

What you see is what you get...

How can product packaging contribute to perceptions of luxury?

Kim Vos

Universiteit Twente

Master Thesis

Communication Studies, Enschede

December 2009

In opdracht van: Verwegen Communicatie, Veghel

Supervisors: Dr. T.J.L. van Rompay & Dr. K. Dijkstra

Externe begeleider: Dhr. P. Couturier

Abstract

As a result of the large offer of supermarket products and the strong resemblances that these products show, it becomes more difficult for producers to reach the consumer with the traditional communication means. More and more marketers see the packaging as a suitable mean to communicate with the consumer and pull their attention. The packaging can contribute to communicating particular symbolic meanings who lead to the fact that consumers buy a product to emit a particular self ideal. In this study two visual packaging characteristics were manipulated, namely color and camera angle, to test if these characteristics can contribute to the communication of symbolic meanings in relation with perceptions of luxury. The results of this study prove that manipulation of color and camera angle provides contribution to the communication of symbolic meanings related to perceptions of luxury. Thereby the producttype seems to have much influence on the extent in which particular effects occur.

Samenvatting

Door het grote aanbod van supermarktproducten en de sterke gelijkenissen die deze producten vertonen wordt het voor producenten steeds lastiger om de consument met de traditionele communicatiemiddelen te bereiken. Steeds meer marketeers zien de verpakking als een geschikt middel om met de consument te communiceren en de aandacht te trekken. Zo kan de verpakking bijdragen aan het communiceren van bepaalde symbolische betekenissen die ertoe leiden dat consumenten het product kopen om een bepaald zelfideaal uit te stralen. In dit onderzoek wordt getoetst of manipulatie van twee visuele verpakkingskenmerken, te weten kleur en camerahoek, bij kunnen dragen aan het communiceren van symbolische betekenissen gerelateerd aan percepties van luxe. De resultaten van dit onderzoek leveren bewijs voor de bijdrage die manipulatie van kleur en camerahoek levert aan de communicatie van symbolische betekenissen in relatie met percepties van luxe. Het producttype lijkt hierbij sterk van invloed te zijn op in hoeverre bepaalde effecten optreden.

Inleiding

Wanneer consumenten de gemiddelde supermarkt binnen lopen worden zij geconfronteerd met een ontzettend groot aanbod van verschillende producten. Bovendien lijkt een groot deel van deze producten sterk op elkaar. Door dit diverse aanbod en de grote gelijkenissen die de producten vertonen is het voor producenten lastig om met de traditionele communicatiemiddelen de consument te bereiken. Juist omdat het met reclame de laatste jaren steeds moeilijker wordt om de doelgroep te bereiken, worden er de afgelopen jaren grotere budgetten voor nieuwe verpakkingontwerpen vrijgemaakt. De verpakking wordt daarmee een onderdeel van de totale marketingcommunicatiestrategie (Floor & van Raaij, 2002).

De verpakking is een geschikte methode om met de consument te communiceren en de aandacht te trekken (Garber, 1995; Moers, 2007). Bovendien draagt de verpakking voor een belangrijk deel bij aan het succes van een product doordat deze communiceert en differentieert (Peeters, 2008). Er kan namelijk globaal worden geschat dat 73% van de aankoopbeslissingen op het punt van aankoop worden gemaakt. Bij het scannen van verpakkingen op het punt van aankoop is de perceptie vlug en snelle herkenning is belangrijk voor insluiting in het beslissingsproces (Rettie & Brewer, 2000). Daarnaast zouden verpakkingseigenschappen kunnen zorgen voor herhalingsaankopen (Murray & Delahunty, 2000).

In relatie met productverpakkingen onderscheiden Creusen en Schoormans (2005), naast het trekken van de aandacht, nog een vijftal andere rollen voor productverschijningen die van invloed zijn op het keuzegedrag van de consument. Ten eerste kan een productverschijning de functionele kenmerken van het product communiceren en helpen bij het vormen van een kwaliteitsindruk. Daarnaast verschaft de productverschijning ergonomische productinformatie (2). Tevens communiceren productverschijningen een bepaalde esthetische waarde (3), dat is het plezier dat voortkomt uit het zien van het product zonder overweging tot gebruik. De productverschijning levert ook een bijdrage in het communiceren van symboliek (4), wat ermee te maken heeft dat consumenten bepaalde

producten gebruiken om een zelfideaal uit te stralen (Belk, 1988). Tot slot kan de productverschijning van invloed zijn op het gemak van categorisatie van een product (5).

Creusen en Schoormans (2005) hebben in hun onderzoek aangetoond, dat van de zes verschillende rollen die zij onderscheiden, de esthetische waarden en symboliek de meest zwaarwegende factoren zijn die invloed hebben op het keuzegedrag van consumenten. In dit onderzoek gaat het om de symbolische betekenissen die verpakkingen kunnen communiceren. De keuze voor een specifiek product, of de keuze voor de verpakking van een bepaald product, kan het type persoon dat men is of wil zijn weergeven (Creusen & Schoormans, 2005). Consumenten kiezen en gebruiken bepaalde producten om hen (ideale) zelfbeeld aan zichzelf en aan anderen uit te drukken (Belk, 1988). Wat betreft deze symbolische betekenissen creëren merk en verpakking vaak een psychologische waarde voor het product en een onderscheid ten opzichte van andere merken. Producenten willen dus door middel van de verpakking een bepaald gewenst imago uitdragen waar de consument zichzelf aan af kan spiegelen (Schmitt & Simonson, 1997).

Er zijn verschillende manieren om door middel van de verpakking bepaalde symbolische betekenissen te communiceren. De vorm, de omvang, de fotografie, de kleur en het lettertype op een verpakking kunnen onder andere worden gemanipuleerd ten behoeve van de communicatie van symbolische betekenissen. Voorgaand onderzoek laat zien dat kleurgebruik en camerahoek middelen zijn waarmee producenten een gewenst imago en de symbolische betekenissen van het product uit kunnen dragen (Kraft, 1987; Messaris, 1992; Meyers-Levy & Peracchio, 1992; Meyers-Levy & Peracchio, 1995). De effectiviteit van de inzet van dergelijke middelen zal echter afhankelijk zijn van het producttype. Zo zal het bij alledaagse supermarktproducten waarschijnlijk moeilijker zijn om de consument te overtuigen van een bepaalde mate van exclusiviteit dan bij producten die van zichzelf al als luxueus worden ervaren. In dit onderzoek zal worden bekeken in hoeverre kleur en camerahoek op verpakkingen van invloed zijn op de waargenomen percepties van luxe door consumenten, bij zowel een luxe als bij een alledaags product.

Theoretisch Kader

Verpakkingsdesign

In dit onderzoek staat de rol die verpakkingsdesign kan spelen bij het communiceren van symbolische betekenissen gerelateerd aan luxe centraal. Wat betreft de term design in zijn algemeen roept deze associaties op als luxueus, exclusief, prestigieus en duur (Kootstra, 2006) en wordt daarom vaak gekoppeld aan zaken als kleding, inrichting en auto's. In al deze gevallen wordt design gekoppeld aan productuiterlijk (Peeters, 2008). In relatie met dit productuiterlijk stellen verschillende onderzoekers dat design bij productontwerp kan leiden tot commercieel succes (Brunel, 2007; Creusen & Schoormans, 2005; Veryzer, 1995). Ook volgens Bloch (1995) is de fysieke vorm of design van een product een onbetwiste determinant van zijn marktsucces. Een goed design trekt consumenten naar een product aan, communiceert met hen en voegt waarde aan het product toe door de kwaliteit van de gebruikservaring die met het product geassocieerd wordt te laten stijgen (Bloch, 1995). Consumenten zijn zich mogelijk bewust van hun reactie op een productdesign, maar zullen zich niet volledig bewust zijn van de processen die hun oordelen drijven (Veryzer, 1999).

Ook het design van een verpakking zou kunnen worden ingezet als een marketingtool en mogelijk leiden tot commercieel succes. Zo is één van de marketinginstrumenten in de winkel het product zelf en in het geval van veel fast moving consumer goods is dit het verpakte product (Schoormans & Robben, 1997). Omdat het de afgelopen jaren steeds moeilijker wordt om de consument met de traditionele communicatiemiddelen te bereiken worden er grotere budgetten voor verpakkingsontwerpen vrijgemaakt. De verpakking is dus een belangrijk middel binnen de winkelcommunicatie en moet daarom zo goed mogelijk aansluiten op de positionering van het merk. Daarom zijn verpakkingen bij fast moving consumer goods vaak de voornaamste marketinginspanning en is de invloed van verpakkingsdesign op het aankoopgedrag van consumenten mogelijk groter dan verwacht.

De symbolische rol van verpakkingsdesign

Wat betreft verpakkingsdesign erkent, naast Creusen en Schoormans (2005), ook Brunel (2007) de symbolische rol die volgens hem van invloed is op productperceptie, vergelijking en evaluatie. De symbolische betekenis van een product zijn de niet-letterlijke eigenschappen die producten uitdragen door hun productkenmerken. Onderzoek heeft aangetoond dat productuiterlijk, of visuele productkenmerken zoals vorm, logo ontwerp en typografie symbolische betekenissen impliceren, dat wil zeggen betekenissen die niet letterlijk worden afgebeeld (e.g., Childers & Jass, 2002; Van Rompay, Hekkert, Saakes, & Russo, 2005; Zhang, Feick, & Price, 2006). Zo worden bijvoorbeeld ronde logo's over het algemeen gezien als meer harmonieus dan hoekige logo's (Zhang et al., 2006); de relatieve hoogte van een product is van invloed op de mate waarin hij wordt gezien als dominant of trots (van Rompay et al., 2005); en lettertype is van invloed op de mate waarin producten worden gezien als casual of luxueus (Childers & Jass, 2002).

Creusen en Schoormans (2005) stellen dat de symbolische betekenis van een product een belangrijke determinant is van de voorkeur voor productverschijning of de verpakking van een product. Daarnaast geven symbolische betekenissen producten persoonlijkheid en karakter (Aaker, 1997; Govers & Schoormans, 2005). Tevens kunnen symbolische betekenissen aan een merk of product verbonden worden door middel van reclame of door middel van de gebruikers van het product. Consumenten schaffen producten niet alleen aan vanwege de functionele waarde die producten hebben, maar ook vanwege het imago dat ze uitstralen. De symbolische rol van het productuiterlijk is vanuit een marketingoogpunt zeer belangrijk aangezien de symbolische betekenissen die worden uitgedragen door het uiterlijk van een product de merkperceptie van de consument vormen (Bloch, 1995; Van Rompay & Pruyn, in press).

