

Master Communication Studies
Faculteit Gedragwetenschappen
Universiteit Twente

Control it, before it controls you!

Een onderzoek naar de invloed van stimulerende winkelomgevingen (in-store cues) op de zelfcontrole en het impulsieve aankoopgedrag van consumenten

Studente Britt Potasse, s0213098
Master Thesis
Afstudeerrichting Marketingcommunicatie
Afdeling Marketingcommunicatie & Consumentenpsychologie (MCP)
1^o Begeleidster Dr. K. Tanja-Dijkstra
2^o Begeleider Dr. T.J.L. van Rompay
26 oktober 2010

Samenvatting

De huidige studie richt zich op het onderliggende proces van stimulerende winkelomgevingen die het impulsieve aankoopgedrag van consumenten beïnvloeden. In de studie is onderzocht of zelfregulatieve bronuitputting kan verklaren waarom deze omgevingsaspecten van invloed zijn op het aankoopgedrag en in hoeverre zelfregulatieve bronuitputting het proces tussen stimulerende winkelomgevingen en aankoopgedrag medieert. Daarnaast onderzoekt de huidige studie wat het effect is van de modererende rol van winkelmotief (motivatieoriëntatie) van de consument. Aan de hand van een 2 (*high arousal* versus *low arousal* muziektempo) x 2 (doelgerichte versus recreatieve motivatieoriëntatie) between-subjects design ($N = 114$) is middels een gemanipuleerd online experiment aangetoond dat een hoog stimulerende winkelomgeving, door middel van een hoog muziektempo, leidt tot meer impulsaankopen. Eveneens is gebleken dat winkel motivatieoriëntatie van invloed is op de zelfregulatieve bronuitputting en op impulsaankopen. Proefpersonen met een doelgerichte motivatieoriëntatie zijn meer mentaal uitgeput maar doen, tegengesteld aan de hypothese, significant minder impulsaankopen dan de proefpersonen met een recreatieve motivatieoriëntatie. De huidige studie heeft niet kunnen aantonen dat zelfregulatieve bronuitputting een mediërende en voorspellende factor rol speelt bij het effect van stimulerende winkelomgevingen op het impulsieve aankoopgedrag. Implicaties voor theorie en de marketingpraktijk worden besproken.

Trefwoorden: Zelfregulatie, impulsief aankoopgedrag, mentale uitputting, muziek, *Arousal*, *Atmospherics*

Abstract

The current study investigates the underlying process of the impulsive buying behavior influenced by store environmental stimulation. Furthermore, this study examines if consumers' motivation orientation moderates the effect of the arousal produced by a store environment on consumers' regulatory resource depletion. With a 2 (high arousal vs. low arousal) x 2 (task-orientated motivation orientation vs. recreational motivation orientation) between-subjects design ($N = 114$) we confirmed that a high stimulated store environment induced by a high music tempo leads to more impulsive purchases. Moreover, we confirm that consumers' motivation orientation influences regulatory resource depletion and impulsive buying behavior. When consumers have a recreational motivational orientation, high arousal has a positive effect on self-control strength, but when consumers have a task-oriented motivational orientation, high arousal decreases self-control strength, which leads to regulatory resource depletion. In addition, high arousal increases consumer intentions to make impulsive purchases in the store for recreationally oriented consumers, but it has a negative impact on shopping behavior for task-oriented consumers. No effect of regulative resource depletion on impulsive buying behavior was found. Implications for theory and marketing practice are discussed.

Keywords: Self-regulation, impulsive buying behavior, ego-depletion, music, Arousal, Atmospherics

1. Inleiding

“Heb je dat nou echt nodig?” was de vraag die de 25-jarige Vera Bos uit Amsterdam zichzelf stelde. Na het opruimen van haar kledingkast kwam ze kleding tegen die haar nauwelijks bekend voorkwam. Bovendien hing er aan veel kledingstukken zelfs nog een prijskaartje. Ze besloot zichzelf een koopstop op te leggen om zich zo te behoeden, tijdens het winkelen, voor impulsaankopen en zodoende geld te kunnen besparen in de huidige crisistijd (Scheerboom, 2010, p.19).

Niet alleen tijdens het winkelen naar kleding worden ongeplande, impulsieve aankopen gedaan, maar dagelijks in de supermarkt worden consumenten op de proef gesteld om met name de lekkernijen die niet op hun boodschappenlijstje staan te weerstaan. De grote drang tot consumeren, ook wel “consumentisme” genoemd, wordt vooral veroorzaakt door verleiding. Zo worden consumenten verleid door verpakkingen, aanbiedingen, merken, maar ook de inrichting van winkelomgevingen. Uit eerdere studies blijkt dat 27 – 62% van de aankopen die gedaan worden in de supermarkt niet gepland zijn en deze kunnen dus gezien worden als impulsieve aankopen (Bellenger, Robertson & Hirschman, 1978; Hausman, 2000). De meest voorkomende impulsieve aankopen zijn aankopen van producten die prominent worden opgesteld aan de kassa van een supermarkt, zoals snoep, kauwgom, chips en chocolade (Strack, Werth & Deutsch, 2006). De verleiding om deze ongeplande, impulsieve aankopen te kunnen weerstaan, vergt een sterke zelfcontrole, ook wel zelfregulatie genoemd.

De afgelopen 50 jaar is veelvuldig onderzoek gedaan naar het impulsieve aankoopgedrag van consumenten (Beatty & Ferrell, 1998; Rook & Fisher, 1995). Ook de relatie tussen stimulerende winkelomgevingen en aankoopgedrag (Donovan & Rossiter, 1982; Donovan, Rossiter, Marcoolyn & Nesdale, 1994) is daarbij veelvuldig onderzocht en toont aan dat de inzet van *in-store cues* in winkels, zoals kleuren, geuren, muziek en verlichting van invloed zijn op het consumentengedrag (Yalch & Spangenberg, 1990; Turley & Milliman, 2000; Matilla & Wirtz, 2001) en kunnen zorgen voor stimulerende winkelomgevingen en -ervaringen (Holbrook & Arnand, 1990; Matilla & Wirtz, 2001). Supermarkten hebben zich de afgelopen decennia gespecialiseerd in deze stimulerende winkelomgevingen door allerlei tactieken toe te passen om consumenten tot het gewenste aankoopgedrag te bewegen.

Echter is er nog weinig bekend over de onderliggende processen van omgevingsinvloeden die ten grondslag liggen aan de invloed van impulsief aankoopgedrag en dit vraagstuk weerspiegelt zich ook in de schaarse literatuur.

Matilla en Wirtz (2008) zetten een eerste stap in de richting van het interactieproces tussen stimulerende winkelomgevingen, zelfcontrole en consumentengedrag. Zij tonen door middel van onderzoek aan dat hoog stimulerende winkelomgevingen tot meer impulsaankopen leiden. Matilla en Wirtz suggereren dat overstimulerende (hoger dan gewenste stimulatie) winkelomgevingen, zoals winkels met luide en snelle muziek, felle verlichting, intensieve geuren maar ook drukte door het aantal klanten, kunnen leiden tot een tijdelijk moment van verlies van zelfcontrole. Hierdoor kunnen consumenten vaker overgaan tot impulsief aankoopgedrag. Uit eerder onderzoek van Tice, Bratslavsky en Baumeister (2001) blijkt dat in een situatie van hoge stimulatie het zelfvermogen om na te denken over handelingen kan verminderen, omdat de mentale bron uitgeput is. Dit zou kunnen resulteren in een tijdelijke uitputting van de energie, die nodig is om bewuste aankopen te kunnen doen. Het ligt in lijn van de verwachting dat de zelfregulatieve bronuitputting wellicht kan verklaren waarom hoog stimulerende omgevingen van invloed zijn op het impulsieve aankoopproces.

