krizi s strani deležnikov in zmanjšujejo negativni vpliv krize. Coombs našteje dve skupini in štiri glavne strategije odgovora:

- *Primarna skupina:*
 - zanikanje (napad na obtoževalca organizacije, zanikanje krize, iskanje krivca izven organizacije),
 - omejitev (zanikanje zlonamernosti, zmanjševanje dožemanja povzročene škode),
 - obnovitev (ponujanje kompenzacije žrtvam krize, opravičilo/ prevzem krivde).
- *sekundarna skupina:*
 - krepitev (opominjanje na pretekla dobra dejanja, dvorjenje deležnikom, opominjanje deležnikov, da je tudi organizacija žrtev) (Coombs 2007, 163-167).

Teorija SCCT predpostavlja, da naj bi organizacija na podlagi določanja vrste krize, zgodovine kriz in predhodnega ugleda predvidela, kako se bodo deležniki odzvali na krizo in organizacijo v krizni situaciji. Razumevanje teh odzivov pa naj bi kriznim menedžerjem omogočilo, da predvidijo tudi stopnjo ogroženosti in se nato ustrezno odzovejo. Najbolj celovit pogled na strategije kriznega komuniciranja uvedeta Ansgar Thiessen in Diana

Ingenhoff (2011), ki vpeljeta *model integriranega kriznega komuniciranja* (glej Sliko 2.2), ki naj bi deloval na mikro, mezo in makro ravni. Teoretične korenine modela črpata iz strukturacijske teorije Anthonyja Giddensa, ki velja za najdoslednejši poskus teoretske sinteze v sodobni sociološki teoriji (Stankovič 2000, 457). Podobno kot Coombs razlikujeta dva vidika kriznega komuniciranja: *funkcionalni vidik*, ki se osredotoča na instrumente (orodja kriznega komuniciranja) in strukture (načrti kriznega komuniciranja) ter *simbolni vidik*, ki se osredotoča na analiziranje retoričnih strategij sporočanja (strategija odgovora na krizo) (Thiessen in Ingenhoff 2011, 11). Bistvo kriznega komuniciranja je po njunem mnenju zaščititi ugled organizacije, ki ga tvorijo dojemanja deležnikov skozi čas (ugled se ustvarja dolgoročno). Ker pa je krizno komuniciranje običajno le situacijsko, lahko vpliva zgolj na kratkoročno zanesljivost organizacije, s čimer šele posledično dolgoročno gradi oziroma ščiti ugled (Thiessen in Ingenhoff 2011, 13). Če se ugled gradi dolgoročno, se krizno komuniciranje torej osredotoči bolj na imidž in zanesljivost organizacije, dva ključna elementa ugleda. Izzarevanje zanesljivosti in poudarjanje imidža zahteva pristop na treh ravneh: *mikro ravni* (funkcionalne komunikacijske strategije), *mezo ravni* (zagotavljanje organizacijskih struktur, ki bodo najbolj učinkovito komunicirale v krizi) in *makro ravni* (upoštevanje vloge podjetja kot družbenega agenta). Na podlagi teh ravni Thiessen in Ingenhoffova predlagata tri predpostavke, ki vplivajo na zaščito ugleda organizacije:

- *Predpostavka strateškega kriznega komuniciranja (makro - družbena raven)*: da bi skozi moralno integriteto odsevale zanesljivost in s tem ščitile ugled, se morajo organizacije predstaviti kot pošteni družbeni agenti, ki spoštujejo pravne in etične zahteve.
- *Predpostavka integriranega kriznega komuniciranja (mezo raven)*: organizacija mora zagotoviti ustrezne strukture in procese (krizni načrt, krizni tim) za učinkovit spopad s krizo. Krizno komuniciranje mora biti integrirano v vse notranje in zunanje komunikacijske aktivnosti, da se z vsemi deležniki komunicira usklajeno.
- *Predpostavka situacijskega kriznega komuniciranja (mikro raven)*: organizacija mora uskladiti strategije sporočanja z vrsto krize, kar je ključno za ohranjanje ugleda na dolgi rok.

Slika 2.2: Model integriranega kriznega komuniciranja

Vir: Thiessen in Ingenhof (2011, 19).

Model integriranega kriznega komuniciranja torej deluje na mikro, mezo in makro ravni, s čimer predstavlja celovit pogled na krizno komuniciranje. Gre sicer za teoretski pristop, ki ne predlaga točno določenih strategij na posamezni ravni. Avtorja menita, da bo te mogoče dodajati skozi nadaljnja raziskovanja.

2.3.3 Pokriza

Faza pokrize vključuje evalvacijo aktivnosti kriznega upravljanja, komuniciranje potrebnih sprememb posameznikom in, če je potrebno, zagotavljanje nadaljnjih kriznih sporočil. Ko se organizacija vrne v normalno delovanje, je treba deležnike obveščati o vzpostavljanju normalnega poslovanja. Pomembna so tudi končna poročila, ki so prvi dokumentirani dokaz vzroka krize. Kriza je tudi priložnost za učenje, odkrivanje vzroka krize, zbiranje informacij o krizi in njihovo ovrednotenje ter priložnost za ovrednotenje aktivnosti organizacije in napora kriznega upravljanja. Organizacija z obnovo ugleda nadaljuje tudi v pokrizni fazi (Coombs in Holladay 2010, 20).

Krizno komuniciranje se torej v skladu z življenjskim ciklom krize odvija skozi tri faze, z začetkom v predkrizi, kjer organizacija poskuša storiti vse, da bi krizo zaznala že na začetku in jo preprečila oziroma se nanjo pravočasno in ustrezno pripravila. V kolikor se kriza vseeno razvije, je v interesu organizacije, da jo čim hitreje odpraviti in njene posledice čim bolj omili. Po koncu krize pa ima organizacija priložnost, da se iz krize čim več nauči in novo pridobljeno znanje uporabi za pripravo na naslednjo krizo. Kot sem ponazorila skozi teorijo, je vse to mogoče doseči le skozi dosledno krizno upravljanje in krizno komuniciranje v vseh fazah.

Na podlagi tristopenjskega modela kriznega komuniciranja bom nadaljevala študijo primera, v kateri bom opisala in analizirala potek komuniciranja Pošte Slovenije pred, med in po krizi. Pri tem se bom osredotočila na prednosti in šibke točke, ki bi jih podjetje lahko izboljšalo in skušala ugotoviti, ali je bilo krizno komuniciranje Pošte Slovenije dobro zastavljeno in uspešno izvedeno. Prav zato bom zajela celoten proces kriznega komuniciranja, od časa priprav do obdobja po krizi.

Za izhodišče si postavljam naslednji raziskovalni vprašanji:

- Lahko organizacije s proaktivnim kriznim komuniciranjem vplivajo na potek krize?
- Katere so bile glavne prednosti in pomanjkljivosti kriznega komuniciranja Pošte Slovenije?

3 Študija primera: Pošta Slovenije

Krizno komuniciranje skozi vse tri ravni bom analizirala s pomočjo študije primera Pošte Slovenije in njenega projekta Preoblikovanja in uvajanja novih organizacijskih oblik pošt – preoblikovanja stacionarnih pošt v premične (projekt NOP), ki je bil v letu 2010 za odličnost v komuniciranju nagrajen s Prizmo, nagrado Slovenskega društva za odnose z javnostmi. Pošta Slovenije se je odločila preoblikovanje pošt predstaviti kot prednost in približevanje storitev uporabnikom in ne kot kratenje oziroma odvzemanje udobja in uporabniškega okolja, ki so ga bili doslej vajeni. S tem je želela preprečiti izbruh krize, kjer je bilo to mogoče in posledično preprečiti grožnjo ugledu. Skozi študijo primera bom tako ugotavljala v kolikšni meri je Pošta Slovenije uspela izpolniti zastavljene cilje in preprečiti oziroma omiliti krizo.