Visuele productkenmerken zoals kleur, lettertype, vorm en fotografie zouden bij productverpakkingen dus ook symbolische betekenissen kunnen impliceren, wat weer voor een voorkeur voor een bepaalde productverschijning zou kunnen zorgen. In dit onderzoek wordt bekeken in hoeverre de visuele productkenmerken kleur en fotografie (camerahoek)

symbolische betekenissen in relatie met luxe uit kunnen dragen. In samenhang met het bovenstaande zouden sommige consumenten mogelijk een voorkeur geven aan verpakkingen die een bepaalde status of luxe uitstralen omdat men graag met dergelijke producten wordt geassocieerd. Echter is het de vraag in hoeverre dit voor twee uiteenlopende producttypen opgaat. Zo zou bij een luxe product zoals bonbons de invloed van de verpakking op de percepties van luxe mogelijk groter kunnen zijn dan bij een meer alledaags product zoals rijst. Het verschil in producttype wordt dan ook in dit onderzoek meegenomen.

Percepties van luxe

Wat betreft symbolische betekenissen in relatie met verpakkingsdesign, het onderwerp dat in dit onderzoek centraal staat, gaat het erom dat de verpakking een imago uitdraagt waar de consument zich graag aan afspiegelt. Verpakkingsdesign kan dus worden beschouwd als een marketinginstrument waarmee bepaalde doelgroepen gericht kunnen worden aangesproken. Zo zullen bepaalde consumenten gevoelig zijn voor trendy of vernieuwende verpakkingen, terwijl anderen juist de voorkeur geven aan een degelijke verpakking. In dit onderzoek gaat het dus specifiek om percepties van luxe die mogelijk door twee visuele verpakkingskenmerken kunnen worden overgebracht.

In relatie met luxe stellen Vigneron en Johnson (2004) dat, hoewel een merk als luxueus kan worden waargenomen, consumenten en onderzoekers hebben erkend dat niet alle luxe merken evenzeer als luxueus worden geacht. Luxe is lastig te definiëren. Een sterk element van menselijke betrokkenheid, een heel beperkt aanbod en de herkenning van waarde door anderen zijn hoofdcomponenten. Zo is tussen premium en luxe, in marketing termen, een verschil van graad (Cornell, 2002). Volgens de Barnier, Rodina en Valette-Florance (2006) worden mensen wanneer zij een luxe product zien in eerste plaats aangetrokken door de originaliteit van zijn design, kleur en stijl. Deze motiveren consumenten om het product aan te raken en te voelen. Kleur en zijn combinatie met materialen wordt beschouwd als een van de meest belangrijke facetten van design en stijl,

omdat deze de schoonheid en originaliteit van stijl en design naar voren brengen (De Barnier et al., 2006).

Wat betreft fast moving consumer goods kan luxe als belangrijk worden verondersteld omdat dergelijke producten zich op deze manier kunnen onderscheiden van A-merken. Luxe wordt door beoefenaars namelijk gezien als een hoofdfactor om een merk te onderscheiden in een productcategorie (Kapferer, 1997). Ook zou luxe een belangrijk motief zijn voor consumentenvoorkeur en gebruik (Dubois & Duquesne, 1993). Luxe verpakkingen kunnen dan ook leidend zijn voor de attitude die men ten aanzien van de verpakking heeft. Bovendien is het aannemelijk dat sommige consumenten bereid zijn om meer te betalen voor producten met een luxe uitstraling. Luxe uitzierende verpakkingen zullen dan ook een hogere prijsverwachting opleveren.

In de voorgaande alinea's is naar voren gekomen dat merken en producten baat kunnen hebben bij een luxe uitstraling. Een luxe uitstraling zorgt ervoor dat de producten opvallen en aandacht krijgen. Ook zien luxe producten er veelal mooi uit en willen consumenten zich daar graag aan afspiegelen, waardoor zij mogelijk tot aankoop over gaan. Aan de andere kant kunnen waargenomen percepties van luxe ervoor zorgen dat consumenten bereid zijn om relatief meer te betalen voor een zelfde soort product dat slechts een luxer ogende verpakking kent. De producent kan hier weer zijn voordeel mee doen. Echter hebben niet alle merken er baat bij om een luxe of exclusieve uitstraling te hebben. Kemp (1998) geeft aan dat sommige goederen, zoals water, door verschillende waarnemers kunnen worden gezien als luxe, dan wel een noodzaak die afhangt van wie welke goederen wil of waarom men deze goederen wil hebben. Zo zal in rijke westerse landen water minder snel als een exclusief product worden beschouwd dan in landen waar schoon drinkwater een schaars goed is. De verpakking voegt dan ook niet altijd een symbolische of esthetische waarde in relatie met luxe toe en de aankoopintentie zal bij luxe uitzierende verpakkingen ook niet altijd automatisch hoger zijn dan bij alledaagse verpakkingen.

Elementen verpakkingsdesign

Design kan worden opgedeeld in verschillende elementen. Bij verpakkingsdesign kan men ook van deze elementen gebruik maken. Uit de literatuur komt naar voren dat de volgende elementen de meest voorkomende bouwstenen bij verpakkingen zijn: symbool (logo), kleur, vorm, typografie en beeld (fotografie) (Bolhuis, 2007; Dowling, 1994; Michels & van Thiel, 2006; Underwood, 2003; van den Berg-Weitzel & van de Laar, 2001). In dit onderzoek staan kleur en camerahoek als visuele verpakkingskenmerken centraal. Volgens de Barnier et al. (2006) is kleur één van de belangrijkste elementen van design in relatie met luxe. In dit onderzoek zullen de verpakkingen van voedselproducten onderzocht worden en de percepties van luxe die verpakkingen over kunnen dragen. Fotografie kan bij verpakkingen van voedselproducten een belangrijke rol spelen, omdat kopers vaak moeten vertrouwen op de verpakking om zich een indruk te vormen van het product in zijn bereide staat (Underwood & Ozanne, 1998). Tevens bestaan er verpakkingen van voedselproducten die al wel in de uiteindelijke staat verpakt zijn, maar waarvan het product zelf niet zichtbaar is. Ook hierbij is de fotografie van het product van belang.

Kleur

Verschillende onderzoekers zijn het eens dat kleur een belangrijk component is van corporate en merkbouw signalen zoals verpakkingen (e.g., Mubeen, 2006; Schmitt & Pan, 1994). Wheeler (2003) stelt dat zestig procent van de aankoopbeslissingen is gebaseerd op kleur en dat daaruit de essentie van dit element blijkt. Vanuit de kleurpsychologie is bekend dat door middel van kleur herinneringen en emoties kunnen worden geactiveerd (Gobé, 2001). Dit maakt kleur in staat tot het beïnvloeden van en het communiceren met de consument. Volgens Grossman en Wisenblit (1999) zouden marketeers de kleur van hun producten, verpakkingen en iedere kleur die geassocieerd wordt met het product in advertenties moeten beschouwen als deel van hun marketingstrategie. Daarnaast kan kleur bijdragen aan de herkenbaarheid van een merk. In het licht van herkenbaarheid spelen kleurcodes een belangrijke rol voor verpakkingsdesign. Een kleurcode staat voor het

heersende kleurgebruik binnen een categorie en wordt vaak bepaald door de marktleider (Koopmans, 2001). Ook Loken en Ward (1990) stellen dat productidentificatie voor consumenten gemakkelijker wordt wanneer een product lijkt op andere producten in dezelfde categorie. Dit is dan ook een reden waarom bijvoorbeeld melkchocolade meestal in een blauwe verpakking zit, en pure chocolade in een rode verpakking.

Een aantal onderzoekers hebben specifiek gekeken naar de associaties die mensen met bepaalde kleuren hebben. Zo stelt Wagner dat kleuren geassocieerd worden met bepaalde beelden (imago's) (Lane, 1991). Bijvoorbeeld, blauw wordt met rijkdom, vertrouwen en veiligheid geassocieerd. Grijs wordt met kracht, exclusiviteit en succes geassocieerd en oranje betekent zuinigheid (goedkoopheid). Zwart wordt in verschillende culturen geassocieerd met duur en macht (Madden, Hewett & Roth, 2000). Het onderzoek van Wexner (1954) kijkt meer algemeen naar de associaties tussen kleur en woorden die gevoelens beschrijven. De belangrijkste bevindingen voor dit onderzoek zijn dat de kleur zwart veelal wordt geassocieerd met "machtig / sterk / meesterlijk", wat hoge dominantie impliceert (Wexner, 1954).

Uit de literatuur zijn dus een aantal kleuren op te maken die met luxe kunnen worden geassocieerd. Met name dominante kleuren zoals zwart en (donker)grijs zouden door consumenten als krachtig, exclusief en/of succesvol kunnen worden ervaren. Wat betreft de minder luxe kleuren zouden minder dominante kleuren in contrast staan met percepties van luxe. Naast oranje (Madden, Hewett & Roth, 2000) zouden de kleuren roodpaars, rood en paarsblauw eenvoud (Valdez & Mehrabian, 1994), dan wel minder luxe uit kunnen stralen.

Camerahoek & Verticale grootte

Wat betreft visuele kenmerken in relatie met de inzet van marketingmiddelen is kleur mogelijk de meest opvallende en logische keuze. Aan de andere kant blijkt uit voorgaand onderzoek dat manipulatie van camerahoek ook sterk van invloed kan zijn op het gedrag van consumenten. Bij verpakkingen van voedingsmiddelen is de fotografie op de verpakking een geschikte methode om de consument een indruk te geven van de inhoud van de verpakking.

Bovendien kan de fotografie, of meer specifiek de camerahoek, op verschillende manieren worden gemanipuleerd wat mogelijk weer van invloed is op de percepties van luxe die een verpakking oproept. Diverse onderzoeken hebben zich op de stand van de camerahoek geconcentreerd. De meeste onderzoeken richten zich echter op camerastandpunten in advertenties, terwijl dit onderzoek zich specifiek richt op de camerahoek van de fotografie op verpakkingen.