Bovendien speelt er mogelijk ook een andere factor een rol bij de zelfregulatieve bronuitputting van consumenten. Kalcheva en Weitz (2006) suggereren dat consumenten met een doelgerichte winkelmotivatie zich focussen op het zo efficiënt mogelijk winkelen met een minimaal verbruik van energie. Deze consumenten vinden hoogstimulerende winkelomgevingen, bijvoorbeeld winkels waar luide en snelle muziek wordt gedraaid, meer vermoeiend en zien deze omgevingen met name als onaangenaam. Daarentegen verlangen consumenten met een recreatieve winkelmotivatie naar *rich shopping experiences* en vinden hoog stimulerende winkelomgevingen juist aangenaam. Het ligt in lijn van de verwachting dat consumenten met een doelgerichte (recreatieve) motivatieoriëntatie meer (minder) mentaal uitgeput raken van hoogstimulerende winkelomgevingen. Het mogelijke effect van consumenten motivatieoriëntatie op de zelfregulatieve bronuitputting wordt tevens onderzocht in deze studie.

De hoofdvraag van deze studie is: ‘In hoeverre heeft een hoog stimulerende winkelomgeving, in de vorm van een hoog muziektempo, invloed op de zelfregulatieve bronuitputting en de intentie tot impulsief aankoopgedrag?’

Daarnaast wordt in de huidige studie onderzocht of de motivatieoriëntatie van consumenten een modererende rol speelt bij de invloed van een hoog stimulerend muziektempo op de zelfregulatieve bronuitputting.

De huidige studie probeert een vernieuwend inzicht te geven in de onderliggende processen die ten grondslag liggen aan het impulsieve aankoopgedrag. Niet eerder is empirisch onderzoek gedaan naar de mediërende rol van zelfregulatieve bronuitputting tussen stimulerende winkelomgevingen en consumentengedrag. Deze studie is tevens van belang voor marketeers en retailers, want heden ten dage is het inzetten van alleen een traditionele marketingmix niet meer genoeg om consumenten te kunnen bereiken. Het prikkelen van verschillende zintuigen wordt steeds belangrijker. Consumenten maken keuzes niet alleen op rationeel niveau, maar ook op emotioneel niveau. Deze gevoelens worden aangestuurd door vijf zintuigen: smaak, geur, tast, beeld en gehoor (Pine & Gilmore, 1999). Als blijkt dat het impulsieve aankoopgedrag te sturen is door middel van stimulerende omgevingen dan kunnen retailers hier goed op inspelen en zo consumenten bewegen tot het gewenste gedrag.

1.1 Stimulerende winkelomgevingen & muziektempo

Retailers zijn bekend met het belang van winkelambiance om positieve gevoelens bij consumenten op te wekken. Het effect van muziek is als *in-store cue* op het consumentengedrag veelvuldig onderzocht (Turley & Milliman, 2000; Garlin & Owen, 2006). De positieve invloed van muziek manifesteert zich met name in een hoger aankoopgedrag, een langere winkeltijd, een hogere snelheid van consumeren en de positieve perceptie van de consument over een bepaalde zaak of product (Beverland, Ching Lim, Morrisson & Terziovski, 2006). Zo blijkt uit onderzoek van North, David en McKendrick (1999) dat het aankoopgedrag van consumenten (onbewust) positief beïnvloedt kan worden door muziek in winkels. Uit de studie komt naar voren dat het draaien van Franse (Duitse) muziek in een supermarkt leidt tot een significant hogere verkoop van Franse (Duitse) wijnen. Bruner (1990) stelt dat het muziekgenre van invloed is op de percepties en voorkeuren van consumenten. Klassieke muziek is een genre dat wordt geassocieerd met klasse. Uit het onderzoek blijkt dat klassieke muziek in winkels geassocieerd wordt met duurdere producten, in tegenstelling tot popmuziek. Areni en Kim (1993) hebben dit fenomeen ook middels onderzoek kunnen bevestigen. De bevindingen geven weer dat bij het draaien van klassieke muziek in een wijnhandel er meer geld wordt uitgegeven en er duurdere wijnen worden gekozen, dan bij het horen van top 40 muziek.

Muziektempo is de snelheid of het ritme (Beats Per Minute) van een muzikaal proces en is de meest onderzochte component van de muzikale omgevingsstimuli, vanwege de gemakkelijke toetsbaarheid (Oakes & North, 2008). Een hoog muziektempo verhoogt de mate van *arousal* (Holbrook & Anand, 1990; Kellaris & Kent, 1991) en heeft het grootste effect van alle muzikale componenten op *arousal* (Garlin & Owen, 2006).

Milliman (1982) heeft onderzoek gedaan naar achtergrondmuziektempo in een supermarkt. In de studie manipuleerde Milliman het tempo van klassieke muziek (snel 120 BPM, langzaam 80 BPM) en ondervond dat het wandeltempo door de gangpaden significant langzamer was op low tempo muziek in vergelijking met uptempo muziek. Een lager ritme van de muziek resulteerde in de studie tot een hogere omzet. Aangezien de consument langzamer door de gangpaden liep tijdens de low tempo achtergrond muziek, hadden de consumenten meer tijd om bijvoorbeeld weloverwogen keuzes te maken. In een latere studie (1986) testte Milliman het eerder gevonden effect in een restaurantsetting. Dit resulteerde in een significant hoger alcoholgebruik en verblijfsduur bij een langzaam muziektempo. Onderzoek van Roballey et al. (1985) toont juist aan dat dinerende klanten sneller eten in de aanwezigheid van een snelle achtergrondmuziek. Milliman suggereert dat een langzaam muziektempo in de bovenstaande studies wellicht een beter passende achtergrondmuziek is dan de uptempo muziek, wat leidde tot een ontspannende omgeving en hogere omzet. Kellaris & Kent (1991) trekken de onderzoeksresultaten van Milliman (1982) in twijfel aangezien hij geen rekening heeft gehouden met de mogelijke interactie-effecten van muziektempo en muzikale passendheid op aangenaamheid (*pleasantness*) in zijn onderzoek. Tijdens het boodschappen doen zijn consumenten vaak gehaast, gaan doelgericht te werk en hebben vaak geen zin en tijd om lang in een supermarkt te verblijven. Wellicht zou juist een hoog muziektempo de winkeltijd in een supermarkt door het effect op het looptempo kunnen verkorten, maar daarentegen het impulsieve aankoopgedrag kunnen verhogen omdat consumenten onder tijdsdruk vaak geen weloverwogen keuzes kunnen maken.

Hierbij wordt de onderstaande hypothese getoetst:

H1: Een hoog stimulerend (laag stimulerend) muziektempo leidt tot een hogere (lagere) mate van impulsief aankoopgedrag in de vorm van a) ingaan op aanbiedingen b) hoger bestedingspatroon: aantal producten/gelduitgave.

1.2 Impulsief aankoopgedrag

Een impulsaankoop is een spontane, ongeplande aankoop die consumenten niet van plan waren te doen op het moment dat zij de winkel binnen gingen (Rook & Gardner, 1993; Beatty & Ferrell, 1998; Morrin & Chebat, 2005). Deze ongeplande aankoop is een gevolg van een sterke drang bij de consument om iets direct te kopen (Rook, 1987).

Een factor die het impulsieve aankoopgedrag blijkt te beïnvloeden is affect. Zo blijkt uit een studie van Rook en Gardner (1993) dat consumenten frequent het gevoel van “prettig”, gevolgd door “zorgeloos” en “opwindend” noemen bij een impulsieve aankoop.

In een eerdere studie geeft Rook (1978) aan dat impulsaankopen als psychisch meer opwindend (*arousing*) en affectief intenser ervaren kunnen worden dan weloverwogen aankopen. Uit een studie van Peck en Childers (2006) blijkt dat zintuiglijke stimulatie het verlangen naar iets kan stimuleren. Zo kan het aanraken van een product in een winkel, het proeven van voedsel of het ruiken aan opwindende aroma's het verlangen om een product te kopen verhogen. Consumenten lijken gevoeliger te zijn voor stimulerende winkelomgevingen, wanneer zij overgaan tot impulsaankopen. Dit wekt de suggestie dat juist bij het impulsieve aankoopproces de zelfcontrole van consumenten vermindert door het inzetten van stimulerende *in-store cues* in winkels en aanzetten tot een ongeplande aankoop.