3.1 Metodologija

Kot metodologijo bom uporabila kvalitativno analizo primarnih in sekundarnih virov, s pomočjo katerih bom skušala natančno preučiti postopke Pošte Slovenije pred, med in po krizi. Kot sekundarne vire bom uporabila dokumentacijo projekta in prijavnico za nagrado Prizma ter uradno spletno stran Pošte Slovenije. Ob študiji primera bom kot primarni vir uporabila še poglobljeni intervju, ki sem ga opravila z Megi Jarc, ki je bila takratna namestnica vodje Službe za odnose z javnostmi Pošte Slovenije. Ta mi bo dal še dodaten odgovor na vprašanja, ki jih s pomočjo sicer obsežne dokumentacije, nisem mogla razrešiti. Za kombinacijo študije primera in intervjuja sem se odločila, ker so krize v veliki meri odvisne od mnogih situacijskih dejavnikov in kot take zelo različne, študija primera pa ponuja bolj neposreden in priročen pristop za preučevanje posamezne krize. Poleg tega bom s to metodo pridobila dostop do temeljitih informacij o dogodku s stališča organizacije in zaposlenih, ki so bili v ta projekt vpleteni.

3.2 Pošta Slovenije in projekt NOP

Popolno odprtje (liberalizacija) trga poštnih storitev, ki je v Evropski uniji začelo veljati s

1. januarjem 2011, je Pošti Slovenije narekovalo tudi organizacijske spremembe, s katerimi bi se lahko prilagodila novonastalim razmeram. Tako je v svoj Strateški razvojni program od 2007 do 2015 (SRP), ki ga je potrdil in sprejel nadzorni svet in lastnik – Republika Slovenija, kot enega izmed ključnih vključila projekt Preoblikovanja in uvajanja novih organizacijskih oblik pošt (NOP). Obsegal je preoblikovanje 13-ih pošt, ki so bile dnevno odprte le nekaj ur, imele slab obisk in že nekaj let zapored niso dosegale pozitivnih poslovnih rezultatov, v premične enote¹. Pošta Slovenije je projekt preoblikovanja prvih 13 pošt začela izvajati konec oktobra 2009. V sklopu projekta je preoblikovala poštne enote v krajih Rob, Hotedršica, Sv. Duh na Ostrem vrhu, Kapla, Kalobje, Sv. Štefan, Rateče-Planica, Srpenica, Čepovan, Podgorje, Trebelno, Sevnica in Fokovci. Gre za pošte, ki so bile po obsegu dela in prometa najmanjše pošte, ki so pokrivale najmanj gospodinjstev, imele zelo malo dnevnih strank in se nahajale v zelo majhnih slovenskih krajih. Preoblikovale so se v premične pošte, ki so po svoji organiziranosti in delovanju bolj racionalne kot stacionarne pošte, kakovost opravljanja poštnih storitev in dostopnosti s strani posameznega uporabnika poštnih storitev pa naj bi ostala ista (Pošta Slovenije 2011).

Ob preoblikovanju pošt se je Pošta Slovenija srečevala z zahtevnimi poslovnimi okoliščinami. Kot omenjeno je preoblikovanje pošt potekalo v času, ko je bil eden največjih izzivov priprava na prihajajoče popolno odprtje (liberalizacijo) trga poštnih storitev v EU, ki je narekovalo organizacijske spremembe. S 1. januarjem 2011 se je namreč v skoraj vseh državah članic EU popolnoma sprostil trg poštnih storitev. To je pomenilo, da je Pošta Slovenije izgubila še zadnji "monopol", ki se je nanašal na t.i. "rezervirano področje" v sklopu univerzalne poštne storitve – prenos navadnih pisem in dopisnic, lažjih od 50

¹¹ Premična pošta je oblika pošte, pri kateri poštne storitve s transportnim sredstvom opravlja pismonoša, ki se ob vnaprej določeni uri ustavi na določenem kraju in določen čas opravlja vse poštne storitve, ki spadajo v sklop univerzalne poštne storitve kakor tudi druge storitve. Poleg tega pismonoša dostavo poštnih pošiljk opravi prav do vsakega gospodinjstva vsaj petkrat tedensko (v kolikor ima za posamezno gospodinjstvo poštno pošiljko), razen v primeru da gospodinjstva uporabljajo t.i. izpostavljene predalčnike. Uporabniki poštnih storitev imajo na območju, ki ga pokriva premična pošta, na voljo tudi številko mobilnega telefona nove matične pošte ali pismonoše, tako da se za poštne storitve lahko dogovorijo tudi predhodno prek telefona (Pošta Slovenije 2011).

gramov (Pošta Slovenije 2011). Liberalizacija je zmanjšala vlogo nacionalnih poštних regulatorjev (tudi Pošte Slovenije), hkrati pa prinesla ostrejšo konkurenco. Poleg liberalizacije je na Pošto Slovenije vplivala gospodarska kriza, ki se je v Sloveniji začela kazati v vsej svoji razsežnosti. Preoblikovanje poštних enot je obenem potekalo v obdobju uspešnega finančnega poslovanja Pošte, zato se na prvi pogled ni zdelo povsem logično in razumno. Pošta je namreč v letu 2008 in 2009 dosegla svoje najboljše poslovne rezultate v zgodovini svojega poslovanja. Ob tem je potrebno upoštevati še takrat negotove finančne razmere, ko so mediji pisali o velikem odpuščanju zaposlenih globalnih logističnih velikanov ter zmanjševanju zaposlenih zaradi reorganizacije hrvaške pošte, kar je pomenilo, da je bila Pošta Slovenije toliko bolj na udaru. Če je Pošta Slovenije torej želela ostati vodilna in konkurenčna na slovenskem trgu poštних storitev, se je morala tem razmeram dodatno prilagoditi. (Pošta Slovenije 2010a).

Na Pošti Slovenije sicer ocenjujejo, da je bil njihov ugled pred izvedbo projekta pozitiven, kar odražajo tudi obdobjna merjenja ugleda Pošte Slovenije v tem času. K temu so pripomogli izjemni poslovni rezultati, prav tako pa v tem obdobju niso beležili izrazito negativnih tem, ki bi lahko vplivale na zmanjšanje njihovega ugleda v javnosti. »Prav gotovo je pozitiven ugled Pošte Slovenije v očeh splošne javnosti, gledano z vidika zaupanja v podjetje, poleg drugih dejavnikov pripomogel k nekoliko lažji izvedbi projekta« (Jarc 2011).

3.2.1 Ključni izzivi pri pripravi projekta

Na Pošti Slovenije so torej prepoznali potencial, da se projekt iz javne teme oziroma nevarnosti lahko razvije v krizo. Vse pošte so bile namreč locirane v manjših vaseh na podeželju, kjer pošta predstavlja pomemben statusni simbol, razvitost infrastrukture ter mesto druženja lokalnih prebivalcev. Zaradi liberalizacije trga poštних storitev si Pošta Slovenije ni mogla privoščiti, da bi izgubila svoje uporabnike, ki bi lahko leta 2011 izbrali katero izmed tujih pošt in uporabljali njene storitve. Za projekt je bilo zato še toliko bolj pomembno, da so se pred izvedbo oblikovale vse ključne odločitve in koraki. Učinkovita izvedba projekta je bila glede na naravo projekta, na dane poslovne okoliščine ter komunikacijske izzive zahtevna. Pri izvedbi se je Pošta Slovenija morala osredotočiti tudi

na tiste deležnike, ki s Pošto Slovenije doslej niso bili v neposrednih odnosih (lokalne oblasti in lokalni mnenjski voditelji). Glavni izziv je bil ravno to - kako motivirati to strateško ciljno skupino, da se pridruži, poda načelno soglasje in pomaga pri komunikaciji z lokalnimi uporabniki poštних storitev. S tovrstnim soglasjem bi se namreč Pošta Slovenije lahko izognila nastanku krize med uporabniki njihovih storitev, ki bi odvzem stacionarnih poštних oblik videli kot kratenje njihovih pravic kot uporabnikov poš.

