

Corporate Legitimacy and COVID-19

Perceptions during the crisis in Colombia

Results from the survey developed by **Management & Business Economics Research Group** (Rey Juan Carlos University), in collaboration with **Fundación Camilo Prado**, **Blanquerna Communication and International Relations Faculty** (Universitat Ramon Llull) and **Emerson College**

Facultat
de Comunicació
i Relacions Internacionals

Index

- »» **Objective**
- »» **Situation in Colombia**
- »» **Companies and Actions during COVID-19**
- »» **Companies and Country Brand**
- »» **Companies and Politics**
- »» **Companies and Consumers**
- »» **Consumers and the Media**
- »» **Companies and Legitimacy**
- »» **Data Sheet**
- »» **Research Team**

Objective

The health emergency caused by COVID-19 has created a complex context from the health point of view, but also from a social, economic and political perspective, which has led to an **uncertain situation** regarding the future.

Before COVID-19 companies were focused on the United Nations Sustainable Development Goals. During this situation we have seen how some of these goals improve (environmental) while others worsen in societies where many of them were already surpassed. It is disturbing to see the increase in the economic, salary and gender gap, the entrepreneurship problems, the loss of rights and liberties as well as the lack of respect to the elderly.

This situation made us think whether the institutions and companies were being responsible given the circumstances or not, if they were behaving in an ethical manner, and if their behavior during confinement was going to generate changes in the citizens' habits. Therefore, we asked ourselves, **are companies doing what they should? Are they legitimate? Are they adapting to this reality and helping the population?**

In this study, we present the responses to the questions regarding the **relationship between companies and Covid-19, responsible behavior, impact on our future consumption habits, our government and the legitimacy of companies during the confinement in Colombia.**

Colombia: Evolution COVID-19

+ 97.846 Cases

☞ 3.334 Deaths

Source: Ministry of Health and Social Protection - National Institute of Health of Colombia (2020)

Companies and Actions during COVID-19

Are the actions developed by companies during this crisis adequate?

Do these actions represent any benefit for citizens?

Do you think that they are adapting to the social demands arising from this situation?

And, considering the health emergency. Are they fulfilling the law?

Evaluate from 1 to 5, considering that 1 is completely disagree and 5 completely agree

Companies and Actions during COVID-19

Are they helping their employees to fulfill the law?

Are they fulfilling the health requirements?

In general terms, do you think that companies are being managed correctly in this situation?

1 2 3 4 5

Evaluate from 1 to 5, considering that 1 is completely disagree and 5 completely agree

Companies and Actions during COVID-19

36%

perceive that companies
are fulfilling the Law

34%

perceive that companies
are adapting successfully
to this crisis

35%

believe that companies are
helping their employees
adapt to these
circumstances

Companies and Country Brand

Are they an example of how companies should be behaving in other countries under this situation?

27% consider

that they are a good or very good example for other countries

Evaluate from 1 to 5, considering that 1 is completely disagree and 5 completely agree

Companies and Politics

Are they approaching this crisis better than our politicians?

Should they become available for the government to help them overcome this crisis?

**What do you think about the European Union?
Are they managing the situation better than our companies?**

■ 1 ■ 2 ■ 3 ■ 4 ■ 5

Evaluate from 1 to 5, considering that 1 is completely disagree and 5 completely agree

Companies and Politics

51%

believe that companies are doing things better or much better than our politicians

44%

believe that companies are doing things better or much better than the European Union

54%

believe that companies should become available for the government to help them overcome this crisis

Companies and Consumers

When we return to our normal lives...will your perceptions have changed regarding some companies?

Will the origin of products affect your purchase decisions? For example, made in China, made in Bangladesh, made in Spain?

Are you worried about how COVID-19 will affect your profession and income level?

Are you concerned about it?

Evaluate from 1 to 5, considering that 1 is completely disagree and 5 completely agree

Companies and Consumers

The concern and anxiety that citizens are perceiving during the Covid-19 crisis will influence the perceptions about companies and on a higher propensity for consuming products and services from charitable companies.

58%

consider that their perceptions about companies will change

51%

consider that the origin of the product will affect their purchase decisions

75%

believe that this situation will affect their income

64%

feel concerned

Consumers and the Media

Are you tired of watching the news and see that nothing is changing?

Do you consider that the media affect your opinion about companies?

81%

are tired or very tired of watching the news and seeing that nothing is changing

Evaluate from 1 to 5, considering that 1 is completely disagree and 5 completely agree

Companies and Legitimacy

Ranking. Legitimacy by Sector

Companies and Legitimacy

Ranking. Companies that gain Legitimacy

Companies and Legitimacy

Ranking. Companies that loose Legitimacy

The actions developed by companies during the confinement have affected their legitimacy level. Companies which have behaved correctly, adapting to social requirements, have reinforced their legitimacy.