1.3 Zelfcontrole

Het impulsieve aankoopproces bestaat uit twee mechanismen: 1) het verlangen om te kopen en 2) de mogelijkheid om controle (zelfregulatie) uit te oefenen over dit verlangen (Vohs & Faber, 2007). Indien de zelfcontrole vermindert, kan er een situatie ontstaan waarbij het verlangen naar een product groter wordt dan de intentie om een product niet te kopen. Dit kan resulteren in een impulsaankoop. Het huidige onderzoek zal zich richten op het tweede mechanisme en op de vraag welke factoren de zelfcontrole kunnen verminderen.

Uit onderzoek van Baumeister et al. (1998) blijkt dat mentale uitputting, ook wel *ego depletion* genoemd, leidt tot een vermindering van zelfcontrole. Aangenomen wordt dat deze energiebron functioneert als een spier, die goed functioneert totdat hij wordt uitgeput door te zware inspanning en tijd nodig heeft om te herstellen. Deze krachtbron kan op verschillende manieren uitgeput worden: door excessief gebruik (vermoeidheid), als de impuls die overwonnen moet worden te sterk is, of wanneer de persoon meerdere cognitieve

inspanningen tegelijk moet leveren, bijvoorbeeld bij stress (Glass, Singer & Friedman, 1969; Baumeister, Sparks, Stillman & Vohs, 2008). Bij uitputting van de mentale bron is men tijdelijk niet of minder in staat is tot zelfcontrole en zal de persoon terug vallen op routinematig, automatisch gedrag.

Baumeister (2002) stelt dat de mogelijkheid om verleiding te weerstaan het laagst is aan het einde van de dag, omdat de eigen bron gedurende de dag mentaal wordt uitgeput. Ook veronderstelt hij dat impulsieve aankopen verklaard kunnen worden door het verlies aan zelfregulatie of door een overgave aan de verleiding. Dit zou kunnen betekenen dat consumenten tijdens het winkelen na werktijd een hoger impulsief aankoopgedrag vertonen, in de vorm van een hoger uitgavenpatroon, omdat de zelfcontrole verminderd is door mentale uitputting.

De resultaten van een studie van Baumeister et al. (1998) tonen aan dat het weerstaan van chocolade en koekjes, wat veel zelfcontrole vereist, kan leiden tot uitputting van de mentale bron. In bovenstaand experiment leidde dit tot het eerder opgeven van het oplossen van ingewikkelde problemen. Vohs en Heatherton (2000) hebben middels onderzoek aangetoond dat een zelfregulatieve bronuitputting een voorspeller is van impulsief gedrag. Proefpersonen die op dieet waren en zich in een eerdere opdracht moesten beheersen door de blootgestelde snacks te weerstaan, aten in een volgende opgave meer ijs en konden zich minder goed beheersen dan de proefpersonen die niet op dieet waren.

Het weerstaan van lekkernijen vergt een dusdanige cognitieve inspanning om zich te beheersen met als gevolg dat consumenten minder helder na kunnen denken en hun zelfcontrole vermindert. Door gebrek aan bronnen die de zelfcontrole beheersen, kunnen mensen in de verleiding komen ongeplande aankopen te doen (Baumeister et al., 1998). Consumenten met een verminderde capaciteit van zelfcontrole zijn gevoeliger voor verleidingen en gaan eerder over op impulsief aankoopgedrag.

Bovendien blijkt uit onderzoek van Vohs en Faber (2007) dat door uitputting van de zelfregulatieve bron consumenten eerder geneigd zijn impulsieve aankopen te doen en zelfs meer geld willen uitgeven aan ongeplande producten. In drie onderzoeken werd de zelfregulatieve bron van proefpersonen in de experimentele conditie uitgeput middels zelfcontrole taken. Proefpersonen in de experimentele conditie hadden: 1) sterkere drang om te kopen, 2) wilden meer geld uitgeven en 3) gaven meer geld uit ten opzichte van de controle

conditie. Hieruit trekken Vohs en Faber de conclusie dat de mate van zelfcontrole voorspelt of consumenten de verleiding van impulsaankopen kunnen weerstaan. Zelfregulatieve bronuitputting kan dus een mogelijke verklaring zijn waarom consumenten impulsieve aankopen doen in winkels.

H2: Consumenten waarvan de zelfregulatieve mentale bron is uitgeput (niet is uitgeput) gaan a) meer (minder) in op aanbiedingen en b) besteden meer (minder) geld in de supermarkt.

1.4 Stimulerende winkelomgeving & zelfcontrole

Volgens Dijksterhuis, Smith, van Baaren en Wigboldus (2005) worden impulsaankopen meestal sterk beïnvloed door subtiele *in-store cues*. Een hoge mate van een stimulerende winkelomgeving heeft meer effect op ongeplande aankopen (Baumeister et al., 1998; Baumeister, 2002). Het zou kunnen dat een schoongemaakte vloer in de supermarkt je kan aanzetten tot het kopen van wasmiddel en een kleine jongen die door de winkel rent tot het kopen van pindakaas. Consumenten zijn zich soms bewust van de *in-store cues* die het gedrag kan beïnvloeden, bijvoorbeeld de muziek in de supermarkt of de hongeropwekkende geur van versgebakken brood. Echter zijn ze doorgaans niet bewust hoe deze *in-store cues* effect hebben om hun koopgedrag. Door meer inzicht te krijgen in de mate van gewenste stimulering van winkelomgevingen, kan het consumentengedrag nog beter voorspeld en gestuurd worden.

Mehrabian's en Russell (1974) veronderstellen dat zintuiglijke omgevingsvariabelen, de hoeveelheid aan omgevingsinformatie en de individuele verschillen in affectieve reactie van invloed zijn op het toenaderingsgedrag van de consument. Het gedrag dat emoties teweegbrengt uit zich in een toenadering- of vermijdingsrespons. De definitie van toenaderingsrespons is later door Donovan & Rossiter (1982) gedefinieerd tot aankoopintentie en gespendeerde tijd in de winkel. In de huidige studie zal eveneens het effect van *arousal* op aankoopintentie gemeten worden. Volgens Mehrabian en Russell (1974) verhoogt een snel muziektempo de complexiteit van de omgeving. Hierdoor stijgt de graad van informatieverwerking, waardoor de stimulatie (*arousal*) stijgt.

Winkelstimuli die de mate van *arousal* verhogen zijn gemakkelijk te identificeren en omvatten bijvoorbeeld fel licht en uptempo muziek. Er zijn diverse studie verricht naar het effect van deze stimulerende *in-store cues*, zoals het effect van muziek en winkeldrukte

(Eroglu, Machleit & Chebat), het effect van kleur (Crowley, 1993) en bijvoorbeeld het effect van geur (Spangenberg, Crowley & Henderson, 1996) op het consumentengedrag. Echter is er nog weinig bekend over de onderliggende processen van omgevingsinvloeden die ten grondslag liggen aan de aanzet tot impulsief aankoopgedrag.

Matilla en Wirtz (2008) zetten een eerste stap in de richting van het interactieproces tussen winkelomgeving, zelfcontrole en consumentengedrag. Zij tonen middels onderzoek aan dat hoog stimulerende winkelomgevingen tot meer impulsaankopen kan leiden. Matilla en Wirtz suggereren dat overstimulerende (hoger dan gewenste stimulatie) winkelomgevingen kunnen leiden tot een tijdelijk moment van verlies aan zelfcontrole, waardoor consumenten eerder overgaan tot impulsief aankoopgedrag. Echter is er nog niet eerder bewezen wat het effect is van een stimulerende omgeving, middels muziekt tempo, op de zelfregulatieve bronuitputting is. Matilla en Wirtz (2008) suggereren in een vervolgstudie dat *over-stimulation* in een winkelomgeving (hogere mate van prikkeling dan gewenst) leidt tot een tijdelijk moment van verlies aan zelfcontrole en dit bevordert de kans op impulsaankopen. Echter is *self-regulatory depletion* niet gemeten, maar Matilla en Wirtz claimen het mogelijke effect van de mentale uitputting op basis van eerdere literatuur. Hoog stimulerende winkelomgevingen kunnen winkelervaringen creëren die emoties verhogen en cognitief veeleisend zijn. Dit kan resulteren in vermindering van de cognitieve bronnen.