3.3 Pred krizo

3.3.1 Komunikacijski načrt projekta

Pošta Slovenije je v prvi fazi sestavila tim, katerega člani so se ukvarjali s projektom in so bili hkrati dovolj izkušeni na področju kriznega upravljanja, da bi lahko med morebitno nastalo krizo znali primerno reagirati. V timu so bili predstavniki Pošte Slovenije s funkcijami svetovalec posloводства, vodja službe za odnose z javnostmi, sektor za logistiko, direktorji poslovnih enot ter predstavniki zunanje agencije odnosov z javnostmi (Pošta Slovenije 2010a). Pripravili in izvedli so podroben načrt komuniciranja Pošte Slovenije za čas pred, med in po izvedbi projekta NOP. V načrtu so natančno opredelili vse javnosti, ki se jih je ta projekt dotikal in za vsako posamezno strateško javnost opredelili ključna sporočila projekta, vsebine in komunikacijske aktivnosti, potencialna krizna žarišča, še dodatno pa so pripravili več različnih kriznih scenarijev.

V fazi priprave je Pošta Slovenije velik poudarek posvetila zaposlenim, predvsem tistim, ki so bili deležni določenih sprememb na delovnem mestu. Ključna je bila dobra priprava zaposlenih, njihova odobritev in privolitev v spremembo delovnega mesta, saj so eni sprejeli vlogo premičnega pismonoše, drugi bili razporejeni na novo matično enoto, tretji pa so prešli med t.i. rezerve. Zelo pomembno vlogo so imeli pismonoše premičnih poš ter delavci za poštnimi okenci, ki so zaradi neposrednega stika odigrali ključno vlogo v komunikaciji z lokalnimi skupnostmi. Pošta Slovenije je zaposlene, ki jih je doletela sprememba delovnega mesta, natančno in redno obveščala o spremembah ter jih tudi obvestila, da so eni izmed ključnih dejavnikov za ocenitev uspešnosti projekta, ki ga lahko na takšen način zaščitijo pred krizno situacijo. Ob tem so zaposlenim in pismonošam podali tudi natančna navodila z opisom njihovih novih nalog in narave dela. Jasno pa so jim tudi

dali vedeti, da projekt nikakor ne pomeni izgube zaposlitve oziroma slabše plačanega delovnega mesta, temveč le spremembo okolja, v katerem delujejo (Pošta Slovenije 2010a).

Poleg interne javnosti sta bili ključni ciljni javnosti še (Pošta Slovenije 2010a):

- *Lokalna skupnost* (lokalna oblast, lokalni veljaki in mnenjski voditelji): brez pravilnega pristopa ter predhodnega preigravanja možnih scenarijev, priučitve pogajalskih taktik in spodobnosti Pošta Slovenije ne bi bila uspešna pri prepričevanju lokalnih oblasti in prebivalcev za pridobitev njihovega načelnega soglasja za preoblikovanje.
- *Uporabniki storitev pošt*, ki so se preoblikovale (gospodinjstva in pravne osebe v kraju): v kolikor Pošta Slovenije ne bi bila uspešna v direktni komunikaciji z uporabniki poštnih storitev, projekt ne bi bil izvedljiv, saj bi se lahko zgodila močna nasprotovanja, protestni shodi, civilne iniciative, kar se je zgodilo v treh krajih (Fokovci, Kalobje in Sveti Štefan), vendar preoblikovanja pošte ni zaustavilo.
- *Mediji*: Pri medijih je Pošta Slovenije še posebej poudarila pomembnost lokalnih medijev, ki so jih ves čas izvajanje projekta obveščali o novostih in pomembnih vidikih podjetja. Za lokalne medije so organizirali novinarsko konferenco in jim tudi omogočili vpogled v delo pismonoš in ostalih zaposlenih pri premičnih poštah.

Poleg osnovnih informacij o projektu je Pošta Slovenije ključnim javnostim posredovala še druga sporočila z namenom informiranja, umirjanja strahov, pridobitve pozitivnega pogleda na projekt in pridobitve podpore projektu s strani zaposlenih, načelnega strinjanja s preoblikovanjem na strani lokalne skupnosti in zadovoljstva na strani uporabnikov poštnih storitev. Sporočila so se glasila:

- *Za zaposlene*: nihče ne bo izgubil zaposlitve. Nihče ne bo prikrajšan pri plačilu za delo, višina plače se ohranja, v posameznih primerih bo celo višja. Zaposleni ohranja svoje pravice in stimulacije.
- *Za lokalno skupnost in uporabnike*: premična poštna enota je ugodnejša od obstoječe, saj prinaša večjo dostopnost in kakovost poštnih storitev. Prihaja na dom in prinaša daljši delovni čas, poštno storitve se lahko opravijo od doma (Pošta Slovenije 2010a).

3.3.2 Komunikacijska orodja in kanali

Izbrana komunikacijska orodja so bila prilagojena posameznim ciljnim javnostim z namenom doseči kar največji učinek, pristen stik z vpletenimi in uspešnega posredovanja zastavljenih sporočil (Pošta Slovenije 2010a):

- *Za zaposlene:* srečanja z direktorji poslovnih enot in gradivo, preigravanje kriznih scenarijev, izobraževanje pismonoš in gradivo, preigravanje vlog, skupinska delovna srečanja z vodstvom in izvajalci, osebna srečanja nadrejenih z zaposlenimi, ki so bili deležni sprememb na delovnem mestu, pismo generalnega direktorja, okrožnica poslovodstva, članek v internem glasilu Poštni razgledi, dopis in gradivo za sindikate in svet delavcev.
- *Za lokalno skupnost in uporabnike:* dopis za župane, srečanja z župani in predstavniki krajevnih skupnosti, predstavitev projekta in uporabnikom storitev, direktna pošta za gospodinjstva, oglas v lokalnem tiskanem mediju, brezplačni informativni telefon za uporabnike storitev, poslovni dopis za uporabnike storitev (pravne osebe) ter srečanje pri večjih uporabnikih - pravnih osebah.

Za izvajanje komuniciranja je Pošta Slovenije določila uradne govorce, pri čemer se je držala že preizkušene politike komuniciranja z mediji, v sklopu katere ima vzpostavljen sistem pristojnih oseb za komuniciranje in njihove odgovornosti. V projektu NOP so bili za splošno komuniciranje o projektu zadolženi generalni direktor Pošte Slovenije Aleš Hauc, vodja projekta NOP in svetovalec poslovodstva Bojan Radinja, direktor Sektorja za logistiko in svetovalec poslovodstva Janez Pernek ter Megi Jarc in Zoran Ličen iz Službe za odnose z javnostmi. O posamezni pošti, ki se je preoblikovala v premično, pa so lahko komunicirali tudi direktorji poslovnih enot, pod katere je ta pošta sodila (Pošta Slovenije 2010b).

Poleg tega je Pošta Slovenije za boljšo pripravljenost izvedla analizo okolja. Preučili so gradiva, ki so bila na voljo (Strateški razvojni program, Zagonski elaborat projekta ter Elaborate pošt) ter tudi tuje poštne operaterje, ki so se lotili prestrukturiranja. Preučili so odprtje poštnega trga in premične pošte ter preživeli delovni dan s pismonošo že obstoječe premične pošte. Na takšen način so dobili vpogled v njihovo delo in konkretno identificirali

možna tveganja, ki bi se lahko pojavila na terenu. S pomočjo namizne analize so izdelali zemljevid deležnikov in pregled lokalnih oblasti, veljakov in mnenjskih voditeljev. Pomembno vlogo so odigrali tudi direktorji poslovnih enot, s katerimi so opravili pogovore, jim natančno predstavili projekt in jim predstavili, kaj pričakujejo od njihovega sodelovanja. Nato so strategijo, ki je nastala na osnovi prvotnih raziskav, testirali s pomočjo intervjujev in razširjene razprave s ključnimi poznavalci dogajanja in stanja na lokacijah - upravniki pošt (Pošta Slovenije 2010a).

Pošta Slovenije je na podlagi izvedenega načrtovanja in raziskovanja zastavila naslednje cilje (Pošta Slovenije 2010a):

- pridobiti prostovoljno privolitev osmih direktorjev Poslovnih enot (PE) za aktivno udeležbo v projektu;
- strinjanje s spremembo delovnega mesta pridobiti pri 90 % zaposlenih, ki so bili sprememb deležni;
- ustrezno informirati in izobraziti pismonoše ter ostale, ki so imeli stik z uporabniki, za komuniciranje z uporabniki – ustno interno preverjanje naj bi uspešno opravilo 90 % zaposlenih (31 od 35 oseb);
- doseči zadovoljstvo s storitvami premičnih pošt pri vsaj 70 % uporabnikih storitev na posamezni lokaciji (ključni komunikacijski cilj);
- predvidevali so, da se bo nezadovoljstvo na strani uporabnikov zgodilo na šestih lokacijah - to število so si zadali zmanjšati na štiri;
- doseči manj kot 30 % negativnih objav v medijih.