26%

increase in the legitimacy of the Food sector

Food and Industry are the sectors that gain more legitimacy

Arturo Calle and Tecnoglass the companies that gain more legitimacy

The Government and Avianca the ones that lose more legitimacy

Companies and Legitimacy

Ranking. Legitimacy impacts performance by Sector

Companies and Legitimacy

Ranking. Legitimacy impacts performance by Companies

Some companies achieve very high legitimacy performance per each generated impact

Textile and Industry are the sectors which obtain a higher legitimacy performance per generated impact

Public Service and Transport are the sectors with less legitimacy performance per generated impact

100%

legitimacy performance of Arturo Calle per each generated impact

Data Sheet

Survey developed by **Management & Business Economics Research Group** from Rey Juan Carlos University, in collaboration with Fundación Camilo Prado

Universe: Resident population in Colombia with more than 18 years old

Sample: 477 anonymous effective responses

Sampling: Non-probabilistic through standardized snowball by population and regional structure

Contact method: Auto – administered online surveys

Field work: From the 29th of April to the 24th of May 2020

Research Team

The research is being developed simultaneously in the following countries:

SPAIN

ITALY

PORTUGAL

UNITED STATES

MEXICO

COLOMBIA

CHILE

PERU

Research Team

Universidad
Rey Juan Carlos

Management & Business Economics
Research Group

FUNDACIÓN
CAMILO PRADO

Blanquerna
UNIVERSITAT RAMON LLULL

EMERSON
COLLEGE

Dra. Alicia Blanco-González

Universidad Rey Juan Carlos

Project Coordinator

Dr. Alfredo Delgado Guzmán

Universidad Nacional Autónoma de México

Project Coordinator Latam

Dr. Gregory Payne

Emerson College

Project Coordinator United States

Dr. Domenico Marino

Università degli Studi Mediterranea di Reggio Calabria

Project Coordinator Italy

RESEARCH TEAM MEMBERS

Dr. Gabriel Cachón Rodríguez

Universidad Rey Juan Carlos

Dr. Jorge Luís Casas Novas

Universidade de Évora

Dra. Cristina del Castillo-Feito

Universidad Rey Juan Carlos

Dra. Elsa Esther Choy Zevallos

Universidad Nacional Mayor de San Marcos

Dr. Luis Tomás Díez de Castro

Fundación Camilo Prado

Dr. Francisco Díez-Martín

Universidad Rey Juan Carlos

D. Fernando Flores

Foro Ecuémico Social

Dr. Jaime Gil Lafuente

Universidad de Barcelona

Dr. Raúl Gómez Martínez

Universidad Rey Juan Carlos

D. Adrián López Balboa

Universidad Rey Juan Carlos

Dr. Juan Gabriel Martínez Navalón

Universidad Rey Juan Carlos

Dra. Giorgia Miotto

Universidad Ramón Llull

Dña. Macarena Urenda

Universidad de Viña del Mar

Dra. Paola Plaza Casado

Universidad Rey Juan Carlos

Dr. Camilo Prado Román

Universidad Rey Juan Carlos

Dr. Gustavo Rodríguez Albor

Universidad Autónoma del Caribe

Dra. María Luisa Saavedra

Universidad Nacional Autónoma de México

Dr. Elías Ramírez Plazas

Universidad Surcolombiana

Dra. Berta Silva Palavecinos

Pontificia Universidad Católica de Valparaíso

D. Pablo Suasnavas

Universidad Internacional Sek Ecuador

Management & Business Economics
Research Group

MBRESEARCH

<http://www.mberesearch.com/>

info@mberesearch.com

[@mbe_research](https://twitter.com/mbe_research)

It is a recognized research group by Rey Juan Carlos University

One of its main lines is **research about legitimacy**

Publications in international impact journals: Review of Managerial Science, Journal Business Research, American Behavioral Scientist, European Research on Management and Business Economics, European Journal of Management and Business Economics, Journal of Management and Business Education, Management Decision, Psychology and Marketing, International Entrepreneurship and Management Journal, European Journal of International Management, among others

Paper presentations in national and international congresses: (U.S.A., Mexico, Japan, Italy, France, United Kingdom, Germany, Romania, Latvia, Russia, Argentina, Hungary, Montenegro, Ecuador or Chile)

Awards: AEDEM, BME, ESIC, Reina María Cristina, IAMB, FESIDE, Cesgar, AJICEDE, CIBECM, Reale, among others

Corporate Legitimacy and COVID-19

Perceptions during the crisis in Colombia

Results from the survey developed by **Management & Business Economics Research Group** (Rey Juan Carlos University), in collaboration with **Fundación Camilo Prado, Blanquerna** (Universitat Ramon Llull) and **Emerson College**

ISBN: 978-84-09-21764-9

Editor: Cristina del Castillo Feito

Authors / researchers: Alicia Blanco-González, Gabriel Cachón Rodríguez; Ana Cruz Suárez, Jorge Luís Casas Novas, Cristina del Castillo-Feito, Elsa Esther Choy Zevallos, Alfredo Delgado Guzmán, Susana Díaz Iglesias, Luis Tomás Díez de Castro, Francisco Díez-Martín, Sandra Escamilla Solano, Fernando Flores, Jaime Gil Lafuente, Raúl Gómez Martínez, Adrián López Balboa, Domenico Marino, Juan Gabriel Martínez-Navalón, Giorgia Miotto, M^a del Carmen de la Orden de la Cruz, Laura Pascual Nebreda, Gregory Payne, Jessica Paule Vianez, Iria Paz Gil, Paola Plaza Casado, Camilo Prado Román, Alberto Prado Román, Miguel Prado Román, Elías Ramírez Plazas, Gustavo Rodríguez Albor, Berta Silva Palavecinos, María Luisa Saavedra, Pablo Suasnavas, Macarena Urenda.

© 2020: Authors

Available Reports

Corporate Legitimacy and COVID-19

SPAIN

MEXICO

USA – NEW YORK

CHILE

<http://www.mberesearch.com/proyectos/proyecto-covid19-legitimidad>

<https://fundacioncamiloprado.org/proyectos/>

Universidad
Rey Juan Carlos

Management & Business Economics
Research Group

FUNDACIÓN
CAMILO PRADO

 Blanquerna
UNIVERSITAT RAMON LLULL

Facultat
de Comunicació
i Relacions Internacionals

EMERSON
COLLEGE