Dit leidt tot de volgende hypothese:

H3a: Een hoog stimulerend (laag stimulerend) muziekt tempo in een winkelsetting leidt tot meer (minder) zelfregulatieve bronuitputting.

**H3b volgt na H4.*

Zelfregulatieve bronuitputting kan dus een mogelijke verklaring zijn waarom consumenten impulsieve aankopen doen in winkels. De vraag is echter hoe het proces van zelfregulatieve bronuitputting werkt en welke omgevingsvariabelen hier invloed op uit kunnen oefenen

H4: Het positieve effect van een hoog stimulerend muziekt tempo op het impulsieve aankoopgedrag wordt gemedieerd door zelfregulerende bronuitputting.

1.5 Motivatieoriëntatie

Uit nader literatuuronderzoek lijkt de impact van *arousal* op consumentengedrag vrij contrasterend en minder consistent te zijn. Sherman, Mathur en Smit (1997) rapporteren dat een hoog stimulerende winkelomgeving de winkeltijd, het aantal aankopen en uitgaven verhoogt. Een belangrijke, eerdere studie van Milliman (1982) toont een contrasterend effect aan. Het verschil in het effect is mogelijk te verklaren aan de hand van het soort winkelmotivatie. De studie van Milliman richt zich op het aankoopgedrag in een supermarkt, waarbij consumenten voornamelijk doelgericht winkelen. Terwijl de studie van Sherman et al. (1997) zich richt op het aankoopgedrag in een kledingwinkel, waarbij consumenten voornamelijk recreatief winkelen. Afhankelijk van het soort motivatieoriëntatie (doelgericht/recreatief) kan voorspeld worden welke mate (hoog/laag) van stimulatie een positief effect heeft op stemming en zodoende op impulsaankopen (Kaltcheva & Weitz, 2006).

Kalcheva en Weitz (2006) suggereren dat consumenten met een doelgerichte winkelmotivatie zich focussen op het zo efficiënt mogelijk winkelen met een minimaal verbruik van energie. Deze consumenten vinden hoog stimulerende winkelomgevingen meer vermoeiend en zien deze omgevingen met name als onaangenaam. Daarentegen verlangen consumenten met een recreatieve winkelmotivatie naar *rich shopping experiences* en vinden hoog stimulerende winkelomgevingen juist aangenaam. Het ligt in lijn van de verwachting dat consumenten met een doelgerichte (recreatieve) motivatieoriëntatie meer (minder) mentaal uitgeput raken van hoog stimulerende winkelomgevingen. In het onderzoek van Kaltcheva & Weitz is alleen het effect van stimulerende winkelomgevingen op de mate van *pleasure* getoetst, echter niet op de mate van mentale uitputting van consumenten.

Dit leidt tot de volgende hypothesen:

H3b: Een doelgerichte (recreatieve) motivatieoriëntatie in een winkelsetting leidt tot een grotere (kleinere) zelfregulatieve bronuitputting.

H5: Het positieve effect van een hoog stimulerend muziekt tempo op de zelfregulatieve bronuitputting geldt in hogere (lagere) mate voor mensen met een doelgerichte (recreatieve) motivatieoriëntatie.

H6: Consumenten die doelgericht (recreatief) winkelen vertonen een hogere (lagere) mate van impulsief aankoopgedrag in de vorm van a) ingaan op aanbiedingen b) hoger bestedingspatroon: aantal producten/gelduitgave.

1.6 Conceptueel model

Aan de hand van het onderstaande model (figuur 1) kan een mogelijke verklaring gegeven worden voor het onderliggende proces van stimulerende omgevingen op het impulsieve aankoopgedrag.

Figuur 1. Conceptueel onderzoeksmodel: stimulerend muziektempo, zelfregulatieve bronuitputting en consumentengedrag

2. Methode van onderzoek

2.1 Pretest

Er is een pretest onder een kleine groep proefpersonen ($N = 18$) in de leeftijd van 21 tot 45 jaar ($M = 27.18$, $SD = 5.73$) uitgevoerd om zodoende te bepalen welke muziektempo een hoog stimulerend gevoel teweegbrengt versus een laag stimulerend gevoel, refererend naar het *high* en *low arousal* level (Wirtz, Matilla & Tan, 2007). Bovendien is er getoetst of beide scenario's ervaren worden zoals geïnitieerd is (doelgerichte / recreatieve motivatieoriëntatie).

Per e-mail werden de proefpersonen uitgenodigd voor deelname aan de online enquête.

Vervolgens kregen de proefpersonen een hypothetisch doelgericht scenario te lezen:

Stel: Je bent onderweg naar vrienden waar je uitgenodigd bent voor het eten. Als je al bijna in de buurt bent, valt je blik op een supermarkt en je beseft opeens dat je een flesje wijn vergeten bent. Snel, want je bent al laat, loop je de supermarkt in op zoek naar een vervangend flesje wijn.

Gevolgd door de vraag wat hun winkelmotief zou zijn (zie motivatieoriëntatie). Daarna kregen de proefpersonen een *uptempo* muziekfragment (84 BPM) te horen en werd hen gevraagd aan de hand van de *arousal scale* (Russell & Mehrabian, 1977) welke gevoelens zij hierbij hebben. Deze procedure werd herhaald bij dezelfde groep proefpersonen, maar dan kregen zij het recreatieve scenario te lezen:

Stel: Je bent voor het eerst aan het werk bij een nieuwe baan en de middagpauze breekt aan. Nadat je gegeten hebt, neem je je voor nog even een frisse neus te halen en de buurt te verkennen, want je hebt nog genoeg tijd over. Dan zie je dat er een supermarkt is en je besluit eens even rond te gaan neuzen.

Gevolgd door een *low tempo* muziek fragment (124 BPM).

Motivatietoerëntatie: Door middel van de scenariomethode is getest of proefpersonen de winkelmotivatie inderdaad interpreteerden als recreatief winkelen of als doelgericht winkelen. Na het lezen van het scenario konden proefpersonen op een Likert 7-punttschaal (1 = helemaal mee oneens, 7 = helemaal mee eens) aangeven wat hun winkelmotivatie was. In de winkel zou ik vooral: 1) plezier hebben, 2) mijn verveeldheid willen kwijtraken, 3) dingen voor elkaar willen krijgen, 4) doelgericht zijn. Het doelgerichte scenario had een Cronbach's $\alpha = .87$ en het recreatieve scenario een Cronbach's $\alpha = .96$.

Scenario 1: doelgerichte motivatietoerëntatie (1 = niet doelgericht, 7 = doelgericht).

Participanten in de doelgerichte motivatietoerëntatie conditie ($M = 5.69$, $SD = 1.01$) waardeerden hun motivatietoerëntatie als significant meer doelgericht dan de mensen in de recreatieve motivatietoerëntatie conditie ($M = 3.04$, $SD = 1.39$; $t(34) = 6.56$, $p < .001$).

Scenario 2: recreatieve motivatietoerëntatie (1 = niet recreatief, 7 = recreatief)

Participanten in de recreatieve motivatietoerëntatie conditie ($M = 4.96$, $SD = 1.39$) waardeerden hun motivatietoerëntatie als significant meer recreatief dan de mensen in de doelgerichte motivatietoerëntatie conditie ($M = 2.31$, $SD = 1.01$); $t(34) = 6.56$, $p < .001$).

Hieruit kunnen we concluderen dat beide scenario manipulaties succesvol zijn.