3.4 Med krizo

3.4.1 Krizna situacija v Fokovcih, Kalobju in Svetem Štefanu

Izpeljava projekta pa ni potekala brez zapletov. Pošta Slovenije se je že v času priprav na projekt preoblikovanja 13-ih pošt v premične dobro zavedala morebitnega odpora uporabnikov poštnih storitev na določenih lokacijah, zato se je nanj pripravila. Z dopisi, pogovori in usklajevanji se je odzvala na vse oblike nezadovoljstva, ki so ga izražali predstavniki lokalnih skupnosti na teh območjih. Dosledno je zagovarjala argumente v prid

preoblikovanju in od preoblikovanja ni odstopila, bila pa je pripravljena sprejeti določene kompromise (Jarc 2011).

Zapletlo se je predvsem na dveh poštah: Fokovci na področju PE Murska Sobota in na pošti Sv. Štefan na področju PE Celje. V začetku se je nestrinjanje s preoblikovanjem pojavilo tudi v Krajevni skupnosti (KS) Kalobje, toda dosežen je bil kompromis, tako da pismonoša opravlja storitve krajši čas (do največ ene ure) v bivših prostorih pošte (v prostorih ni poštna oprema in so brezplačni), ki jih je v ta namen brezplačno odstopila KS. Na območju pošte Fokovci so predstavniki KS takoj po prejemu informacije o preoblikovanju pokazali nezadovoljstvo. Pošta Slovenije se je hitro odzvala in organizirala sestanek na občini Moravske Toplice, ki sta se ga udeležila podžupana in predstavniki vseh KS iz območja pošte Fokovci in predstavnika Pošte Slovenije. Pošta Slovenije je ponovno predstavila argumente, ki niso bili sprejeti. Občini je bil poslan tudi pisni odgovor na njihove predloge, ki niso bili sprejeti. Situacija se je začela še bolj zaostrovati, ko so občani posredovali na ministrstvu, pri predsedniku nadzornega sveta, začeli zbirati podpise za peticijo, organizirali civilno iniciativo, vpletli pa so se tudi nekateri mediji, ki so stopili na stran občanov in poskrbeli za enostransko prikazovanje zgodbe. Pošta Slovenije je zato ponovno organizirala sestanek in sicer med predsednikom nadzornega sveta Pošte Slovenije, poslovodstvom Pošte Slovenije in županom občine Moravske Toplice. Dosežen je bil dogovor, da se organizira opravljanje poštnih storitev do največ ene ure dnevno v bivših prostorih pošte, ki jih v ta namen občina odstopi brezplačno (prostori prav tako niso opremljeni s poštno opremo). Podobno so ravnali tudi v primeru nasprotovanja uporabnikov poštnih storitev v Sv. Štefanu (Jarc 2011).

Medije so pri projektu preoblikovanja uvrstili med sekundarne javnosti, zato so z njimi komunicirali predvsem zato, da projekta ne bi interpretirali po svoje ter podajali napačnih informacij. Dosegli so, da jih z vprašanji niso prehiteli, temveč so jim projekt predstavili in s celovitimi informacijami postregli prvi na novinarski konferenci, kjer so ključni govorniki znali dobro predstaviti argumente za preoblikovanje. V času zaostrene situacije so bili ves čas na razpolago za odgovore na vprašanja in izjave, pri čemer so od začetka vztrajali pri svojih stališčih in od njih niso bistveno odstopali (Jarc 2011).

3.5 Po krizi

V fazi po izvedenem projektu in doseženem dogovoru z vsemi tremi kriznimi lokacijami je Pošta Slovenije nadaljevala s komuniciranjem s ključnimi javnostmi in ostala v stiku s prebivalci oziroma uporabniki poštnih storitev, kjer je stacionarne pošte preoblikovala v premične. Direktorji poslovnih enot, ki so komunicirali z lokalnimi oblastmi, vzpostavljene odnose ohranjajo in jih krepijo še naprej. Po izvedbi projekta so preverjali zadovoljstvo uporabnikov poštnih storitev, lokalnih oblasti in zaposlenih. Pismonoše so v glavnem ocenili, da so uporabniki poštnih storitev z delom premične pošte zelo zadovoljni, predvsem starejše prebivalstvo. V obdobju preoblikovanja so se na Pošti Slovenije srečevali z nezadovoljstvom uporabnikov poštnih storitev predvsem v Fokovcih, Kalobju in Sv. Štefanu, njihovo nezadovoljstvo pa naj bi v veliki meri izhajalo predvsem iz nepoznavanja delovanja premične pošte. Tudi uporabniki poštnih storitev v teh krajih danes v zvezi s premično pošto več ne izražajo nezadovoljstva. Razen na treh lokacijah, kjer so se srečevali z nezadovoljstvom, so direktorji PE na začetku ocenili, da so tudi lokalne oblasti z delom premične pošte zadovoljne. Predstavniki lokalnih oblasti tudi na preostalih treh lokacijah danes več ne izražajo nezadovoljstva z delovanjem premične pošte. Pri zaposlenih pa je Pošta Slovenije poskrbela, da so se že od vsega začetka čutili vpete v projekt, kar se je odražalo tako na njihovem zadovoljstvu kot posledično pri zadovoljstvu uporabnikov poštnih storitev. Upravniki pošt in direktorji PE so na podlagi osebnih pogovorov z zaposlenimi in letnega razgovora z zaposlenimi ocenili, da so zaposleni s spremembami v glavnem zadovoljni. Po zaključku projekta so na Pošti Slovenije opravili tudi natančno analizo medijskega poročanja v okviru celotnega projekta in analizirali število klicev uporabnikov poštnih storitev na brezplačni telefon, podane odgovore in frekvenco upadanja klicev. Ob zaključku projekta so ugotovili, da so zastavljene cilje presegle, saj so uspešno preoblikovali vseh 13 načrtovanih pošt, kar pomeni, da so poslovni cilj preseli za 30 %. Presegli so tudi načrtane komunikacijske cilje:

- pridobili so prostovoljno privolitev za aktivno udeležbo vseh osmih direktorjev PE;
- odobravanje projekta ter strinjanje s spremembo delovnega mesta je potrdilo vseh 19 zaposlenih, ki so bili deležni sprememb;

- uspešno so informirali in izobrazili pismonoše in ostale – ustno interno preverjanje je uspešno opravilo vseh 35 zaposlenih;
- presegli so načrtovano zadovoljstvo s storitvami premičnih pošt pri 70 % uporabnikov storitev na posamezni lokaciji (ključni kom. cilj) – ocena je podana na osnovi opazovanja in osebnega preverjanja s strani pismonoš, njihovega tedenskega poročanja nadrejenim ter dejstva, da Pošta od zaključenega preoblikovanja in prvega dvomesečnega obdobja delovanja naprej ni prejela nikakršnih pritožb ali protestnih pisem uporabnikov;
- nezadovoljstvo na strani lokalnih uporabnikov storitev so zmanjšali na tri lokacije;
- dosegli so 80 medijskih objav, od tega 20 negativnih (25 %) (Pošta Slovenije 2010a).

S strani zunanje svetovalne agencije, vodje celotnega projekta ter direktorjev poslovnih enot, pod katere sodijo posamezne preoblikovane pošte, so bila nato izdelana končna poročila o izvedbi projekta, skupaj z opisom poteka preoblikovanja posamezne enote, vsemi izzivi, težavami in posebnostmi. Manjkala niso niti priporočila, kako bi morebitni tovrstni projekt, ki se bo zgodil v prihodnjih letih, lahko še ustrezno nadgradili (Pošta Slovenije 2010a).