Voortgaand op het werk van Kraft (1987) onderzochten Meyers-Levy en Peracchio (1992) de verschillende effecten van camerastandpunten in advertentieafbeeldingen en maakten hierbij gebruik van het verticality image schema. Uit het verticality image schema vloeien metaforen voort die betrekking hebben op de ruimtelijke interactie hoog-laag. Hierbij past bijvoorbeeld de metaforische uitspraak "Ik kijk tegen hem op". Deze metaforen zijn dus ruimtelijk verticaal georiënteerd (Lakoff & Johnson, 1980). Uit het onderzoek van Meyers-Levy en Peracchio (1992) kwam naar voren dat wanneer respondenten de advertentieafbeelding vanuit een opwaartse hoek te zien kregen, de productevaluaties hoger waren. Wanneer de afbeelding in een neerwaartse hoek te zien was werd het product lager geëvalueerd. Ook de resultaten van het onderzoek van Peracchio en Meyers-Levy (2005) tonen dat een neerwaartse camerahoek bij productadvertenties negatieve indrukken, zoals zwakheid, opwekken.

Een mogelijke verklaring voor de lagere productevaluaties en de negatieve associaties die worden veroorzaakt door een neerwaartse camerahoek en de hogere productevaluaties die worden gevonden bij een opwaartse camerahoek, kan worden gezocht in het aangetoonde verband tussen verticale posities en macht. Zo ervaren we volgens van Rompay et al. (2005) in veel van onze dagelijkse interacties een hogere mate van macht of dominantie van objecten wanneer we letterlijk hoger zijn. Dit is een verklaring waarom we de verticale dimensie associëren met symbolische kwaliteiten die macht of dominantie reflecteren (van Rompay et al., 2005). Het (letterlijk) bereiken van een hoge positie vereist lichamelijke inspanning en controle, wat een verklaring is waarom we verticale grootte

associëren met begrippen gerelateerd aan succes of prestatie en met begrippen die exclusiviteit of verschil en luxe weerspiegelen (van Rompay et al., 2005).

Ook Schubert (2005) stelt dat macht metaforisch gelijk staat aan hoogte. Het bewijs uit het onderzoek suggereert dat het concept van macht gedeeltelijk wordt gerepresenteerd in perceptuele vormen als verticale verschillen. Zo komt uit één van zijn studies naar voren dat machtige groepen eerder als machtig worden beoordeeld wanneer zij boven in beeld verschijnen. Tevens worden machtige en niet machtige groepen sneller geïdentificeerd wanneer zij in de juiste ruimtelijke positie worden weergegeven, dat wil zeggen in de positie geïmpliceerd door het perceptuele symbool macht = (om)hoog (Schubert, 2005).

Ook Messaris (1992) onderzocht de verschillende effecten in advertenties die worden veroorzaakt door gebruik te maken van verschillende camerastandpunten gerelateerd aan verticale grootte. Volgens Messaris (1992) worden de effecten veroorzaakt doordat deze perspectieven weerklinken in verschillende eerdere ervaringen. Zo haalt Messaris voorbeelden aan van ervaringen met het omhoog kijken naar mensen (een kind dat naar zijn ouders omhoog kijkt) die groter en machtiger zijn. Het tegenovergestelde hiervan is het op mensen neer kijken (als volwassene naar een kind) die minder sterk en machtig zijn. Volgens Messaris (1992) reflecteert het feit dat lage camerastandpunten meer positieve affectieve evaluaties bewerkstelligen dan hoge camerastandpunten het belang van sociaal psychologische invloeden op advertentie evaluaties. Dit komt overeen met de uitleg van het verticality image schema en de daaruit voortkomende metaforen van Lakoff en Johnson (1980).

Verschillende onderzoeken leveren bewijs dat verticale posities ervoor kunnen zorgen dat producten of objecten machtiger of dominanter worden gezien. Ook wordt verticale grootte gerelateerd aan succes of prestatie en geassocieerd met begrippen die verschil, exclusiviteit, luxe en kwaliteit weerspiegelen. Luxe, exclusiviteit en kwaliteit zijn symbolische betekenissen die door de verpakking kunnen worden gecommuniceerd. In dit onderzoek zal worden bekeken in hoeverre een opwaartse camerahoek bij de fotografie op een verpakking dergelijke symbolische betekenissen kan overdragen.

Visuele congruentie

Tot slot wordt er in dit onderzoek bekeken of er effecten van congruentie bestaan bij het overdragen van symbolische betekenissen in relatie met luxe. Kleur en camerahoek dienen dan congruent te zijn, wat wil zeggen dat er een luxe veronderstelde kleur in combinatie met een luxe (opwaartse) camerahoek op de verpakking is weergegeven. Verschillende onderzoeken hebben zich gericht op het bestaan van effecten van congruentie bij communicatiemiddelen. Zo toont onderzoek van Bottomley en Doyle (2006) dat congruentie tussen kleur en product positief van invloed kan zijn op de reacties van consumenten, zoals merkkeuze, merkimpresies en de waargenomen productwaarde. Daarnaast zou congruentie, in tegenstelling tot incongruentie, hogere waargenomen merk of productwaarden opleveren (Erdem & Swait, 2004).

Van Rompay en Pruyn (in press) onderzochten of congruentie bij productdesign positief van invloed is op merk en productperceptie omdat het de indrukvorming vergemakkelijkt. De resultaten van dit onderzoek lieten effect van congruentie zien op merkevaluatie. De congruente varianten veroorzaakten hogere scores op merkeesthetica dan de incongruente varianten. Daarnaast is het effect van congruentie op prijsverwachtingen onderzocht. Uit het onderzoek kwam naar voren dat de prijsverwachtingen hoger zijn voor congruente dan voor incongruente producten. De bemiddelingsanalyse die hier voor opgaat is dat consumenten verwachten dat ze meer moeten betalen voor congruente varianten, omdat deze (letterlijk) een plezieriger gevoel geven (Van Rompay & Pruyn, in press).

Hypothesen

Voor retailorganisaties, marketeers en ontwerpers van productverpakkingen is het zinvol om meer inzicht te verkrijgen in de manier waarop verpakkingsdesign van invloed is op productpositionering. Een hiaat binnen het onderzoeksveld met betrekking tot design is dat de literatuur veelal over productdesign gaat en minder inhaakt op verpakkingsdesign. Ook is er al eerder onderzoek gedaan naar de invloed van camerahoek in advertentieafbeeldingen (Messaris, 1992; Meyers-Levy & Peracchio, 1992; Peracchio & Meyers-Levy, 1995). Echter

is deze invloed nog niet eerder onderzocht bij productverpakkingen. Tevens is nog niet eerder onderzocht of congruentie tussen camerahoek en kleur bij verpakkingen ertoe kan leiden dat verpakkingen in hogere mate als luxe worden beoordeeld. Naar aanleiding van het bovenstaande kunnen de volgende hypothesen worden geformuleerd:

H1: *“Het gebruik van een luxe kleur op de verpakking zal ertoe leiden dat respondenten de verpakking in hogere mate als luxe beoordelen dan wanneer er gebruik is gemaakt van een minder luxe kleur”.*

H2: *“Wanneer er gebruik wordt gemaakt van een opwaartse camerahoek bij de fotografie op de verpakking zal deze als luxer worden beoordeeld dan wanneer er gebruik is gemaakt van een neerwaartse camerahoek”.*

H3: *“De verpakking van het luxe veronderstelde product zal als luxer worden beoordeeld dan de verpakking van het meer alledaagse product, daarnaast zal de attitude ten opzichte van de luxe verpakking bij beide producten positiever zijn en zal deze verpakking een hogere prijsverwachting opleveren dan de niet luxe verpakking”.*

H4: *“De mate waarin respondenten de verpakking als luxe beoordelen zal sterker zijn wanneer camerahoek en kleurgebruik congruent zijn, dan wanneer deze twee elementen incongruent zijn”.*

Pretest

Om antwoord te kunnen geven op de hypothesen die in de voorgaande paragraaf zijn geformuleerd heeft er eerst een pretest plaatsgevonden om tot een correct meetinstrument te komen. Door middel van de pretest is onderzocht welke kleuren en welke supermarktproducten men als meest luxe beoordeeld. Aan de pretest hebben 11 vrouwen en 9 mannen deelgenomen. De gemiddelde leeftijd van de vrouwen bedroeg 38 jaar en de

mannen kenden een gemiddelde leeftijd van 33 jaar. De respondenten voor de pretest waren in de eigen omgeving van de onderzoeker geworven door middel van een (online) enquête. Wat betreft de luxe kleuren waren op basis van de literatuur (Madden, Hewett & Roth, 2000; Wexner, 1954) en uit praktische overwegingen de kleuren zwart, grijs, donkergroen en helderblauw op een verpakking weergegeven om de mate van luxe te kunnen toetsen (zie figuur 1). Er was bewust gekozen om deze kleuren op een verpakking weer te geven omdat de kleuren op deze manier mogelijk andere associaties oproepen en omdat de kleuren in het hoofdonderzoek ook op een verpakking te zien zijn.

Figuur 1: "luxe" kleuren pretest

Ook wat betreft de minder luxe kleuren zijn op basis van de literatuur (Madden, Hewett & Roth, 2000; Valdez & Mehrabian, 1994) en uit praktische overwegingen de kleuren oranje, lichtgeel, rood en paarsblauw in de pretest meegenomen. Om te kunnen toetsen of deze kleuren daadwerkelijk als minder luxe worden waargenomen werden deze kleuren tevens op een verpakking weergegeven (zie figuur 2). Zowel de luxe veronderstelde, als de minder luxe veronderstelde verpakkingen zijn op willekeurig afwisselende volgorde aan de respondenten getoond om te voorkomen dat men een bepaalde richting in werd gestuurd.