Muziek geïnduceerde mate van stimulatie (arousal): Om vast te stellen of het hoge en het lage muziektempo inderdaad het gewenste verschil op de mate van stimulatie heeft als geïntieerd was, vulden participanten de *arousal scale* (Russell & Mehrabian, 1977) in. Proefpersonen werden hierbij gevraagd aan te geven welke begrippen hun gevoel het beste weergeven: terughoudend vs. ondernemend, kalm vs. opgewonden (omgekeerd), beheerst vs. uitzinnig (omgekeerd), rustig vs. onrustig, slaperig vs. wakker (omgekeerd), eentonig vs. levendig (omgekeerd) (1 = geheel mee oneens, 7 = geheel mee eens; Cronbach's $\alpha = .96$).

De scores van de *independent T-Test* laten zien dat de participanten in de *high arousal* muziekconditie zich meer gestimuleerd (*aroused*) voelen ($M = 5.13$, $SD = 1.05$) dan de participanten in de *low arousal* muziek conditie ($M = 2.94$, $SD = 0.99$), $t(34) = 6.43$, $p < .001$. Tevens is er een extra controlevraag ingebouwd om de ervaren muziek te meten (op een 7-puntsschaal van Likert) met de vraag de muziek ervaar ik als “low tempo vs. uptempo”. Deelnemer in de conditie met een laag muziektempo (84 BPM) ervaren de muziek significant langzamer ($M = 2.50$, $SD = 1.06$) dan deelnemers in de conditie met een hoog muziektempo (124BPM) ($M = 5.58$, $SD = 1.35$; $t(23) = 20.28$ $p < .001$). De proefpersonen in de *high arousal* muziekconditie ervaren de mate van *arousal* significant hoger dan de proefpersonen in de *low arousal* muziekconditie. Hieruit kunnen we concluderen dat de *arousal* manipulatie succesvol is.

2.2 Hoofdexperiment:

Door middel van een online survey wordt het effect van een (hoog/laag) stimulerend muziektempo in een winkelsetting op de zelfregulatieve bronuitputting en het impulsieve aankoopgedrag in de vorm van a) ingaan op aanbiedingen en b) bestedingspatroon onderzocht. Hierbij wordt de zelfregulatieve bronuitputting in de rol van verklarende, mediërende factor onderzocht. Tevens wordt de modererende rol getoetst van motivatieoriëntatie op zelfregulatieve bronuitputting.

2.2.1 Onderzoeksdesign

Een 2 (muziektempo: *high arousal* / *low arousal*) x 2 (doelgerichte / recreatieve motivatieoriëntatie) between-subjects design is gebruikt om de hypothesen te toetsen.

2.2.2 Stimuli

Voor de supermarktmanipulatie is gebruik gemaakt van een compilatie van een aantal foto's van verschillende supermarkten (verkregen van de ANP beeldbank) in de vorm van een video. De video is in de volgorde van het boodschappen doen gesimuleerd, van ingang, beelden van winkelpaden tot aan beelden van de rij bij de kassa. De video is begeleid met achtergrondmuziek met een *high arousal* muziektempo van 124 BPM of een *low arousal* muziektempo van 84 BPM. De supermarkt afbeeldingen zijn terug te vinden in bijlage I.

Als muziekmanipulatie is er gebruik gemaakt van *uptempo* of *low tempo* muziek, afhankelijk in welke conditie de proefpersonen zaten. Er wordt jazzmuziek als stimulus gebruikt, omdat

dit naast klassieke muziek een veel gebruikt genre is in omgevingspsychologisch onderzoek (Oakes, 2008). Verder is het tempo van jazz gemakkelijk te manipuleren (Milliman, 1982).

Achtergrondmuziek:

- 1) *low tempo*: Aqua de Beber – Astrud Gilberto (84 BPM)
- 2) *up tempo*: Caro Emerald – Stuck (123 BPM)

2.2.3 Proefpersonen & experimentele procedure

Aan de studie namen 114 studenten van faculteit gedragswetenschappen van de universiteit Twente deel. De leeftijd van de proefpersonen varieerde van 17 tot en met 33 jaar ($M = 23.4$, $SD = 3.71$). Onder de proefpersonen waren meer vrouwen (71,1%) dan mannen (28,9%) evenredig naar de man/vrouwverdeling bij de opleidingen aan de betreffende faculteit. Een aantal proefpersonen ($n = 14$) zijn eruit gehaald vanwege het te grootte leeftijdsverschil overeenkomstig met de gemiddelde student, om een vertekend beeld van studenten te voorkomen en de homogeniteit te waarborgen. De proefpersonen werden vervolgens via een aselechte toevalsprocedure toegewezen aan de vier verschillende condities.

Om het doel van het onderzoek te maskeren is de proefpersonen verteld dat het onderzoek werd uitgevoerd in het kader van winkelinrichtingen. Vervolgens werden zij erop gewezen het geluid van hun pc aan te zetten en te zorgen voor zo min mogelijk afleiding, om de kwaliteit van het onderzoek te waarborgen.

Aan de hand van het soort conditie (recreatief versus doelgericht) kregen de proefpersonen een van een van de scenario's te lezen die ook zijn gebruikt voor de pretest. Uit onderzoek van Baterson & Hui (1992) is gebleken dat de scenariomethode ecologisch valide is in serviceomgevingen bij het betrekken van consumentenemoties en complexe cognitieve processen. Aan de hand van het scenario wordt aan de proefpersonen gevraagd zich in te beelden met deze winkelmotivatie naar de supermarkt te gaan. Afhankelijk welke conditionele groep (*high* versus *low arousal* muziektempo) krijgen de proefpersonen vervolgens een video te zien van verschillende impressies van het interieur van een supermarkt met op de achtergrond muziek. Vervolgens werden de proefpersonen verzocht een aantal vragen in te vullen. De meetmethoden van de vragen zijn hieronder weergegeven.

2.2.4 Meetmethoden

Impulsief aankoopgedrag: is gemeten aan de hand van twee verschillende meeteenheden.

a) Ingaan op aanbieding: Uit eerder onderzoek blijkt dat consumenten die mentaal uitgeput zijn significant meer ingaan op aanbiedingen. In deze studie is in de trant van het supermarktbezoek aan de proefpersonen gevraagd of zij een tweede fles wijn voor de helft van de prijs zouden willen meenemen. Aan de hand van de ja = 1, nee = 0 antwoorden kan in kaart gebracht worden of mentale uitputting van invloed is op het ingaan op aanbiedingen.

b) Bestedingspatroon in aantal producten en prijsuitgave: Gerepliceerd uit het onderzoek van Vohs & Faber (2007) werden hier tevens de proefpersonen tien verschillende ‘tussendoor’ producten voorgeschoteld van mueslireep, zakje M&M’s tot aan flesjes cola of water. De prijs was zeer laag van € 0,15 tot aan € 0,70 cent. Hierbij zou iedere aankoop als ongepland kunnen gelden, omdat de participanten zich niet van te voren bewust zijn van de koopsituatie. Hierbij is gekeken naar het totaal bedrag en het aantal producten die de participanten voor tien euro mochten kopen. Zij hadden ook de mogelijkheid om niets mee te nemen en de tien euro op zak te houden.

Pleasure & Arousal: Om de emotie ten opzichte van de winkelomgeving te meten is er gebruik gemaakt van het Pleasure Arousal Dominance model (Mehrabian & Russell, 1974). De emotie is gemeten aan de hand van twee constructen pleasure en arousal. Pleasure is gemeten aan de hand van zes items zoals gelukkig versus ongelukkig, blij versus geïrriteerd, ontevreden versus tevreden met een Cronbach’s $\alpha = .88$. Arousal is tevens gemeten aan de hand van zes items, zoals gestimuleerd, energiek en geprikkeld met een Cronbach’s $\alpha = .64$. Middels een 6-item schaalconstructie op een 7-puntschaal van 1= zeer mee oneens tot 7= zeer mee eens is gemeten hoe plezierig (*pleasure*) en hoe stimulerend (*arousing*) een respondent zich voelde in de supermarkt. Voor *pleasure* en *arousal* zijn dezelfde schalen gebruikt als in de pretest.