3.6 Ugotovitve in diskusija

Kako uspešno se neka organizacija spoprime s krizo, je v veliki meri odvisno od proaktivnosti njenega kriznega komuniciranja. Moje prvo raziskovalno vprašanje je bilo zato usmerjeno v aktivnosti kriznega komuniciranja, ki lahko vplivajo na potek krize. Kot sem omenila pri kriznem upravljanju, se organizacija na krizo lahko pripravi s spremljanjem opozorilnih znakov in upravljanjem z javnimi temami, ki imajo potencial, da se razvijejo v krizo. Kot eno izmed takih je Pošta Slovenije prepoznala tudi projekt NOP, zato je imela dovolj časa, da ustrezno pripravi strategijo kriznega komuniciranja. Ob pravočasni identifikaciji javne teme jim je krizo uspelo preprečiti na desetih lokacijah, medtem ko je na treh lokacijah prišlo do upora uporabnikov poštnih storitev. Na Pošti Slovenije so to sicer pričakovali in se tudi na to ustrezno pripravili. Velja omeniti, da so

sami pričakovali nasprotovanje na šestih lokacijah, z ustrezno pripravo pa so število zmanjšali na tri lokacije. Če se ozremo na model integriranega kriznega komuniciranja, lahko rečemo, da so na Pošti Slovenije upoštevali vse tri predpostavke kriznega komuniciranja: na makro ravni so se predstavili kot pošteni družbeni agenti, ki so se morali gospodarski krizi in odprtju trga poštних storitev prilagoditi z racionalizacijo poslovanja, a so hkrati spoštovali etične zahteve, saj so obdržali enako število zaposlenih in uporabnikom ponudili alternativo za stacionarno pošto, ki naj bi prinašala nove prednosti. Upoštevali so tudi mezo raven in zagotovili ustrezne strukture in procese ter z vsemi deležniki komunicirali usklajeno. Upoštevali so aktivnosti kriznega komuniciranja na stopnji predkrize in določili krizni tim, pripravili krizni načrt, izbrali ustrezne govorce in določili orodja in kanale komuniciranja. Nenazadnje pa so strategijo sporočanja uskladili z vrsto krize. Strategijo komuniciranja so pripravili že v načrtu komuniciranja in sicer so se na podlagi spremembe na ravni storitve odločili za komuniciranje sprememb trga, s katerimi se mora Pošta Slovenije soočiti in se jim prilagoditi z racionalizacijo poslovanja, če želi biti še naprej uspešna in konkurenčna, hkrati pa so poudarjali, da bodo vsi zaposleni obdržali delovna mesta ter da nove oblike pošt prinašajo številne prednosti in ne kratijo že pridobljenega uporabniškega udobja. Če se ob tem ozrem na drugo raziskovalno vprašanje, lahko vse to izpostavim kot prednosti kriznega komuniciranja.

Pošta Slovenije je skozi evalvacijo ugotovila, da je bila uvedba prvih 13-ih premičnih pošt dobro izvedena. Dosegli so vse cilje, ki so si jih zastavili, ponekod so jih celo presegli. Z odločitvijo se v začetku niso strinjali zgolj v treh krajih od trinajstih, kar je Pošta Slovenije pričakovala in z vsemi nato dosegla dogovor in jih uspešno preoblikovala. Dosedanji uporabniki poštних storitev premične pošte so z novo obliko pošt in njenimi storitvami zadovoljni in ne bi prešli nazaj na stacionarno obliko pošte. Na uspešno opravljeno krizno komuniciranje kaže tudi zgolj četrtina negativnih objav v medijih. Ob javni predstavitvi projekta so se nekateri mediji o tem želeli prepričati tudi na lastne oči. Informacije, ki so jih pridobili, so potrdile zadovoljstvo s storitvami, mediji pa so jih vključili tudi v svoje poročanje. Tudi s pomočjo slednjega je bila celotna zgodba Pošte Slovenije v medijih in javnosti večinoma prikazana pozitivno. Na Pošti Slovenije komuniciranje kot uspešno ocenjujejo tudi v času krizne situacije v Fokoveih, Kalobju in Sv. Štefanu. Prav tako

celoten projekt ocenjujejo kot zelo uspešen in kot dobro osnovo za nadaljnja preoblikovanja, s katerimi so nadaljevali v letu 2010 in 2011. Poleg tega menijo, da izvedeni projekt na krajši rok ni vplival na zmanjšanje ugleda Pošte Slovenije v splošni javnosti, na daljši rok pa naj bi se še povečal, saj je Pošta Slovenije uspešno izpeljala projekt preoblikovanja vseh 13-ih pošt.

Čeprav so cilji, ki so si jih zastavili, predstavljali velik izziv, lahko rečem, da so jih s proaktivnim kriznim komuniciranjem dosegli in uspešno vplivali na potek krize. Kljub temu, da jim krize ni uspelo popolnoma preprečiti, so jo pričakovali in jo izkoristili kot priložnost. Uspeli so doseči racionalizacijo poslovanja, kar bo v prihodnosti izboljšalo dobičkonosnost Pošte Slovenije, na večini lokacij so okrepili zaupanje uporabnikov poštne storitve, menijo pa tudi, da so dolgoročno okrepili svoj ugled. Tako so z implementacijo kriznega načrta dosegli zastavljene cilje, vendar je bila za to potrebna visoka stopnja pripravljenosti in usklajenosti vseh zaposlenih, dobro predvidevanje možnih kriznih scenarijev in priprava komunikacijskih rešitev ter ustrezni odzivi na dano situacijo. S hitro odzivnostjo, dostopnostjo za medije in odkritostjo so posredovali vse potrebne informacije in s tem zapolnili informacijsko vrzel, preden bi novinarji imeli priložnost pridobiti podatke od drugod. To je Pošti Slovenije omogočilo pripravljenost in uspešno soočenje s krizo. Potrdim torej lahko, da so na Pošti Slovenije upoštevali vsa načela komuniciranja in s pomočjo spremljanja okolja in temeljite priprave iz krize ustvarili priložnost za izboljšave. Hkrati so se zavedali pomembnosti obveščenosti zaposlenih, ki pa jih niso zgolj informirali in prepričali o pozitivnih spremembah, ki jih bo projekt prinesel, temveč so jih tudi aktivno vključili v samo izvedbo, s čimer so zaposleni postali glasniki sporočil Pošte Slovenije med uporabniki poštne storitve. Nenazadnje pa jim je koristila tudi odsotnost negativnih tem v času pred izvedbo projekta in pozitiven ugled, ki so ga ustvarili pred krizo. Potrdim torej lahko, da imajo organizacije s proaktivnim kriznim komuniciranjem možnost vplivanja na potek krize.

Če preidem na drugo raziskovalno vprašanje, ki je bilo usmerjeno v identifikacijo temeljnih pomanjkljivosti in prednosti kriznega komuniciranja na primeru Pošte Slovenije težko najdem resnejše napake oziroma pomanjkljivosti. Vendar je treba dodati, da je ob

odsotnosti mnenja prebivalcev, kjer so bile spremembe izvedene, še posebej na treh kriznih lokacijah, težje natančno oceniti, ali je bilo uspešno izvedeno preoblikovanje v celoti posledica odličnosti v kriznem komuniciranju ali je k temu pripomogla morebitna pasivnost uporabnikov poštnih storitev na preostalih desetih lokacijah in posledično premajhna podpora uporabnikom na treh kriznih lokacijah. Primer je imel namreč predvsem lokalne razsežnosti, kljub začetnemu zanimanju nacionalnih medijev, pa je to ob vztrajanju Pošte Slovenije kmalu zamrlo, tako da kriza niti ni dosegla deležnikov na nacionalni ravni.