Figuur 2: "niet-luxe" kleuren pretest

Om de mate van luxe van de kleur op de verpakking te meten waren er in totaal 15 items opgesteld. Respondenten dienden vragen te beantwoorden als "In hoeverre beoordeelt u de kleur op deze verpakking als luxe?" of "In hoeverre beoordeelt u de kleur op deze verpakking als dominant?". De respondenten konden hierbij op een schaal van 1 tot 7 aangeven in hoeverre zij het met de stelling eens waren. Uit de pretest is naar voren gekomen dat de respondenten zwart als meest luxe kleur op de verpakking ervaren ($M = 6.2$; $SD = 0.91$). Lichtgeel werd door de respondenten als minst luxe beoordeeld ($M = 1.6$; $SD = 0.64$). Een overzicht van de gemiddelden en de standaarddeviaties van de overige kleuren is in de bijlage opgenomen.

Daarnaast is in de pretest door middel van 10 items de beoordeling van de mate van luxe van een zestal producten onderzocht. Respondenten dienden wederom vragen te beantwoorden als "In hoeverre beoordeelt u dit product als luxe?". De zes producten waren allen voedselproducten waarvan voorafgaand is vastgesteld of dat bij deze producten de camerahoek op de verpakking mogelijk te manipuleren zou zijn. In de pretest zijn de volgende producten meegenomen: bonbons, rijst, koeken, pizza, hagelslag en kroepoek. Rijst kwam overtuigend naar voren als minst luxe product ($M = 1.7$; $SD = 0.55$) en bonbons werden als meest luxe beoordeeld ($M = 6.5$; $SD = 0.49$). Een overzicht van de gemiddelden en de standaarddeviaties van de overige producten is in de bijlage opgenomen. Tevens is in de bijlage de vragenlijst die voor de pretest is gebruikt terug te vinden.

Methode

Respondenten en Design

Om te onderzoeken of manipulatie van kleur en camerahoek van invloed is op de waargenomen percepties van luxe bij respondenten is een papieren enquête opgesteld. Aan het onderzoek hebben in totaal 177 mensen deelgenomen. Echter hadden 6 van deze 177 respondenten de enquête verkeerd of onvolledig ingevuld, met als gevolg dat deze vragenlijsten niet bruikbaar voor het onderzoek waren. Van de 171 respondenten die overbleven was 40,4% man en 59,6% was van het vrouwelijke geslacht. De leeftijd van de respondenten varieerde van 16 tot 66 jaar oud ($M = 37.3$; $SD = 13.74$). Omdat in dit onderzoek zowel de camerahoek als de kleur op de verpakking is gemanipuleerd en dit alles bij een tweetal verschillende producten bestond het onderzoek uit een 2 (kleur: luxe versus niet-luxe) * 2 (camerahoek: opwaarts versus neerwaarts) * 2 (producttype: luxe versus alledaags) design.

Procedure

Het stimulusmateriaal en vierendertig vragen zijn in een papieren enquête verwerkt zodat de respondenten deze in de supermarkt in konden vullen. De respondenten werden op een rustige plaats in de supermarkt benaderd om mee te werken aan het onderzoek. Hierbij werd alleen vermeld dat het onderzoek betrekking had op verpakkingen en dus niet dat het om luxe of exclusiviteit ging. De enquêtes zijn in vier verschillende supermarktvestigingen verdeeld over 3 provincies afgenomen. De respondenten werden allen apart benaderd en over het algemeen waren er hooguit 2 respondenten die tegelijkertijd een vragenlijst invulden. Indien er onduidelijkheden waren, of de respondenten vragen hadden, konden zij dit tijdens het invullen van de enquête kenbaar maken.

Stimulus materiaal

In dit onderzoek is bewust voor het gebruik van fictieve productverpakkingen gekozen om ervoor te zorgen dat de uitkomsten niet toe te schrijven zijn aan al bestaande associaties

met het merk. Door de combinatie van twee verschillende producttypen: het luxe product bonbons versus het alledaagse product rijst, twee kleuren: de luxe kleur zwart versus de niet-luxe kleur lichtgeel en twee verschillende camerahoeken: opwaarts versus neerwaarts zijn we tot acht verschillende verpakkingen gekomen. De vragenlijsten die in dit onderzoek werden gehanteerd hadden allen betrekking op één van deze acht verschillende verpakkingen. De verschillende varianten zijn door een ervaren art-director op het gebied van verpakkingsdesign ontworpen. In figuur 3 staan de verschillende product en verpakkingsvarianten die in dit onderzoek zijn gehanteerd afgebeeld.

Figuur 3: Verschillende product en verpakkingsvarianten

Afhankelijke Variabelen

Manipulatiecheck

Om vast te stellen of de gemanipuleerde verpakkingen in dit onderzoek daadwerkelijk verschilden in waargenomen percepties van luxe, zijn er voor de manipulatiecheck 4 verschillende items opgesteld: “In hoeverre beoordeelt u de verpakking van dit product als luxueus?”, “In hoeverre beoordeelt u de verpakking van dit product als succesvol?”, “In hoeverre beoordeelt u de verpakking van dit product als dominant?” en “In hoeverre beoordeelt u de verpakking van dit product als exclusief?” ($\alpha = 0.91$). De respondenten dienden door middel van een 7-punts Likert schaal aan te geven in hoeverre zij het met de stellingen eens waren. Hierbij stond een 1 voor helemaal mee oneens en een 7 voor helemaal mee eens. Daarnaast is als aanvullende analyse het realisme van de verpakkingen onderzocht, met het oog op de betrouwbaarheid van het onderzoek. Indien alle verpakkingen als zeer ongeloofwaardig of onrealistisch worden beoordeeld zou dit van invloed kunnen zijn op de beantwoording van de overige vragen.

Attitude

De attitude van respondenten ten opzichte van de verpakking werd gemeten door middel van 4 verschillende vragen: “In hoeverre vindt u de verpakking van dit product aantrekkelijk?”, “In hoeverre doet de verpakking van dit product iets met u?”, “In hoeverre vindt u dit een mooie verpakking?” en “In hoeverre spreekt de verpakking van dit product u aan?”. Ook de vragen met betrekking tot het construct attitude konden door middel van een 7-punts Likert schaal worden beantwoord. De 4 verschillende items bij het construct attitude vormden samen een betrouwbare schaal ($\alpha = 0.93$).

Aankoopintentie

Tevens dienden respondenten door middel van een 7-punts Likert schaal aan te geven in hoeverre zij het eens waren met de stellingen: “Ik zou dit product best wel eens uit willen

proberen” en “Dit product zou ik regelmatig kopen”. Hierdoor kon de aankoopintentie van de respondenten worden onderzocht ($\alpha = 0.67$).

Prijsverwachting

Daarnaast was er in de enquête een open vraag opgenomen waarbij respondenten in euro's een prijsschatting van het weergegeven product konden geven. Op deze manier is te toetsen of respondenten bijvoorbeeld verwachten meer te moeten betalen voor het product in de luxe verpakking, dan wanneer het product in de minder luxe variant is verpakt.

Aanvullende analyses

Tot slot is als aanvullende analyse de geloofwaardigheid van de verpakkingen onderzocht. De geloofwaardigheid van de verpakking werd door middel van 5 verschillende vragen gemeten: “In hoeverre vindt u de verpakking bij het type product passen?”, “In hoeverre vindt u de verpakking van dit product realistisch?”, “In hoeverre vindt u de verpakking van dit product geloofwaardig?”, “In hoeverre komt de verpakking betrouwbaar op u over?” en “In hoeverre komt het product betrouwbaar op u over?”. De verschillende items vormden een betrouwbare schaal ($\alpha = 0.90$).

Resultaten

Manipulatiecheck

Middels een univariate variantie analyse, geanalyseerd als een 2 (kleur: luxe versus niet-luxe) * 2 (camerahoek: opwaarts versus neerwaarts) * 2 (producttype: luxe versus alledaags) design, is onderzocht of er hoofdeffecten van de variabelen kleur, camerahoek en producttype op de waargenomen percepties van luxe bestonden. Voor alle drie de variabelen is een significant hoofdeffect aangetoond. Er bestaat een significant hoofdeffect van de variabele kleur op luxe ($F(1,170) = 70.50, p < .001$). De respondenten die een versie met de luxe kleur zwart hadden, beoordeelden de verpakking significant luxer ($M = 4.2; SD = 1.32$)

dan de respondenten die een versie met de niet-luxe kleur lichtgeel hadden ($M = 2.7$; $SD = 1.22$). Ook wat betreft camerahoek is naar voren gekomen dat er een hoofdeffect bestaat van camerahoek op luxe ($F(1,170) = 9.04$, $p < .001$). Respondenten met een opwaartse camerahoek op de verpakking beoordeelden de verpakking significant als luxer ($M = 3.7$; $SD = 1.55$) dan respondenten met een neerwaartse camerahoek ($M = 3.2$; $SD = 1.38$). Tot slot is er een hoofdeffect van producttype op luxe gevonden ($F(1,170) = 6.41$ $p < .01$). Respondenten die een versie met het luxe product bonbons hadden, beoordeelden de verpakking significant als luxer ($M = 3.7$; $SD = 1.32$) dan mensen met het alledaagse product rijst ($M = 3.2$; $SD = 1.62$). De gevonden hoofdeffecten van kleur en camerahoek op de waargenomen percepties van luxe zorgen ervoor dat de manipulatiecheck als succesvol kan worden beschouwd. Daarnaast is er wat betreft luxe een significant interactie-effect gevonden tussen producttype en camerahoek ($F(1,170) = 4.37$, $p < .01$). Wanneer het interactie-effect nader wordt onderzocht blijkt dat het effect alleen significant opgaat voor het alledaagse product rijst ($F(1,163) = 10.63$, $p < .001$). Respondenten met een alledaags product in combinatie met opwaartse camerahoek beoordeelden de verpakking significant luxer ($M = 3.7$; $SD = 1.69$), dan wanneer deze werd gecombineerd met een neerwaartse camerahoek ($M = 2.7$; $SD = 1.40$). In figuur 4 is dit interactie-effect, dat alleen voor het niet-luxe product rijst opgaat, middels een staafdiagram zichtbaar gemaakt.