Zelfregulatieve bronuitputting: Aan de hand van the *Multidimensional Fatigue Inventory* (MFI-20) schaal (Smets, Garssen, Bonke & De Haes, 1995) is bronuitputting gemeten met het construct mentale uitputting (Cronbach’s $\alpha = .85$). Dit construct bevat 4 vragen: 1) Als ik iets aan het doen ben, kan ik mijn gedachten erbij houden, 2) Ik kan me goed concentreren, 3) Het kost veel moeite me te concentreren op dingen, 4) Mijn gedachten dwalen snel af. Proefpersonen werden gevraagd om antwoord te geven op vragen hoe zij zich op dit moment voelden op een 7-puntsschaal van 1= geheel mee oneens, 7= geheel mee eens.

2.3 Exploratieve meetmethoden

Aan de hand van vorige onderzoeken (Vohs & Faber, 2007; Matilla & Wirtz, 2008) blijkt dat de mate van impulsiviteit van invloed kan zijn op zelfregulatieve bronuitputting. Ter controle zijn deze exploratieve variabelen meegenomen in het onderzoek. Ook de gereduceerde motivatie blijkt uit eerder onderzoek een alternatieve vorm van zelfregulatieve bronuitputting te zijn (Fennis, Janssen & Vohs, 2009; Hagger, Woods & Stiff, 2010).

Impulsiviteit (IMP): Aan de hand van twaalf items op een 7-puntingschaal (Cronbach's $\alpha = .77$) van Puri (1996) vroegen we de proefpersonen hoe zij zich zelf beschrijven: impulsief, rationeel, gecontroleerd enzovoort (1 = zelden van toepassing op mij, 7 = is meestal van toepassing op mij).

Zelfregulatieve bronuitputting op basis van gereduceerde motivatie: Aan de hand van the *Multidimensional Fatigue Inventory* (MFI-20) schaal (Smets, Garssen, Bonke & De Haes, 1995) is bronuitputting gemeten met het construct gereduceerde motivatie (Cronbach's $\alpha = .65$). Dit construct bevat 4 vragen: 1) Ik heb zin om allerlei verschillende leuke dingen te doen, 2) Ik heb angst om dingen te doen, 3) Ik heb veel plannen, 4) Ik heb nergens zin in.

3. Resultaten

3.1 Manipulatiecheck

Om vast te stellen of de *high arousal* muziek en *low arousal* muziek inderdaad het gewenste verschil op de mate van *arousal* heeft als geïntendeerd is, vulden participanten dezelfde *arousal* schaal (M&R, 1974) in als in de pretest. De scores op de *arousal* schaal tussen de twee condities en een onafhankelijke T-Toets laat zien dat de participanten in de *uptempo* muziekconditie ($M = 4.15$, $SD = .68$) zich meer gestimuleerd (*aroused*) voelen dan de participanten in de *low arousal* muziekconditie ($M = 3.93$, $SD = .70$), $t(111) = 1.71$, $p < .10$. De proefpersonen in de *high arousal* muziekconditie ervaren de mate van *arousal* marginaal significant hoger dan de proefpersonen in de *low arousal* muziekconditie. Hieruit kunnen we concluderen dat de *arousal* manipulatie succesvol is.

3.2 Resultaten

Een hoog stimulerend muziektempo & aankoopgedrag

Uit de Univariate Variantie Analyse komt naar voren dat er een significant hoofdeffect is van muziektempo op het ingaan op aanbiedingen $F(1, 109) = 7.82, p < .01$.

Proefpersonen in de *high arousal* conditie ($M = .71, SD = .46$) gaan meer in op aanbiedingen dan mensen in de *low arousal* conditie ($M = .46, SD = .51$); $t(111) = 2.81, p < .01$.

Hypothese 1a wordt hierbij bevestigd. Er kan niet worden aangetoond dat muziektempo effect heeft op het bestedingspatroon productuitgave $F(1, 108) = 1.39, p = .24$ en totaalprijs $F(1, 108) = .75, p = .39$). Hypothese 1b moet hierbij verworpen worden.

Zelfregulatieve bronuitputting & aankoopgedrag

Uit de regressie analyse blijkt dat er geen significant aantoonbaar effect is van zelfregulatieve bronuitputting op het impulsieve aankoopgedrag. De analyse laat zien dat uitgeputte proefpersonen niet vaker ingaan op aanbiedingen ($\beta = .38, t(110) = .865, ns$), meer producten kopen ($\beta = -.138, t(109) = 1.46, ns$) en meer geld uitgeven ($\beta = -.117, t(109) = 1.232, ns$) dan proefpersonen die niet mentaal uitgeput waren. Hypothese 2 moet daarom verworpen worden.

Hoog stimulerend muziektempo, motivatieoriëntatie & zelfregulatieve bronuitputting

Bij een Univariate Variantie Analyse over de zelfregulatieve bronuitputting komt naar voren dat een hoog (laag) stimulerend muziektempo geen significant effect heeft op de zelfregulatieve bronuitputting $F(1, 109) = .03, p = .87$). Gesteld kan worden dat stimulatie van winkelomgevingen door muziektempo geen invloed heeft op de zelfregulerende bronuitputting van de proefpersonen. Hypothese 3a moet daarom verworpen worden.

Tevens komt naar voren dat motivatieoriëntatie, oftewel winkelmotivatie, wel een significant effect heeft op mentale uitputting $F(1, 109) = 5.69, p < .05$ van de proefpersoon.

Proefpersonen die doelgericht shoppen ($M = 3.59, SD = 1.32$) zijn significant meer mentaal uitgeput dan proefpersonen die recreatief shoppen ($M = 3.02, SD = 1.14$). Dit betekent dat hypothese 3b kan worden bevestigd.

Mediatie zelfregulatieve bronuitputting (muziektempo & aankoopgedrag)

Uit eerder gedane analyse (H1a) blijkt dat muziektempo enkel een significant effect heeft op wijnaanbieding als afhankelijke variabele van impulsief aankoopgedrag. Proefpersonen in de *high arousal* conditie gingen meer in op aanbiedingen dan proefpersonen in de *low arousal*

conditie. Tussen de overige variabelen (H1b/H2/H3a) is geen significant verband aangetoond. Hieruit kan geconcludeerd worden dat zelfregulerende bronuitputting geen mediërende variabele van stimulerend muziektempo op impulsief aankoopgedrag. Hypothese 4 moet verworpen worden.

Interactie muziektempo, motivatieoriëntatie op zelfregulatieve bronuitputting

Bovendien blijkt dat er geen interactie-effect bestaat tussen stimulerend muziektempo en motivatieoriëntatie op de mentale bronuitputting $F(1, 109) = .11, p = .75$. Er is geen enkel interactie-effect tussen motivatieoriëntatie en muziektempo op de zelfregulatieve bronuitputting van de proefpersonen. Hypothese 5 kan daarom niet worden aangenomen.

Motivatieoriëntatie & aankoopgedrag

Middels een ANOVA toets is er een hoofdeffect aangetoond dat motivatieoriëntatie een effect heeft op productuitgave $F(1, 110) = 7.48, p < .01$ en gelduitgave $F(1, 110) = 3.95, p < .05$ van ongeplande aankopen. Proefpersonen in de groep met een recreatieve winkelmotivatie ($M_{prod} = 3.63, SD_{prod} = 4.78$) en ($M_{prijs} = 1.22, SD_{prijs} = 1.52$) besteden meer aan ongeplande aankopen dan de proefpersonen in de doelgerichte winkelmotivatie ($M_{prod} = 1.67, SD_{prod} = 2.35$) en ($M_{prijs} = .72, SD_{prijs} = 1.08$). Hieruit kan geconcludeerd worden dat mensen met een recreatieve motivatieoriëntatie eerder ongeplande aankopen doen dan consumenten die doelgericht inkopen die minder vaak afwijken van hun boodschappenlijstje. Aangezien het verwachte effect in tegengestelde richting is, kan H6 niet worden aangenomen.