4 Sklep

V današnjem turbulentnem poslovnem okolju si organizacije ne morejo več privoščiti, da bi zanemarile ustrezno komuniciranje, še posebej v času krize. Kot sem omenila so krize namreč vsakdanji pojav v delovanju vsake organizacije, zato morajo biti organizacije nanje pripravljene. Čeprav je krizo nemogoče popolnoma nadzorovati, se z ustrezno pripravljenostjo lahko primerno odzovejo in vplivajo na njen potek. Da bi se izognila kriznim situacijam, ki ob odsotnosti ustreznega komuniciranja lahko vodijo v resne ekonomske posledice, zmanjšanje ugleda in celo propad, se mora organizacija zavedati, da dobra pripravljenost na krizo neizogibno vključuje izboljšanje učinkovitosti kriznega komuniciranja. Organizacije, ki implementirajo potrebne korake veliko pred izbruhom krize, se bodo zmožne veliko bolje odzvati na izzive krize kot tiste, ki nanjo ne bodo pripravljene. Tako bodo krizo lahko izkoristile tudi za potrebne izboljšave, spremembe, nove ideje ali celo izboljšanje ugleda.

Liberalizacija trga poštnih storitev je z možnostjo vstopa konkurenčnih ponudnikov Pošto Slovenije prisilila v iskanje načinov za izboljšanje konkurenčne prednosti. Poleg ostalih ukrepov je poskušala iznajti način, kako bi zaradi nedonosnosti nekaterih stacionarnih pošt te preoblikovala v premične pošte, hkrati pa ohranila zadovoljstvo uporabnikov poštnih storitev. Skozi študijo primera sem ugotovila, da se je Pošta Slovenije primerno pripravila, kar je omogočila predhodna analiza okolja in tveganj, sposoben krizni tim, temeljito pripravljen krizni načrt ter spremljajoča izobraževanja in usposabljanja. Že ob izvedbi projekta so komunicirali proaktivno, monofono, na vseh ravneh usklajeno in odprto ter na ta način vsem deležnikom predstavili njihovo stališče, ki so ga ti večinoma sprejeli z razumevanjem in odobravanjem. Na Pošti Slovenije so se obenem zavedali, da bo na nekaterih lokacijah do krizne situacije najverjetneje vseeno prišlo, zato so se tudi na to pripravili z ustrezno komunikacijsko strategijo in ukrepi. Kjer je bilo mogoče, od svojih stališč niso odstopali, na dveh lokacijah pa so sklenili dogovor, ki je bil za Pošto Slovenije še vedno ugoden. Tudi potem, ko je bilo soglasje na vseh lokacijah doseženo in nasprotovanje zaključeno, so nadaljevali s komuniciranjem in ovrednotili uspešnost komuniciranja, s čimer so načrtali nove smernice za prihodnje krizne situacije.

Ob tem velja ugotovitve jemati z nekaj rezerve, saj nisem imela dostopa do natančnejšega vpogleda v mnenje vseh vpletenih, med katerimi je pomembno predvsem mnenje prebivalcev treh krajev, ki so ustanovili civilno iniciativo ter opozarjali na pomanjkljivosti premične pošte. Natančnejše ugotovitve bi bilo torej mogoče podati v kombinaciji s kvantitativno metodo, na primer anketo med prebivalci vseh trinajstih lokacij, zato bi bilo zanimivo podrobneje preučiti tudi ta vidik.

Projekt preoblikovanja premičnih pošt lahko tako Pošta Slovenije kot ostale organizacije koristijo kot zgled za pripravo na druge potencialne krizne situacije. Strateško razmišljanje organizacije namreč vključuje pripravljenost na krizo v vsakem trenutku in krizno komuniciranje pri tem predpostavlja kot ključno za njeno preživetje. Pri tem je pomembno, da organizacija upošteva tristopenjski model kriznega komuniciranja: pripravo na krizo, ki jo mora izvajati ves čas, dokler do krize dejansko ne pride, obdobje krize ter pokrizno ovrednotenje ukrepov, iz katerih lahko izvleče napotke za prihodnje krizne situacije. Organizacija mora biti namreč pripravljena tudi na nepredvidljive dogodke, saj je prav nepredvidljivost eden izmed glavnih elementov krize. Ravno v dobri pripravi na tovrstne dogodke pa lahko ovrednotimo uspeh oziroma odličnost kriznega komuniciranja.

5 Literatura

Bell, M. Leanne. 2010. Crisis communication: The Praxis of Response. *The Review of Communication* 10 (2): 142-155.

Benoit, L. William. 1997. Image Repair Discourse and Crisis Communication. *Public Relations Review* 23 (2): 177-186.

Coombs, W. Timothy. 1999. *Ongoing Crisis Communication: Planning, Managing, and Responding*. ZDA: Sage Publications.

--- 2004. Impact of Past Crises on Current Crisis Communication: Insights From Situational Crisis Communication Theory. *Journal of Business Communication* (41): 265-289.

--- in Sherry J. Holladay. 2006. Unpacking the halo effect: reputation and crisis management. *Journal of Communication Management* 10 (2): 123-137.

Coombs, W. Timothy. 2007. Protecting Organization Reputations During a Crisis: The Development and Application of Situational Crisis Communication Theory. *Corporate Reputation Review* 10 (3): 163-176.

--- in Sherry J. Holladay. 2010. *The Handbook of Crisis Communication*. United Kingdom: Wiley-Blackwell.

Coombs, W. Timothy, Finn Frandsen, Sherry J. Holladay in Winni Johansen. 2010. Why a concern for apology and crisis communication? *Corporate Communications: An International Journal* 15 (4): 337-349.

Dubrovski, Drago. 2004. *Krizni management in prenova podjetja*. Koper: Fakulteta za management.

Hayes James, Erika in Lynn Perry Wooten. 2010. *Leading under pressure: From Surviving to Thriving Before, During, and After a Crisis*. New York: Routledge.

Jaques Tony. 2009. Issue and crisis management: Quicksand in the definitional landscape. *Public Relations Review* (35): 280-286.

Jarc, Megi. 2011. Intervju z avtorico. Ljubljana, 23. avgust.

Lerbinger, Otto. 1997. *The Crisis Manager: Facing Risk and Responsibility*. Mahwah, NJ: Lawrence Erlbaum Associates.

Malešič, Marjan. 2004. *Krizno upravljanje in vodenje v Sloveniji*. Ljubljana: Fakulteta za družbene vede.

--- 2006. *Komuniciranje v krizi*. Ljubljana: Fakulteta za družbene vede.

Massey, Joseph Eric in John P. Larsen. 2006. Crisis Management in Real Time. How to Successfully Plan for and Respond to a Crisis. *Journal of Promotion Management* 12 (3/4): 63-97.

McDonald, M. Lynette, Beverley Sparks in Ian A. Glendon. 2010. Stakeholder reactions to company crisis communication and causes. *Public Relations Review* (36): 263-271.

Novak, Božidar. 2000. *Krizno komuniciranje in upravljanje nevarnosti*. Ljubljana: Gospodarski vestnik.

Podnar, Klement. 2011. *Korporativno komuniciranje*. Ljubljana: Fakulteta za družbene vede.

Pošta Slovenije. 2010a. *Preoblikovanje in uvajanje novih organizacijskih oblik pošt Pošte Slovenije*. Ljubljana: Pošta Slovenije. Interno gradivo.

--- 2010b. *Gradivo za direktorje PE*. Ljubljana: Pošta Slovenije. Interno gradivo.

--- 2011. 1. 1. *2011 popolno liberaliziran trg poštnih storitev tudi v Sloveniji*. Dostopno prek: <http://www.posta.si/novica/26696/1-1-2011-popolno-liberaliziran-trg-postnih-storitev-tudi-v-sloveniji?nodeid=559&page=1&year=0> (14. julij 2011).

Stankovič, Peter. 2000. Giddensova teorija strukturacije: zagate teoretskega eklekticizma. *Teorija in praksa* 37 (3): 455-474.

Thiessen, Ansgar. 2009. Crisis management in the media society - Communicative integrity as the key to safeguarding reputation in a crisis. *Reputation Capital* (3): 215-234.

Thiessen, Ansgar in Diana Ingenhoff. 2011. Safeguarding reputation through strategic, integrated and situational crisis communication management: Development of the integrative model of crisis communication. *Corporate Communication: An International Journal* 16 (1): 8-26.

Veil, R. Shari. 2010. Mindful Learning in Crisis Management. *Journal of Business Communication* 48 (2): 116-147.

Seeger, W. Matthew in Donayle R. Griffin Padgett. 2010. From Image Restoration to Renewal: Approaches to Understanding Postcrisis Communication. *The Review of Communication* 10 (2): 127-141.