Figuur 4: *Het interactie-effect tussen producttype en camerahoek als functie van luxe*

Attitude

Wat betreft attitude is er een hoofdeffect gevonden van de variabele kleur op attitude ($F(1,169) = 37.95, p < .001$). Respondenten die een versie hadden met de luxe kleur zwart, hadden significant een positievere attitude ten opzichte van de verpakking ($M = 4.1; SD = 1.39$) dan de respondenten die een versie met de niet-luxe kleur lichtgeel hadden ($M = 2.8; SD = 1.42$). Daarnaast is er een significant hoofdeffect van camerahoek op attitude gevonden ($F(1,169) = 8.49, p < .001$). Respondenten met een versie met een opwaartse camerahoek hadden een positievere attitude ten aanzien van de verpakking ($M = 3.7; SD = 1.52$) dan respondenten met een neerwaartse camerahoek ($M = 3.1; SD = 1.51$). Tot slot is er tevens een significant hoofdeffect van de variabele producttype op attitude gevonden ($F(1,169) = 14.35, p < .001$). Respondenten met het luxe product bonbons hadden een positievere attitude ($M = 3.8; SD = 1.46$) dan respondenten met het alledaagse product rijst ($M = 3.1; SD = 1.53$). Ook blijkt er een significant interactie-effect te bestaan tussen producttype en camerahoek ($F(1,169) = 6.12, p < .01$). Een gepaarde vergelijking laat zien dat het effect alleen significant blijkt te zijn bij het alledaagse product rijst ($F(1,162) = 19.39, p < .001$). Respondenten die een versie hadden met het niet-luxe product rijst gecombineerd met een opwaartse camerahoek, hadden significant een positievere attitude ($M = 3.6; SD = 1.65$) dan respondenten met een versie met een neerwaartse camerahoek ($M = 2.5; SD = 1.14$). Dit interactie-effect tussen producttype en camerahoek, wat alleen significant blijkt te zijn voor het alledaagse product rijst, is weergegeven in figuur 5.

Figuur 5: *Het interactie-effect tussen producttype & camerahoek bij attitude*

Prijsschatting

Wat betreft de prijsschatting is naar voren gekomen dat er een significant hoofdeffect van kleur op prijsschatting bestaat ($F(1,168) = 17.62, p < .001$). Respondenten met een versie waarbij de verpakking de luxe kleur zwart had, schatten de prijs van het product in euro's significant hoger ($M = 2.23; SD = 1.32$) dan respondenten die een versie met de niet-luxe, lichtgele kleur op de verpakking hadden ($M = 1.72; SD = 1.16$). Ook blijkt er, zoals van te voren al werd verwacht, een significant hoofdeffect van producttype op prijsschatting te bestaan ($F(1,168) = 231.21, p < .001$). Wanneer de significante hoofdeffecten van kleur en producttype nader worden onderzocht blijken de effecten voor zowel het luxe product bonbons ($F(1,82) = 8.5, p < .01$) als voor het alledaags product rijst ($F(1,85) = 12.46, p < .001$) significant op te gaan. De verschillen in de gemiddelden en de standaarddeviaties in euro's tussen de twee producttypen en kleuren zijn middels een tabel in figuur 6 weergegeven. Wat betreft de variabele camerahoek is er geen significant hoofdeffect gevonden op de prijsschatting die respondenten maakten. Ofwel de camerahoek zorgde er niet voor dat respondenten significant een hogere of lagere prijsschatting gaven. Ook zijn er wat betreft prijsschatting geen significante interactie-effecten gevonden tussen de onafhankelijke variabelen kleur, camerahoek en producttype.

Figuur 6: Gemiddelden en Standaarddeviaties hoofdeffect kleur bij de twee producttypen

Kleur	Producttype	
	Luxe product bonbons	Alledaags product rijst
Zwart (luxe)	M = € 3,26 (SD = € 1,02)	M = € 1,24 (SD = € 0,65)
Lichtgeel (niet-luxe)	M = € 2,60 (SD = € 1,03)	M = € 0,85 (SD = € 0,31)

Aankoopintentie

Wat betreft aankoopintentie is er een significant hoofdeffect gevonden van de variabele camerahoek ($F(1,170) = 5.1, p < .01$). Wanneer respondenten een versie met een

neerwaartse camerahoek hadden was men eerder bereid om het product te kopen ($M = 4.4$; $SD = 1.32$) dan respondenten die een versie met een opwaartse camerahoek hadden ($M = 4.0$; $SD = 1.37$). Ook is er een significant hoofdeffect van producttype op aankoopintentie gevonden ($F(1,170) = 4.1$, $p < .05$). Wanneer respondenten het luxe product bonbons hadden was men eerder bereid om het weergegeven product te kopen ($M = 4.4$; $SD = 1.27$) dan wanneer men een versie met het alledaagse product rijst had ($M = 4.0$; $SD = 1.41$). Wat betreft aankoopintentie zijn er geen significante interactie-effecten gevonden tussen de variabelen kleur, camerahoek en producttype.

Aanvullende analyses

Als aanvullende analyse is de geloofwaardigheid van de verschillende verpakkingen onderzocht. Wat betreft geloofwaardigheid is er alleen een hoofdeffect gevonden van de variabele kleur ($F(1,170) = 8.3$, $p < .001$). Wanneer respondenten een versie met de luxe kleur zwart op de verpakking hadden, beoordelen zij de verpakking significant als geloofwaardiger ($M = 4.8$; $SD = 1.06$) dan wanneer zij de versie met de niet-luxe, lichtgele kleur op de verpakking hadden ($M = 4.3$; $SD = 1.14$). Daarnaast is er tussen zowel producttype en camerahoek ($F(1,170) = 9.37$, $p < .001$) als tussen producttype en kleur ($F(1,170) = 9.52$, $p < .001$) een significant interactie-effect gevonden. Wanneer het interactie-effect tussen producttype en kleur nader wordt onderzocht blijkt dit effect alleen significant te zijn bij het luxe product bonbons ($F(1,163) = 9.3$, $p < .01$). Wanneer het luxe product bonbons wordt gecombineerd met de luxe kleur zwart beoordelen respondenten de verpakking significant geloofwaardiger ($M = 5.1$; $SD = 0.79$) dan wanneer de verpakking van bonbons een niet-luxe, lichtgele kleur kent ($M = 4.1$; $SD = 1.19$). In figuur 7 is dit interactie-effect middels een staafdiagram weergegeven. Tevens laat een gepaarde vergelijking zien dat het interactie-effect tussen producttype en camerahoek alleen significant blijkt te zijn bij het alledaagse product rijst ($F(1,163) = 8.98$, $p < .01$). Wanneer het niet-luxe product rijst wordt gecombineerd met een opwaartse camerahoek beoordelen de respondenten de verpakking significant geloofwaardiger ($M = 4.7$; $SD = 1.02$) dan wanneer de rijstverpakking

een neerwaartse camerahoek kent ($M = 4.1$; $SD = 1.17$). Dit interactie-effect is terug te vinden in de staafdiagram die in figuur 8 staat afgebeeld. Deze aanvullende analyse met betrekking tot geloofwaardigheid diende tevens als manipulatiecheck. Er zijn geen verpakkingen gevonden met relatief lage gemiddelden op het construct geloofwaardigheid. Kortom, de geloofwaardigheid van de verpakkingen werd dusdanig beoordeeld dat de betrouwbaarheid van het onderzoek hierdoor niet in het geding is gekomen.

Figuur 7: *Het interactie-effect tussen producttype en kleur bij geloofwaardigheid*

Figuur 8: *Het interactie-effect tussen producttype en camerahoek bij geloofwaardigheid*

Discussie

De resultaten van dit onderzoek tonen aan dat de visuele verpakkingskenmerken kleur en camerahoek positief bijdragen aan het communiceren van symbolische betekenissen gerelateerd aan percepties van luxe. Uit het onderzoek blijkt dat het gebruik van kleur ervoor kan zorgen dat de verpakking als luxueuzer wordt beoordeeld. De eerste hypothese kan dan ook worden aangenomen. De kleur zwart op de verpakking zorgt ervoor dat respondenten een bepaalde mate van dominantie, macht en/of exclusiviteit ervaren, wat in lijn is met de eerder afgenomen pretest en de literatuur met betrekking tot kleur (Wexner, 1954; Valdez & Mehrabian, 1994). Ook toont dit onderzoek aan dat een opwaartse camerahoek ervoor zorgt dat respondenten de verpakking als luxer ervaren dan wanneer de verpakking een neerwaartse camerahoek kent. Hiermee kan ook de tweede hypothese in dit onderzoek worden aangenomen. Dit resultaat sluit tevens aan bij de literatuur met betrekking tot verticality image schema's waaruit blijkt dat verticale grootte wordt geassocieerd met begrippen gerelateerd aan succes, prestatie, exclusiviteit, luxe (van Rompay et al., 2005) en macht (Schubert, 2005).

Wat betreft de derde hypothese is er bewijs gevonden dat het producttype van invloed is op de mate waarin een verpakking als luxueus zal worden beoordeeld, wat overeenkomt met de literatuur van Kemp (1998). Ook heeft manipulatie van kleur en camerahoek bij beide producttypen tot gevolg dat men een positievere attitude ten opzichte van de verpakking heeft. De luxe kleur zwart en een opwaartse camerahoek zorgen ervoor dat respondenten significant een positievere attitude ten opzichte van de verpakking hebben. Ook onderzoek van Meyers-Levy en Peracchio (1992) toont, net als dit onderzoek, dat een opwaartse camerahoek positieve productevaluaties bewerkstelligd. Echter kan de derde hypothese niet volledig worden geaccepteerd omdat alleen manipulatie van kleur, en niet van camerahoek, ervoor zorgt dat respondenten het product duurder inschatten. Een zwarte verpakking leverde bij beide producttypen significant een hogere prijsverwachting op dan wanneer het product een lichtgele verpakking kende. De associaties die een kleur oproepen, bijvoorbeeld het associëren van de kleur zwart met luxe, macht of dominantie (Wexner,

1954; Valdez & Mehrabian, 1994), lijken dus van invloed te zijn op de prijsverwachting ten opzichte van het product. Manipulatie van camerahoek is dus niet significant van invloed op de prijsverwachting die men ten opzichte van een verpakking heeft. Een mogelijke verklaring hiervoor is dat men als eerste naar de kleur van een verpakking kijkt (de Barnier et al., 2006) en dit ook sneller mee zal nemen in de afweging ten behoeve van een prijschatting van een product. Aan de ene kant lijken consumenten dus sterk naar de kleur van de verpakking te kijken. Echter komt uit de resultaten naar voren dat manipulatie van kleur niet significant van invloed is op de aankoopintentie van consumenten, hoewel respondenten in dit onderzoek een positieve attitude tot over de luxe kleur hadden. Ook Wheeler (2003) stelt dat 60% van de aankoopbeslissingen wordt gebaseerd op kleur. Dit blijkt daarentegen voor dit onderzoek niet per definitie op te gaan.