Exploratief onderzoek (achtergrond- en controle variabelen)

Aangenaamheid & aankoopgedrag

Door middel van een regressieanalyse op aanbieding als afhankelijke variabele kan een significante positieve relatie worden aangetoond ($\beta = .224, t(111) = 2.42, p < .05$). Consumenten die de muziek als aangenaam ervaren gaan eerder in op aanbiedingen.

Interactie muziektempo, motivatieoriëntatie op gereduceerde motivatie

Er is wel een interactie-effect tussen muziektempo en motivatieoriëntatie op gereduceerde motivatie $F(1, 108) = 5.02, p = .03$ geconstateerd. Proefpersonen met een doelgerichte motivatieoriëntatie zijn significant meer uitgeput ($M = 2.84, SD = 1.01$) naarmate het muziektempo hoog stimulerend (*arousing*) is dan de proefpersonen met een recreatieve motivatieoriëntatie ($M = 2.29, SD = .85$). Bij de proefpersonen met een recreatieve

motivatieoriëntatie ($M = 2.70$, $SD = 1.07$) heeft het effect van een laag stimulerend muziektempo een tegengesteld effect ten opzichte van de doelgerichte motivatieoriëntatie groep ($M = 2.56$, $SD = 1.01$). Dus de invloed van muziektempo op motivatie uitputting hangt af van de moderator motivatieoriëntatie.

Figuur 2 geeft interactie-effect weer tussen arousal en motivatieoriëntatie op gereduceerde motivatie

Interactie arousal & geslacht op zelfregulatieve bronuitputting

Er is wel een interactie-effect tussen muziektempo en geslacht op mentale uitputting ($F(1, 109) = 5.80$, $p = .018$) geconstateerd. Vrouwen raken significant meer uitgeput naarmate het muziektempo omhoogt gaat. Bij mannen is het tegengestelde effect aantoonbaar. Zij worden naarmate het tempo toeneemt minder mentaal uitgeput.

Impulsiviteit & zelfregulatieve bronuitputting, motivatieoriëntatie

Er is tevens een significant effect geconstateerd bij mate van impulsiviteit ($\beta = .329$, $t(109)$, $p < .05$). Hoe impulsiever de consument des te eerder hij/zij uitgeput raakt. Consistent met het onderzoek van Vohs & Faber, 2007.

Impulsiviteit & motivatieoriëntatie

Ook blijkt er een opvallend significant verschil te zitten bij motivatieoriëntatie en mate van impulsiviteit. Consumenten die doelgericht shoppen ($M = 3.70$, $SD = .94$) zijn significant impulsievere kopers dan consumenten die recreatief shoppen ($M = 3.37$, $SD = .78$). $t(110) = 2.06$, $p = .042$). Hieruit blijkt het feit wanneer iemand zich aan een lijstje moet houden, degene meer mentaal uitgeput raakt en is consistent met eerder onderzoek van Stilley et al. (2010).

4. Discussie & conclusie

In de huidige studie is onderzocht in hoeverre een hoog stimulerende winkelomgeving, in de vorm van een hoog muziektempo, invloed heeft op de zelfregulatieve bronuitputting en de intentie tot impulsief aankoopgedrag. Daarnaast is onderzocht of de motivatieoriëntatie van consumenten een modererende rol speelt bij de invloed van een hoog stimulerend muziektempo op de zelfregulatieve bronuitputting.

Allereerst toont de huidige studie aan dat een hoog stimulerende winkelomgeving een positief effect heeft op het impulsieve aankoopgedrag van consumenten. Proefpersonen in de muziekconditie met een hoog stimulerend muziektempo gingen significant meer in op aanbiedingen in vergelijking met de groep in laag stimulerende muziekconditie. Deze bevindingen zijn in overeenstemming met eerdere onderzoeken (Baumeister et al., 1998; 2002; Matilla & Wirtz, 2008) waarin blijkt dat een hoge mate van stimulerende winkelomgeving een positief effect heeft op het verhogen van het impulsieve aankoopgedrag. Dit betekent dat een hoog muziektempo consumenten kan stimuleren en aanzetten tot impulsieve aankopen. Echter hebben we in de huidige studie niet kunnen aantonen dat een hoog stimulerend muziektempo leidt tot een hoger ongepland bestedingspatroon. Een verklaring hiervoor kan wellicht zijn dat bij de keuze van ongeplande aankopen, proefpersonen al meer gestimuleerd worden zich te controleren, waardoor zij minder afwijken van het denkbeeldige scenario.

Ten tweede kan het effect van zelfregulatieve bronuitputting op het impulsieve aankoopgedrag niet aangetoond worden. Er kon niet aangetoond worden dat proefpersonen waarvan de zelfregulatieve bron was uitgeput een hoger impulsief intentiegedrag hadden. Dit betekent dat de huidige studie de theorie van het mediatie-effect van zelfregulatieve bronuitputting niet kan bevestigen. Een mogelijke verklaring is dat de zelfregulatieve bron van de proefpersonen niet geheel is uitgeput door de korte duur (1 minuut durende video) van het winkelbezoek. Het 'bezoek' van de stimulerende winkelomgeving was misschien van te korte duur, in vergelijking met een reële winkeltijd, om de zelfregulatieve bron van proefpersonen daadwerkelijk uit te kunnen putten.

In de zeer recente studie van Stilley, Inman en Wakefield (2010) geven de onderzoekers aan dat door een langere verblijfsduur in een supermarkt consumenten langer blootgesteld worden aan verleidende producten en stimulerende *in-store cues*. Zij suggereren dat de zelfregulatieve bron meer uitgeput wordt naarmate de verblijfsduur in een winkel toeneemt. Dit vermindert de

intentie om binnen het mentale budget te blijven en verhoogt de kans op het maken van impulsieve beslissingen in een supermarkt.

Echter is er wel een significante effect aangetoond tussen winkelmotivatie op de zelfregulatieve bronuitputting en het impulsieve aankoopgedrag. De huidige studie toont aan dat proefpersonen met een doelgerichte motivatieoriëntatie significant meer mentaal uitgeput zijn dan proefpersonen met een recreatieve motivatieoriëntatie. De verklaring van Stille, Inman en Wakefield (2010) waarin de onderzoekers veronderstellen dat consumenten die zichzelf dwingen te houden aan hun geplande aankopen (doelgericht winkelen) meer mentaal uitgeput zijn bevestigt het aangetoonde effect.

Ook komen deze resultaten deels overeen met de suggesties van Kalcheva en Weitz (2006), waarin zij veronderstellen dat doelgerichte shoppers meer mentaal uitgeput zijn, omdat zij zich meer moeten concentreren op het doelgericht winkelen en hoog stimulerende winkelomgevingen als onprettig en uitputtend ervaren. Bovendien zou het mogelijk zijn dat het doelgerichte scenario al op zich zelf al mentaal uitputtend is. Waardoor er al een verschil in de doelgerichte en recreatieve doelgroep plaatsvond.

Het verwachte interactie-effect tussen motivatieoriëntatie en stimulerend muziektempo op mentale bronuitputting is echter uitgebleven. Hieruit valt te concluderen dat de mentale uitputting van doelgerichte shoppers niet komt door een hoog muziektempo, maar mogelijk door andere factoren. Uit de huidige studie blijkt dat consumenten met een doelgerichte motivatie zich vaak concentreren op het zo efficiënt mogelijk winkelen en het niet laten verleiden tot impulsaankopen. Aangezien dit cognitief uitputtend is, weerspiegelt zich dit in het aangetoonde effect waarin blijkt dat doelgerichte shoppers meer mentaal uitgeput zijn. Het verwachte interactie-effect tussen motivatieoriëntatie en stimulerend muziektempo op gereduceerde motivatie is echter wel aangetoond. Uit het exploratieve onderzoek komt naar voren dat proefpersonen in de *high arousal* muziekconditie met een doelgerichte motivatieoriëntatie een significant verminderde motivatie aantonen ten opzichte van de recreatieve shoppers.