Wang, Jia. 2008. Developing Organizational Learning Capacity in Crisis Management. *Advances in Developing Human Resources* 10 (3): 425-445.

Priloga A: Intervju z Megi Jarc, Služba za odnose z javnostmi, Pošta Slovenije

Splošno o projektu – navezava na ugled Pošte Slovenije

Kako bi ocenili projekt NOP?

Pošta Slovenije je v mesecu novembru 2009 v okviru projekta NOP (nove organizacijske oblike pošt) preoblikovala 13 stacionarnih pošt v premične pošte. Vse pošte, ki so bile deležne preoblikovanj, so bile locirane v manjših krajih na podeželju, kjer pošta v večini primerov predstavlja enega od redkih, če ne kar edini statusni simbol tradicionalne razvitosti infrastrukture ter mesto srečevanja in druženja lokalnih prebivalcev. Ključni poslovni cilj je bil doseči uspešno preoblikovanje vseh 13 pošt, največji komunikacijski izziv pa doseči, da bodo uporabniki poštne storitve uvedbo premične pošte sprejeli kot prednost oziroma kot korak k približevanju poštne storitve uporabnikom in ne kot kratenje že pridobljenega uporabniškega udobja. Glede na to, da je Pošta Slovenije uspešno preoblikovala vseh 13 pošt, ki danes delujejo kot premične pošte, prebivalci pa so s storitvami premične pošte zadovoljni, projekt ocenjujemo kot zelo uspešen in pomeni dobro osnovo za morebitna nadaljnja preoblikovanja.

Kako bi ocenili ugled Pošte Slovenije pred izvedbo projekta?

Ugled Pošte Slovenije pred izvedbo projekta predvsem v očeh splošne javnosti ocenjujemo kot pozitiven, kar odražajo tudi obdobja merjenja ugleda Pošte Slovenije v tem času. Pošta Slovenije je tako v letu 2008 kot v letu 2009 dosegala najboljše poslovne rezultate, kar je seveda vplivalo tudi na njen ugled tako v splošni kot poslovni javnosti, prav tako pa v tem obdobju ni beležila izrazito negativnih tem, ki bi lahko vplivale na zmanjšanje njenega ugleda v javnosti.

Menite, da je ugled Pošte Slovenije, ki ga je imela pred projektom, vplival na izvedbo projekta?

Prav gotovo je pozitiven ugled Pošte Slovenije v očeh splošne javnosti, gledano z vidika zaupanja v podjetje, poleg drugih dejavnikov pripomogel k nekoliko lažji izvedbi projekta, ki je bila glede na samo naravo projekta zelo težka in zahtevna.

Kako?

Dokaj visok ugled Pošte Slovenije je v splošni javnosti pozitivno vplival na izvedbo projekta, čeprav je preoblikovanje pošt potekalo v obdobju zelo uspešnega finančnega poslovanja pošte Slovenije in se na prvi pogled takšna racionalizacija ni zdela povsem logična in razumna. Vendar je znala Pošta Slovenije, kot se je izkazalo kasneje, svojo odločitev o preoblikovanju pošt dobro argumentirati.

Ocenjujete, da je izvedeni projekt vplival na ugled Pošte Slovenije?

Izvedeni projekt, na krajši rok (v obdobju treh mesecev po izvedbi projekta), ni vplival na zmanjšanje ugleda Pošte Slovenije v splošni javnosti, na daljši rok pa se je ugled Pošte Slovenije v splošni javnosti povečal, saj je Pošta Slovenije uspešno izpeljala projekt preoblikovanja vseh 13-ih pošt.

Kako?

Glede na to, da je Pošta Slovenije projekt uspešno izpeljala in preoblikovala vseh 13 pošt, ocenjujem, da pozitivno.

V prijavi za nagrado Prizma je omenjeno, da ste prek pismonoš spremljali zadovoljstvo uporabnikov poštnih storitev z delom premičnih pošt. Kako so pismonoše ocenili njihovo zadovoljstvo?

Pismonoše so v glavnem ocenili, da so uporabniki poštnih storitev z delom premične pošte zelo zadovoljni, predvsem starejše prebivalstvo. V obdobju preoblikovanja smo se srečevali z nezadovoljstvom uporabnikov poštnih storitev predvsem v Fokovcih, Kalobju in Sv. Štefanu, njihovo nezadovoljstvo pa je v veliki meri izhajalo predvsem iz nepoznavanja delovanja premične pošte. Tudi uporabniki poštnih storitev v teh krajih danes v zvezi s premično pošto več ne izražajo nezadovoljstva.

V prijavi za nagrado Prizma je omenjeno, da ste prek direktorjev PE spremljali zadovoljstvo lokalnih oblasti z delom premičnih pošt. Kako so direktorji PE ocenili njihovo zadovoljstvo?

V celotnem projektu preoblikovanja 13 stacionarnih pošt v premične je bila s komunikacijskega vidika ena najpomembnejših in najtežjih prav vloga direktorjev poslovnih enot pri komuniciranju z lokalnim prebivalstvom – župani, predstavniki krajevne skupnosti, civilne iniciative, strankarskimi veljaki v kraju ipd. Razen na treh lokacijah (Fokovce, Kalobje in Sv. Štefan), kjer smo se srečevali z nezadovoljstvom uporabnikov poštne storitve in s tem tudi določenim nezadovoljstvom lokalnih oblasti, so direktorji PE ocenili, da so lokalne oblasti z delom premične pošte zadovoljne. Tudi predstavniki lokalnih oblasti v zgoraj navedenih krajih danes več ne izražajo nezadovoljstva z delovanjem premične pošte.

V prijavi za nagrado Prizma je omenjeno, da ste prek upravnikov pošt in direktorjev PE spremljali zadovoljstvo zaposlenih na njihovem novem delovnem mestu. Kako so upravniki pošt in direktorji PE ocenili njihovo zadovoljstvo?

Zaposleni na 13-ih poštah so odigrali ključno vlogo pri komuniciranju z uporabniki poštne storitve na terenu. Zaradi preoblikovanja so bili deležni sprememb na svojem delovnem mestu, saj so eni sprejeli vlogo »premičnega« pismonoše, drugi so bili razporejeni na novo matično pošto, tretji pa so prešli med t. i. rezerve. Z vsemi zaposlenimi, ki so bili deležni sprememb, so imeli direktorji PE individualne pogovore. Nihče od zaposlenih ni izgubil zaposlitve, tudi višina osebnega dohodka se jim zaradi prerazporeditev ni spremenila na slabše.

Pomembno je tudi poudariti, da so bili zaposleni, ki so bili deležni sprememb, med prvimi seznanjeni s projektom, z vsemi je bil, kot rečeno, opravljen individualni razgovor pri direktorju PE, prejeli so pismo generalnega direktorja v zvezi s spremembo svojega delovnega mesta, prav tako pa tudi zahvalo generalnega direktorja za dobro opravljeno delo ob zaključku projekta. Prejeli so tudi gradivo za komuniciranje z uporabniki poštne storitve na terenu. Zaradi vseh teh dejstev so se že od vsega začetka čutili vpete v projekt

preoblikovanja, kar se je odražalo tako na njihovem zadovoljstvu kot posledično pri zadovoljstvu uporabnikov poštnih storitev.

Upravniki pošt in direktorji PE so na podlagi osebnih pogovorov z zaposlenimi in letnega razgovora z zaposlenimi ocenili, da so zaposleni s spremembami v glavnem zadovoljni.

Ste po zaključenem projektu opravili analizo dogajanja?