Daarnaast leveren de resultaten, wat betreft de aankoopintentie van consumenten, bewijs voor de invloed van camerahoek op de aankoopintentie. Het is hierbij opvallend dat juist een neerwaartse camerahoek ervoor zorgt dat men eerder bereid is om het product aan te schaffen, terwijl een opwaartse camerahoek een positieverre attitude bewerkstelligde. Een mogelijke verklaring hiervoor is dat een opwaartse camerahoek ervoor zorgt dat de verpakking als luxueuzer wordt ervaren, met als gevolg dat men verwacht dat het product duurder zal zijn en daarom minder snel bereid is om het product aan te schaffen. Echter komt, zoals in de voorgaande alinea is gebleken, in dit onderzoek niet naar voren dat een opwaartse camerahoek significant een hogere prijschatting oplevert. Bovendien is uit de literatuur op te maken dat producten niet perse duur hoeven te zijn om te worden gezien als luxueus (Wiedmann, Hennigs & Siebels, 2007). Dus, ook al zouden consumenten de prijs van een product niet hoog inschatten, dan zouden zij dit product toch nog kunnen ervaren als luxueus. Desondanks speelt het in dit onderzoek voor consumenten niet alleen een rol of een product er leuk uitziet, maar is ook de (feitelijke) prijs van belang.

Voorafgaand aan dit onderzoek werd verondersteld dat de effectiviteit van de manipulaties waarschijnlijk sterker bij het luxe product bonbons zou zijn. Er werd verwacht dat het bij een alledaags product moeilijker is om de consument van een bepaalde mate van

luxue of exclusiviteit te overtuigen, dan bij een luxer verondersteld product. Opvallend is dat de gevonden interactie-effecten juist veelal voor het alledaagse product rijst op blijken te gaan. Zo wordt de verpakking van het alledaagse product rijst in combinatie met een opwaartse camerahoek significant als luxer beoordeeld en heeft men significant een positievere attitude ten opzichte van de verpakking. Een mogelijke verklaring hiervoor is dat het product bonbons van zichzelf al als luxueuzer wordt beoordeeld en dat het producttype zelf de attitude beïnvloedt en de camerahoek dus niet significant van invloed is bij een luxe product, maar wel bij een alledaags product als rijst. Wat betreft attitude levert onderzoek van Kraft (1987) bewijs dat camerahoek van invloed is op het oordeel dat men over een bepaald object heeft. Wanneer het item vanuit een opwaartse positie werd gefotografeerd waren de oordelen over het product positiever dan wanneer er gebruik was gemaakt van een neerwaartse camerahoek. Een opwaartse camerahoek kan volgens Kraft (1987) dus ook een positieve attitude ten opzichte van een product bewerkstelligen. Echter is uit de literatuur niet op te maken waarom dergelijke effecten voor het ene product niet en voor het andere product wel op gaan. In dit onderzoek treden de interactie-effecten mogelijk alleen voor het alledaagse product rijst op, juist omdat bonbons van zichzelf al als een luxe product worden beschouwd. Hierdoor leveren de manipulaties bij het luxe product minder sterke effecten op.

Wat betreft de vierde hypothese is er geen bewijs gevonden voor het bestaan van een significant interactie-effect tussen camerahoek en kleur. Een verpakking met de luxe kleur zwart gecombineerd met een opwaartse camerahoek werd niet significant als luxer of positiever beoordeeld, dan wanneer de zwarte verpakking werd gecombineerd met een neerwaartse camerahoek. Dit onderzoek levert dus geen bewijs voor het bestaan van effecten van congruentie die de waargenomen percepties van luxe zouden versterken en de vierde hypothese moet dan ook worden verworpen. Wanneer de elementen kleur en camerahoek apart worden bekeken bestaan er dus wel hoofdeffecten van kleur en camerahoek op de mate waarin men de verpakking als luxueus ervaart. Dit suggereert, ondanks de uitgebleven interactie-effecten, dat beide visuele verpakkingskenmerken wel degelijk van invloed zijn op de waargenomen percepties van luxe bij consumenten. Om de

effecten van congruentie, of juist het wegblijven daarvan te verklaren zouden volgens van Rompay en Pruyn (in press) vervolgstudies de verschillende niveaus van incongruentie uitgebreid moeten opnemen en zou de rol van consumentenpersoonlijkheid moeten worden meegenomen. Zo laat onderzoek naar advertentie en verpakkingsdesign positieve effecten zien voor verschillende typen van incongruentie op aandacht trekken en het onthouden van advertentie elementen (e.g., Heckler & Childers, 1992; Schoormans & Robben, 1997). In relatie met dit onderzoek kan het trekken van de aandacht van belang zijn om als luxe verpakking op te vallen en te worden verkozen boven andere verpakkingen van soortgelijke producten. Om een beter beeld te verkrijgen van wat ervoor kan zorgen dat men een luxe product, door middel van de verpakking, verkiest boven een soortgelijk "minder luxe" product, is vervolgonderzoek noodzakelijk. Bovendien is in dit onderzoek gebruik gemaakt van enquêtes waarop het verpakte product was afgebeeld. Onderzoek waarbij dezelfde verpakkingen in werkelijkheid aan consumenten worden getoond zullen andere inzichten verschaffen.

Daarnaast is er in dit onderzoek, hoewel de manipulaties goed hun doel blijken na te streven, gebruik gemaakt van fictieve verpakkingen, waar respondenten nog niet bekend mee kunnen zijn. Dit heeft tot gevolg dat de gevonden resultaten dus niet automatisch voor bijvoorbeeld de verpakkingen van bekende nationale merken op zullen gaan. In relatie met deze constatering en wat betreft visuele verpakkings-eigenschappen hebben Underwood, Klein en Burke (2001) onderzoek verricht. Respondenten dienden in een gesimuleerde winkelomgeving een aantal aankopen te doen waarbij werd onderzocht in hoeverre men zich wel of niet laat leiden door de aanwezigheid van fotografie op een verpakking en of er hierbij verschillen bestaan tussen bekende en onbekende merken. Uit het onderzoek komt naar voren dat huismerken, die over het algemeen minder bekend zijn dan de nationale merken, afhankelijker zullen zijn van visuele aanwijzingen om de aandacht van een koper te kunnen trekken. De theorie hierachter is volgens Underwood et al. (2001) dat consumenten over het algemeen meer visuele verpakkingskenmerken gebruiken wanneer zij niet of nauwelijks bekend zijn met een merk. De fotografie op de verpakking kan bij merken waar men minder

bekend mee is dienen als een visuele aanwijzing waar consumenten gebruik van maken bij de informatieverwerking. De invloed van dergelijke visuele aanwijzingen is dan ook groter bij huismerken dan bij nationale merken (Underwood et al., 2001). Het effect van manipulatie van de camerahoek op verpakkingen zal dan mogelijk ook groter zijn bij huismerken, dan bij nationale merken. Echter is nader onderzoek noodzakelijk om hier daadwerkelijk uitspraken over te kunnen doen.

Bovendien zou het voor vervolgonderzoek interessant zijn om de motivatie van consumenten om de visuele informatie op de verpakking te verwerken mee te nemen. Meyers-Levy en Peracchio (1995) hebben het gebruik van kleur in advertentieafbeeldingen en de motivatie om deze te verwerken onderzocht. Uit dit onderzoek kwam naar voren dat de mate waarin kleur in advertenties van invloed is op de houding van consumenten afhankelijk is van in hoeverre consumenten gemotiveerd worden om de advertentie te verwerken. Daarnaast komt uit het onderzoek naar voren dat een gebrek aan motivatie om de advertentie te verwerken in combinatie met het gebruik van kleur in een advertentie positievere product attitudes opleverden. Hetzelfde zou mogelijk voor productverpakkingen op kunnen gaan. Indien consumenten niet gemotiveerd zijn om alle informatie op de verpakking te verwerken, maar de verpakking wel over (opvallende) kleuren beschikt zou dit positievere productevaluaties op kunnen leveren. Echter dienen het kleurgebruik en de rest van de verpakking in relatie met dit onderzoek wel een bepaalde mate van luxe uit te stralen.

Wat betreft de motivatie om de informatie van een product te verwerken speelt het financiële risico dat met de aankoop gepaard gaat ook een rol. In dit onderzoek gaat het, ondanks dat het om percepties van luxe gaat, om supermarktproducten waarbij onzekerheid en risico's geassocieerd met de aankoop minder relevant zijn. Bij luxe producten waar een hoger financieel risico aan vast zit zal men automatisch meer gemotiveerd zijn om de informatie op de verpakking te verwerken om bijvoorbeeld een bepaalde onzekerheid weg te nemen. Het verzamelen en evalueren van productinformatie, bijvoorbeeld door middel van de verpakking, is volgens Cho, Kang en Cheon (2006) een geliefde strategie om het waargenomen risico dat met de aankoop gepaard gaat te verkleinen. Ook Murray (1991)

stelt dat het zoekgedrag naar informatie van consumenten gedeeltelijk gemotiveerd wordt door het waargenomen risico en de mogelijkheid van consumenten om relevante informatie te zoeken om de onzekerheid die met de aankoop gepaard gaat te verkleinen. Desondanks stellen Underwood en Ozanne (1998) dat de verpakking bij voedselitems extra belangrijk is omdat het product vaak niet in zijn uiteindelijke vorm te zien is. De consument moet dan op de verpakking vertrouwen om zich een indruk van het product te vormen. Ook in dit onderzoek was de verpakking niet transparant en dienden de respondenten te vertrouwen op de afbeelding die op de verpakking was weergegeven om zich een indruk van het product te vormen. Wanneer bijvoorbeeld de verpakking van de bonbons dusdanig was vormgegeven dat de bonbons wel zichtbaar zouden zijn, zou dit mogelijk andere uitkomsten opleveren. Echter was een dergelijke opzet voor dit onderzoek niet goed mogelijk gezien de verpakkingen middels een enquête werden weergegeven.

Zowel in dit onderzoek, als in diverse andere onderzoeken (Kraft, 1987; Messaris, 1992; Meyers-Levy & Peracchio, 1992) is naar voren gekomen dat manipulatie van camerahoek positief van invloed kan zijn op productevaluaties en dat producten hierdoor bijvoorbeeld als mooier, machtiger, duurder of luxueuzer kunnen worden gezien. In het onderzoek van Meyers-Levy en Peracchio (1992) werden advertentieafbeeldingen van een fiets gemanipuleerd en in dit onderzoek lijken dezelfde effecten op te treden door manipulatie van de fotografie op verpakkingen van voedselproducten. Voor vervolgonderzoek zou het interessant zijn om te bekijken of andere manipulaties, bijvoorbeeld van vorm of transparantie bij verpakkingen van supermarktproducten dezelfde effecten als in dit onderzoek kunnen bewerkstelligen. Tot slot dient nog te worden opgemerkt dat hoewel er aan dit onderzoek een brede groep van respondenten heeft deelgenomen, de gevonden resultaten niet zondermeer voor andere landen op zullen gaan. De culturele achtergrond van consumenten is een belangrijke factor die niet is meegenomen, maar die zeker van invloed zal zijn als het om oordelen ten opzichte van percepties van luxe gaat (Wiedmann et al., 2007).

Referenties

- Aaker, J.L. (1997). Dimensions of brand personality. *Journal of Marketing Research* 34(3), 47-356.
- De Barnier, V., Rodina, I., & Valette-Florance, P. (2006). Which luxury perceptions affect most consumer purchase behaviour? A cross cultural exploratory study in France, the United Kingdom and Russia. International Congress 'Marketing trends" University Pierre Mendes-France of Grenoble.
- Belk, R.W. (1988). Possessions and the extended self. *Journal of Consumer Research*, 15(2), 139-148.
- Berg-Weitzel, van den, L., & Laar, van de, G. (2001). Relation between culture and communication in packaging design. *Journal of Brand Management*, 8, 171-184.
- Bloch, P.H. (1995). Seeking the ideal form: Product design and consumer response. *Journal of Marketing*, 59(3),16-29.
- Bolhuis, W. (2007). Afstudeerartikel : *Changing looks. Internal and external effects of a corporate visual identity change*. Enschede: Universiteit Twente.
- Bottomley, P.A., & Doyle, J.R. (2006). The interactive effects of colors and products on perceptions of brand logo appropriateness. *Marketing Theory*, 6(1), 63-83.
- Brunel, FF (2007). Design and the big five: linking visual product aesthetics to product personality. *Advances in Consumer Research*, 34.
- Childers, T.L., & Jass, J. (2002). All dressed up with something to say: Effects of typeface semantic associations on brand perceptions. *Journal of Consumer Psychology*, 12(2), 93-106.
- Cho, C.H., Kang, J.W., & Cheon, H.J. (2006). Online shopping hesitation. *CyberPsychology & Behavior*, 9(3), 261-274.
- Cornell, A. (2002). Cult of luxury: The new opiate of the masses. *Australian Financial Review*, 27th April, p.47.
- Creusen, M.E.H., & Schoormans, J.P.L. (2005). The different roles of product

- appearance in consumer choice. *Journal of Product Innovation Management*, 22(1), 63-81.
- Dowling, G.R. (1994). *Corporate Reputations: Strategies for Developing the Corporate Brand*. London: Kogan Page.
- Dubois, B., & Duquesne, P. (1993). The market for luxury goods : Income vs culture. *European Journal of Marketing*, 1, 35-44.
- Erdem, T., & Swait, J. (2004). Brand credibility, brand consideration, and choice. *Journal of Consumer Research*, 31(1), 191-198.
- Floor, J.M.G., & Raaij, van, W.F. (2002). *Marketingcommunicatie strategie*. Stenfort Kroese, Groningen.
- Garber, L.L. (1995). The package appearance in choice. *Advances in Consumer Research*, 22, 653-661.
- Gobé (2001). *Emotional branding. The new paradigm for connecting brands to people*. Oxford: Windsor.
- Govers, P.C.M., & Schoormans, J.P.L. (2005). Product personality and its influence on consumer preference. *Journal of Consumer Marketing* 22(4), 189-197.
- Grossman, R.P., & Wisenblit, J.Z. (1999). What we know about consumers' color choices. *Journal of Marketing Practice*, 5(3), 78-88.
- Heckler, S.E., & Childers, T.L. (1992). The role of expectancy and relevancy in memory for verbal and visual information: What is incongruency? *Journal of Consumer Research*, 18(4), 475-492.
- Kapferer, J.N. (1997). Managing luxury brands. *Journal of Brand Management*, 4(4), 251-260.
- Kemp, S. (1998). Perceiving luxury and necessity. *Journal of Economic Psychology*, 19, 591-606.
- Koopmans, F. (2001). *De kracht van verpakking*. Deventer: Kluwer.
- Kootstra, G.L. (2006). *Designmanagement: Design effectief benutten om ondernemingssucces te creëren*. Amsterdam: Pearson Education.

- Kraft, R.N. (1987). The influence of camera angle on comprehension and retention of pictorial events. *Memory & Cognition*, 15(4), 291-307.
- Lakhoff, G., & Johnson, M. (1980). The metaphorical structure of the human conceptual system. *Cognitive Science*, 4, 195-208.
- Lane, Randall (1991). "Does Orange Mean Cheap?" *Forbes*, (December 23), 144-47.
- Loken, B., & Ward, J. (1990). Alternative approaches to understanding the determinants of typicality. *Journal of Consumer Research*, 17(2), 111-126.
- Madden, T.J., Hewett, K., & Roth, M.S. (2000). Managing images in different cultures: A cross-national study of color meanings and preferences. *Journal of International Marketing*, 8(4), 99-107.
- Messariss, P. (1992). Visual manipulation: Visual means of affecting responses to images. *Communication*, 13(2), 181-195.
- Meyers-Levy, J.M., & Peracchio, L.A. (1992). Getting an angle in advertising: The effect of camera angle on product evaluations. *Journal of Marketing Research*, 29(11), 454-460.
- Meyers-Levy, J.M., & Peracchio, L.A. (1995). Understanding the effects of color: How the correspondence between available and required resources affects attitudes. *Journal of Consumer Research*, 22(2), 121-138.
- Michels, W.J., & Thiel, van, P. (2006). *Corporate Design Management*. Groningen: Wolters- Noordhoff.
- Moers, P.H.J.M. (2007). *Merk toch hoe sterk: Het merk als strategische factor tot succes*. Kluwer: Amsterdam.
- Mubeen, A. (2006). Are you selling the right colour? A cross cultural review of colour as a marketing cue. *Journal of Marketing Communications*, 12(1), 15-30.
- Murray, J.M., & Delahunty, C.M. (2000). Mapping consumer preference for the sensory and packaging attributes of Cheddar cheese. *Food Quality and Preference*, 11, 419 – 435.
- Murray, K.B. (1991). A test of services marketing theory: Consumer information acquisition

- activities. *Journal of Marketing*, 55, 10-25.
- Peeters, R. (2008). *Merkdesign: Een ruwe diamant in merkenland*. Stichting Wetenschappelijk Onderzoek Commerciële Communicatie (SWOCC), 46, Amsterdam.
- Peracchio, L.A., & Meyers-Levy, J.M. (2005). Using stylistic properties of ad pictures to communicate with consumers. *Journal of Consumer Research*, 32, 29-40.
- Rettie, R., & Brewer, C. (2000). The verbal and visual components of package design. *Journal of Product & Brand Management*, 9(1), 56-70.
- Rompay, van, T.J.L., Hekkert, P., Saakes, D., & Russo, B. (2005). Grounding abstract object characteristics in embodied interactions. *Acta Psychologica* 119(3), 315-351.
- Rompay, van, T.J.L., & Pruyn, A.T.H. (in press). Brand visualization: Interactive effects of product shape and typeface on brand perceptions and price expectations. *Journal of Product Innovation Management*. In press.
- Schmitt, B.H., & Pan, Y. (1994). Managing corporate and brand identities in the Asian-Pacific region. *California Management Review*, 36, 32-48.
- Schmitt, B.H., & Simonson, A. (1997). *Marketing aesthetics. The strategic management of brands, identity and image*. New York. The Free Press.
- Schoormans, J.P.L., & Robben, H.S.J. (1997). The effect of new package design on product attention, categorization and evaluation. *Journal of Economic Psychology*, 18(2), 271-287.
- Schubert, T.W. (2005). Your highness: vertical positions as perceptual symbols of power. *Journal of Personality and Social Psychology*, 89(1), 1-21.
- Underwood, R.L. (2003). The communicative power of product packaging: Creating brand identity via lived and mediated experience. *Journal of Marketing*, winter, 62-76.
- Underwood, R.L., Klein, N.M., & Burke, R.R. (2001). Packaging communication: Attentional effects of product imagery. *Journal of Product & Brand Management*, 10(7), 403-422.
- Underwood, R.L., & Ozanne, J.L. (1998). Is your package an effective

- communicator? A normative framework for increasing the communicative competence of packaging. *Journal of Marketing Communications*, 4, 207-220.
- Valdez, P., & Mehrabian, A. (1994). Effects of color on emotions. *Journal of Experimental Psychology*, 123 (4), 394-409.
- Veryzer, R.W. (1995). The place of product design and aesthetics in consumer research. *Advances in Consumer Research*, 22, 641-645.
- Veryzer, R.W. (1999). A nonconscious processing explanation of consumer response to product design. *Psychology & Marketing*, 16(6), 497-522.
- Vigneron, F., & Johnson, L.W. (2004). Measuring perceptions of brand luxury. *Brand Management*, 11(6), 484-506.
- Wexner, L.B. (1954). The degree to which colors (hues) are associated with mood tones. *Journal of Applied Psychology*, 38, 432-435.
- Wheeler, A. (2003). *Designing Brand Identity. A complete guide to creating, building and maintaining strong brands*. New Jersey: John Wiley & Sons.
- Wiedmann, K.P., Hennigs, N., & Siebels, A. (2007). Measuring consumers' luxury value perception: A cross-cultural framework. *Academy of Marketing Science Review*, 7, 1-21. Retrieved November 5, 2009, from: <http://www.amsreview.org/articles/wiedmann07-2007.pdf>.
- Zhang, Yinlong, Feick, Lawrence & Price, Lydia J. (2006). The Impact of Self-Constraint on Aesthetic Preference for Angular versus Rounded Shapes. *Personality and Social Psychology Bulletin* 32(6), 794-805.