Po zaključku projekta smo opravili natančno analizo medijskega poročanja v okviru celotnega projekta. Ostali smo v stiku s prebivalci oziroma uporabniki poštnih storitev, kjer smo stacionarne pošte preoblikovali v premične ter prek pismonoš premičnih pošt redno spremljali zadovoljstvo prebivalcev s storitvami premičnih pošt. Pismonoše o tem redno poročajo nadrejenim – upravniku matične pošte in direktorju poslovne enote. Natančno smo analizirali število klicev uporabnikov poštnih storitev na brezplačni telefon, podane odgovore in frekvenco upadanja klicev. Direktorji poslovnih enot, ki so komunicirali z lokalnimi oblastmi, vzpostavljene odnose ohranjajo in jih krepijo še naprej. Upravniki pošt in direktorji poslovnih enot so prek v Pošti Slovenije rednih in že vzpostavljenih oblik (osebni pogovori z zaposlenimi ter letni razgovor z zaposlenim) preverili tudi zadovoljstvo zaposlenih, ki so v sklopu projekta bili deležni sprememb na svojem delovnem mestu. S strani zunanje svetovalne agencije, vodje celotnega projekta ter direktorjev poslovnih enot, pod katere sodijo posamezne preoblikovane pošte, so bila izdelana končna poročila o izvedbi projekta, skupaj z opisom poteka preoblikovanja posamezne enote, vsemi izzivi, težavami in posebnostmi, ki so nas doleteli pri delu. Manjkala pa seveda niso niti priporočila, kako bi morebitni tovrstni projekt, ki se bo zgodil v prihodnjih letih, lahko še ustrezno nadgradili. Ta poročila so nastala s pomočjo sprotnega opazovanja in beleženja.

Krizna situacija v Kalobju, Fokovcih in Svetem Štefanu

Kako ste se spopadli z odporom na določenih lokacijah?

Pošta Slovenije se že v času priprav na projekt preoblikovanja 13-ih pošt v premične dobro zavedala morebitnega odpora uporabnikov poštnih storitev na določenih lokacijah, zato se je nanj dobro pripravila. Ne glede na uspešno komunikacijo z zaposlenimi in lokalnimi oblastmi smo se zavedali, da v primeru, da ne bi bili uspešni tudi v neposredni

komunikaciji z lokalnimi uporabniki poštних storitev, projekta ne bi mogli uspešno izvesti. Zgodila bi se močna nasprotovanja, upori, protestni shodi, civilne iniciative. Z dobro načrtovano komunikacijo, nam je uspelo te težave v večini zaobiti ter z njimi tudi soočiti. Tako smo uspešno preoblikovali tudi pošte Kalobje, Fokovci in Sv. Štefan.

Komuniciranje z uporabniki poštних storitev, poslovnimi partnerji in lokalno javnostjo - lokalno oblastjo torej ni povsod potekalo brez zapletov. Tri tedne pred predvideno reorganizacijo so bili o nameri najprej obveščeni župani občin s področij, kjer so bile pošte predvidene za preoblikovanje. Vsi župani so sprejeli argumente oz. razloge za preoblikovanje z razumevanjem. Teden dni pred reorganizacijo pa je PS o nameri in delovanju nove oblike pošte neposredno obvestila še vse naslovnike, in sicer so vsi prejeli zgibanko in direktno pošto, kjer jim je bila tudi ponujena brezplačna tel. številka za vse dodatne informacije. Zapletlo se je predvsem na dveh poštah: Fokovci na področju PE Murska Sobota in na pošti Sv. Štefan na področju PE Celje. V začetku je nestrinjanje s preoblikovanjem bilo tudi v KS Kalobje zaradi preoblikovanja pošte Kalobje, toda dosežen je bil kompromis, tako da pismonoša opravlja storitve krajši čas (do največ ene ure) v bivših prostorih pošte (v prostorih ni poštna oprema in so brezplačni), ki jih je v ta namen brezplačno odstopila krajevna skupnost.

Na območju pošte Fokovci je Pošta Slovenije po nadaljnjih sestankih in usklajevanjih s predstavniki krajevne skupnosti in županom, zbiranju podpisov s strani civilne iniciative ipd., sprejela odločitev, da se organizira opravljanje poštних storitev do največ ene ure dnevno v bivših prostorih pošte, ki jih v ta namen občina odstopi brezplačno (prostori prav tako niso opremljeni s poštno opremo). Podobno smo ravnali tudi v primeru nasprotovanja uporabnikov poštних storitev v Sv. Štefanu.

Pošta Slovenije se je z dopisi, pogovori in usklajevanji odzvala na vse oblike nezadovoljstva, ki so ga izražali predstavniki lokalnih skupnosti na teh območjih. Dosledno je zagovarjala svoje argumente v prid preoblikovanju in od preoblikovanja ni odstopila, bila pa je pripravljena sprejeti določene kompromise.

Ste bili pri tem uspešni?

Ocenjujemo, da smo bili zelo uspešni, saj smo preoblikovali vseh predvidenih 13 pošt v premične.

Kako ste komunicirali z mediji?

Medije smo pri projektu preoblikovanja 13-ih stacionarnih pošt v premične uvrstili med ostale oziroma sekundarne javnosti, saj naš ključni cilj ni bila medijska pokritost projekta. Z mediji smo komunicirali predvsem zato, da ne bi projekta interpretirali po svoje ter podajali napačnih informacij. Z uspešno taktiko smo dosegli, da nas niso prehiteli s svojimi vprašanji, temveč smo jim projekt predstavili in s celovitimi informacijami postregli prvi na novinarski konferenci. Imeli smo natančno opredeljene ključne govorce – vodjo projekta preoblikovanja in direktorje poslovnih enot, ki so znali predstaviti prave argumente za preoblikovanje.

V času zaostrene situacije pri že omenjenih poštah se prav tako nismo zapirali pred javnostjo, pač pa smo bili ves čas na razpolago za odgovore na vprašanja in izjave. Od začetka smo vztrajali pri svojih stališčih in od njih nismo bistveno odstopali.

Kako ocenjujete komuniciranje z mediji?

Komuniciranje z mediji tako na nacionalni ravni kot tudi pri regionalnih oziroma lokalnih medijih ocenjujemo kot uspešno – tudi v času zaostrenih razmer oziroma negotovanja na teh lokacijah.

Kako ocenjujete zadovoljstvo uporabnikov na teh lokacijah po izvedenem projektu?

Ocenjujemo, da so uporabniki tudi na omenjenih lokacijah s storitvami premične pošte v glavnem zadovoljni. Tu in tam je bilo v kakšnem primeru še izraženo nezadovoljstvo, vendar ugotavljamo, da gre za posamične primere, ki ne odražajo mnenja večine občanov.

Menite, da je odpor na teh lokacijah vplival na ugled Pošte Slovenije?

Ocenjujem, da izvedeni projekt na krajši rok (v obdobju treh mesecev po izvedbi projekta) ni vplival na zmanjšanje ugleda Pošte Slovenije v splošni javnosti, na daljši rok pa se je

ugled Pošte Slovenije v splošni javnosti povečal, saj je Pošta Slovenije uspešno izpeljala projekt preoblikovanja vseh 13-ih pošt – tudi na teh treh omenjenih lokacijah.

Kako?

Glede na to, da je Pošta Slovenije projekt uspešno izpeljala in preoblikovala vseh 13 pošt, ocenjujem da pozitivno.

Kaj ste se iz situacije naučili?

V Pošti Slovenije smo se pri projektu preoblikovanja 13-stacionarnih pošt v premične prvič srečali s tako občutljivim in kompleksnim projektom z vidika uporabnikov poštnih storitev, zaposlenih in medijev. Že v fazi priprave projekta kot tudi kasneje v fazi izvedbe, so bili v delo na projektu aktivno vključeni prav zaposleni Pošte Slovenije in vsak posebej je odlično odigral svojo vlogo. Poleg tega so prejeli tudi zelo dobro strokovno pripravljeno gradivo o projektu, ki je določevalo taktiko komuniciranja, taktiko pogajanja z lokalnimi veljaki, predvidevalo je vse možne scenarije, bilo pa tudi v pomoč pri komuniciranju s podrejenimi in tistimi zaposlenimi, ki so bili, zaradi projekta preoblikovanja, deležni sprememb na svojih delovnih mestih. Ta projekt je s komunikacijskega vidika postavil nove temelje in izhodišča za pripravo vseh nadaljnjih projektov na strani Pošte Slovenije.

Ste na podlagi tega pripravili kakšna splošna navodila za prihodnje podobne situacije?

V sodelovanju z vodjem projekta NOP in direktorji vseh PE smo pripravili zaključno poročilo s priporočili in predlogi ob morebitnih nadaljnjih preoblikovanjih.