Bijlagen

Bijlage 1

Pretest

Bijlage 2

Uitkomsten pretest

Bijlage 3

Meetinstrument

Bijlage 1 Pretest**Pretest percepties van luxe**

Zoals de meeste van jullie weten ben ik momenteel druk bezig met afstuderen. Mijn afstudeeronderzoek heeft betrekking op de invloed van verpakkingsdesign op percepties van luxe. Voor een betrouwbaar meetinstrument zullen er in deze pretest twee onderdelen worden onderzocht: namelijk kleur en product in relatie met luxe. Het is de bedoeling dat de vragen gewoon op gevoel worden ingevuld. Je hoeft er dus niet te lang over na te denken en uiteraard bestaan er geen foute antwoorden.

Geslacht: M/V

Leeftijd:

Onderdeel A

Geef van de volgende verpakkingen aan in hoeverre u de kleur van de verpakking als luxe ervaart. Bij de beantwoording van de vragen staat een 1 dan bijvoorbeeld voor helemaal niet luxe en een 7 voor heel erg luxe.

Verpakking 1

Verpakking 2

Verpakking 3

Verpakking 4

Verpakking 5

Verpakking 6

Verpakking 7

Verpakking 8

1. In hoeverre beoordeelt u de kleur van deze verpakking als luxe?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

2. In hoeverre beoordeelt u de kleur van deze verpakking als eenvoudig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

3. In hoeverre beoordeelt u de kleur van deze verpakking als dominant?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

4. In hoeverre beoordeelt u de kleur van deze verpakking als goedkoop?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

5. In hoeverre beoordeelt u de kleur van deze verpakking als onderdanig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

6. In hoeverre beoordeelt u de kleur van deze verpakking als exclusief?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

7. In hoeverre beoordeelt u de kleur van deze verpakking als volgzaam?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

8. In hoeverre beoordeelt u de kleur van deze verpakking als machtig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

9. In hoeverre beoordeelt u de kleur van deze verpakking als saai?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

10. In hoeverre beoordeelt u de kleur van deze verpakking als duur?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

11. In hoeverre beoordeelt u de kleur van deze verpakking als creatief?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

12. In hoeverre beoordeelt u de kleur van deze verpakking als sterk/krachtig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

13. In hoeverre beoordeelt u de kleur van deze verpakking als stimulerend?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

14. In hoeverre beoordeelt u de kleur van deze verpakking als succesvol?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

15. In hoeverre beoordeelt u de kleur van deze verpakking als kalm/rustig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

Onderdeel B

Geef van de volgende producten aan in hoeverre u deze als luxe beschouwd. Bij de beantwoording van de vragen staat een 1 dan bijvoorbeeld voor helemaal niet luxe en een 7 voor heel erg luxe.

Product 1: bonbons

Product 2: rijst

Product 3: koeken

Product 4: pizza

Product 5: hagelslag

Product 6: kroepoek

1. In hoeverre beoordeelt u dit product als luxe?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

2. In hoeverre beoordeelt u dit product als goedkoop?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

3. In hoeverre beoordeelt u dit product als exclusief?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

4. In hoeverre beoordeelt u dit product als onderdanig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

5. In hoeverre beoordeelt u dit product als duur?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

6. In hoeverre beoordeelt u dit product als machtig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

7. In hoeverre beoordeelt u dit product als eenvoudig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

8. In hoeverre beoordeelt u dit product als dominant?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

9. In hoeverre beoordeelt u dit product als saai?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

10. In hoeverre beoordeelt u dit product als succesvol?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

Bijlage 2 Uitkomsten pretest

Tabel 1. Gemiddelden en standaarddeviaties beoordeling mate van luxe kleuren pretest

Kleur	Mean	SD.
<i>Zwart</i>	6.2	0.91
<i>Grijs</i>	4.8	1.07
<i>Donkergroen</i>	4.6	1.10
<i>Blauw</i>	4.3	0.96
<i>Paarsblauw</i>	4.1	0.91
<i>Rood</i>	3.3	0.93
<i>Oranje</i>	2.3	0.75
<i>Lichtgeel</i>	1.6	0.64

Tabel 2. Gemiddelden en standaarddeviaties beoordeling mate van luxe producten pretest

Product	Mean	SD.
<i>Bonbons</i>	6.5	0.49
<i>Koeken</i>	4.6	1.12
<i>Pizza</i>	4.4	1.23
<i>Hagelslag</i>	3.9	0.93
<i>Kroepoek</i>	3.4	1.06
<i>Rijst</i>	1.7	0.55

Bijlage 3 Meetinstrument

Geachte respondent,

Hartelijk dank dat u deel wilt nemen aan mijn afstudeeronderzoek dat betrekking heeft op de invloed van verpakkingsdesign op product impressies. In deze vragenlijst wordt één verpakking getoond, waar vervolgens een aantal vragen over gesteld zullen worden. Bij het beantwoorden van deze vragen zijn er geen foute antwoorden mogelijk, het gaat puur om het gevoel dat de verpakking bij u oproept. Het invullen van deze vragenlijst zal maximaal 5 minuten in beslag nemen.

Geslacht: Man/Vrouw
Leeftijd:jaar
Woonplaats:

Wat is uw hoogst genoten opleiding? (Indien u nog een opleiding volgt, geef dan uw huidige opleiding aan.)

- a. Basisonderwijs
- b. VMBO- (kader)beroepsgericht
- c. VMBO- theoretisch/gemengd/MAVO
- d. HAVO
- e. VWO
- f. MBO
- g. HBO
- h. WO
- i. Anders namelijk:.....

Bent u degene die normaal gesproken altijd de boodschappen doet?
Ja/Nee

Op de volgende bladzijde staat een verpakking afgebeeld. Bij de verschillende vragen kunt u aangeven in hoeverre u het met de vraagstelling eens bent. Hierbij staat 1 steeds voor helemaal mee oneens en 7 voor helemaal mee eens. De eerste vraag is bijvoorbeeld "In hoeverre vindt u de verpakking van dit product aantrekkelijk?" Als u deze verpakking heel erg aantrekkelijk vindt kunt u dit met een 7 aangeven. Vindt u de verpakking helemaal niet aantrekkelijk dan kunt u dit aangeven met een 1.

1. In hoeverre vindt u de verpakking van dit product aantrekkelijk?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

2. In hoeverre doet de verpakking van dit product iets met u?

Helemaal niets 1 2 3 4 5 6 7 Heel erg

3. In hoeverre vindt u dit een mooie verpakking?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

4. In hoeverre spreekt de verpakking van dit product u aan?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

5. In hoeverre beschouwt u de verpakking van dit product als origineel?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

6. In hoeverre beschouwt u de verpakking van dit product als verrassend?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

7. In hoeverre beschouwt u de verpakking van dit product als afwijkend?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

8. In hoeverre beschouwt u de verpakking van dit product als opmerkelijk?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

9. In hoeverre verwacht u dat de prijs van dit product relatief hoog zal zijn t.o.v. vergelijkbare producten?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

10. In hoeverre verwacht u een eerlijke prijs voor dit product te moeten betalen?

Helemaal niet	1	2	3	4	5	6	7	Heel erg
---------------	---	---	---	---	---	---	---	----------

11. Ik verwacht dat dit product relatief goedkoop zal zijn.

Helemaal mee oneens	1	2	3	4	5	6	7	Helemaal mee eens
------------------------	---	---	---	---	---	---	---	----------------------

12. Geef een prijsschatting van dit product in euro's. (Het hoeft niet noodzakelijk een afgerond bedrag te zijn.)

Dit product kost €.....

13. In hoeverre beoordeelt u de verpakking van dit product als luxueus?

Helemaal niet	1	2	3	4	5	6	7	Heel erg
---------------	---	---	---	---	---	---	---	----------

14. In hoeverre beoordeelt u de verpakking van dit product als exclusief?

Helemaal niet	1	2	3	4	5	6	7	Heel erg
---------------	---	---	---	---	---	---	---	----------

15. In hoeverre beoordeelt u de verpakking van dit product als dominant?

Helemaal niet	1	2	3	4	5	6	7	Heel erg
---------------	---	---	---	---	---	---	---	----------

16. In hoeverre beoordeelt u de verpakking van dit product als succesvol?

Helemaal niet	1	2	3	4	5	6	7	Heel erg
---------------	---	---	---	---	---	---	---	----------

17. Ik zou dit product niet kopen, ik ben trouw aan een ander merk

Helemaal mee oneens	1	2	3	4	5	6	7	Helemaal mee eens
------------------------	---	---	---	---	---	---	---	----------------------

18. Ik zou dit product best wel eens uit willen proberen

Helemaal mee oneens	1	2	3	4	5	6	7	Helemaal mee eens
------------------------	---	---	---	---	---	---	---	----------------------

19. Dit product is niets voor mij

Helemaal mee oneens	1	2	3	4	5	6	7	Helemaal mee eens
------------------------	---	---	---	---	---	---	---	----------------------

20. Dit product zou ik regelmatig kopen

Helemaal mee oneens	1	2	3	4	5	6	7	Helemaal mee eens
------------------------	---	---	---	---	---	---	---	----------------------

21. In hoeverre vindt u de verpakking bij het type product passen?

Helemaal niet	1	2	3	4	5	6	7	Heel erg
---------------	---	---	---	---	---	---	---	----------

22. In hoeverre vindt u de verpakking van dit product realistisch?

Helemaal niet	1	2	3	4	5	6	7	Heel erg
---------------	---	---	---	---	---	---	---	----------

23. In hoeverre vindt u de verpakking van dit product geloofwaardig?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

24. In hoeverre komt de verpakking betrouwbaar op u over?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

25. In hoeverre komt het product betrouwbaar op u over?

Helemaal niet 1 2 3 4 5 6 7 Heel erg

Einde vragenlijst - Hartelijk dank voor uw medewerking!