Ter afsluiting, een interessant resultaat uit de huidige studie is, in tegengestelde verwachting van de hypothese, dat proefpersonen met een recreatieve winkelmotivatie een hoger bestedingspatroon aan impulsieve aankopen hadden dan de doelgerichte shoppers. Dit is echter consistent met eerder onderzoek van Kalcheva en Weitz (2006) waarin zij bevestigen dat recreatieve shoppers gestimuleerd worden door hoog aangename stimulerende omgevingen en

doelgericht shoppers juist mentaal worden uitgeput door hoogstimulerende omgevingen, omdat zij dit als minder aangenaam ervaren. Het exploratieve onderzoek toont aan dat er een positief verband is tussen de mate van aangenaamheid en het ingaan op aanbiedingen. Aangenaamheid speelt wellicht een belangrijke rol in het proces van stimulerende winkelomgevingen op het impulsieve aankoopgedrag.

Kaltcheva en Weitz tonen aan dat bij een doelgerichte motivatieoriëntatie (bijvoorbeeld tijdens het boodschappen doen voor het avondeten of een specifiek cadeau kopen voor iemand anders tijdens de middagpauze) beter gebruik gemaakt kan worden van omgevingsstimuli die een laag *arousal* effect creëren, zoals *low tempo* muziek en laag volume, om zodoende een hoog aangename omgeving te creëren wat een bewezen positief effect heeft op het consumentengedrag. Tijdens een dagje recreatief winkelen hebben omgevingsstimuli die een hoge mate van *arousal* opwekken, zoals harde, *uptempo* muziek en felle kleuren een positief effect op de stemming en zodoende op het consumentengedrag. Aangezien het aannemelijk is dat de meeste consumenten doelgericht boodschappen doen. Is het aan te bevelen om een muziektempo in te zetten die zorgt voor een prettige stimulerende winkelomgeving. Refererend aan eerdere onderzoeken naar het effect van muziektempo op aankoopgedrag (Milliman, 1982;1986) en stimulerende omgevingen (Kaltcheva & Weitz, 2006) is het aan te bevelen een laag stimulerend muziektempo in te zetten tijdens het boodschappen doen. In andere type winkels kan een andere intensiviteit van *arousal* weer een positief effect hebben op het impulsieve aankoopgedrag (Matilla & Wirtz, 2008). Bovendien is het mogelijk dat de combinatie van bijvoorbeeld drukte en een hoog stimulerende winkelomgeving weer een negatieve impact kunnen hebben op het consumentengedrag.

Kort samengevat betekent dit dat in de huidige studie proefpersonen met een doelgerichte (recreatieve) winkelmotivatie in een omgeving met een hoog (laag) stimulerend muziektempo een lager (hoger) impulsief aankoopgedrag vertonen. Echter blijken de proefpersonen met een doelgerichte motivatieoriëntatie meer mentaal uitgeput te zijn dan de recreatieve motivatieoriëntatie groep. Consumenten raken minder gemotiveerd bij het boodschappen doen in een hoog stimulerende winkelomgeving. Dit zou een verklaring van een lager impulsief aankoopgedrag kunnen zijn. In de huidige studie is niet aangetoond dat zelfregulatieve bronuitputting effect heeft op het impulsieve aankoopgedrag.

Aanvullend is er nog een exploratief onderzoek verricht om zodoende meer verbanden en verklaringen aan te kunnen tonen die een mogelijke rol spelen bij het onderliggende proces van een stimulerend muziektempo op het impulsieve aankoopgedrag.

Ten eerste zijn er een aantal effecten aangetoond die van invloed zijn op de zelfregulatieve bronuitputting. Vrouwen raken significant meer uitgeput naarmate het muziektempo omhoog gaat. Bij mannen is het tegengestelde effect aantoonbaar.

Ten tweede zijn er een aantal significante effecten aantoonbaar bij impulsieve consumenten. Uit het exploratief onderzoek komt naar voren hoe impulsiever de consument des te meer hij/zij mentaal uitgeput is. Een opvallend effect is dat de proefpersonen met een doelgerichte motivatieoriëntatie eigenlijk impulsiever zijn dan proefpersonen in de recreatieve motivatieoriëntatie. Dit resulteert niet in een hoger impulsief aankoopgedrag. Wellicht heeft dit te maken dat de proefpersonen zich te strak aan het hypothetische scenario hebben gehouden. Bovendien blijkt dat impulsieve consumenten een hoger impulsief aankoopgedrag vertonen. Het is wellicht niet zozeer de stimulerende winkelomgevingen, maar meer het type consument die een mogelijke voorspeller kan zijn voor impulsief koopgedrag. Het exploratieve onderzoek biedt overeenkomsten met de resultaten van Vohs & Faber (2007) waarbij aangetoond is dat impulsieve kopers eerder mentaal uitgeput zijn en dus ook meer geld spenderen aan ongeplande producten.

Kort samengevat betekent dat persoonlijkheidskenmerken en demografische verschillen, zoals de mate van impulsiviteit en geslacht een belangrijke rol spelen in het proces van hoogstimulerende winkelomgevingen op zelfregulatieve bronuitputting. Vrouwen zijn significant meer uitgeput naarmate de het muziektempo toeneemt. Bovendien zijn impulsieve consumenten ook meer mentaal uitgeput dan gecontroleerde consumenten. Aantoonbaar bij de impulsieve proefpersonen is dat zij een hoger impulsief aankoopgedrag vertonen.

Kortom, door middel van het huidige onderzoek kan men concluderen dat een hoog stimulerend muziektempo inderdaad een positief effect heeft op het impulsieve aankoopgedrag. Door middel van het inzetten van uptempo muziek in een supermarkt kan men consumenten overhalen tot het ingaan op aanbiedingen. Het blijkt echter niet dat zelfregulatieve bronuitputting hierbij een rol speelt en zodoende ook geen voorspeller is van impulsief aankoopgedrag. Wel blijkt het dat proefpersonen met een doelgericht winkelmotivatie eerder mentaal uitgeput zijn, maar juist minder kopen ten opzichte van

recreatieve shoppers. Uit het exploratieve onderzoek blijkt voornamelijk dat de persoonlijke eigenschappen van de consument: man/vrouw, impulsieve shopper / geen impulsieve shopper, van belang zijn bij het voorspellen van mentale uitputting en impulsief aankoopgedrag. Eerder onderzoek toont aan (Young & Faber, 2000; Baumeister, 2008) dat karakterverschillen in zelfcontrole (impulsief / gecontroleerd) impulsief aankoopgedrag voorspellen. Op basis van het inschatten van het type consument kunnen retailers, door middel van een stimulerende winkelomgeving, de zelfregulatieve bron van consumenten uitputten. Echter heeft de huidige studie niet kunnen aantonen dat zelfregulatieve bronuitputting een directe voorspeller van impulsief aankoopgedrag te zijn.

5. Beperkingen en aanbevelingen vervolgonderzoek

Aangezien het experiment gemanipuleerd is en niet in een reële winkelomgeving plaatsvond, is de externe validiteit gelimiteerd. Zo kan het zijn dat er toch een discrepantie is tussen de gesimuleerde, reële winkelomgeving en een echte winkelervaring. Het potentiële nadeel is dat proefpersonen zich niet geheel kunnen inleven in het denkbeeldige scenario. Belangrijk zou daarom zijn om deze studie te repliceren in de vorm van een veldstudie of in een labstudie, waarbij een winkelomgeving gesimuleerd wordt. Aangezien we ons in de huidige studie op enkel één *instore-cue* geconcentreerd hebben, zou het interactie-effect met andere *instore-cues* voor vervolgonderzoek interessant zijn.

Een ander punt van kritiek gaat in op de sterkte van de manipulatie van muziektempo. De stimulerende werking van het muziektempo heeft een marginaal significant verschil aangetoond in het hoofdexperiment in plaats van het eerder aangetoonde significant effect van de pretest. Het is wenselijk in de muziekmanipulatie een groter verschil tussen *uptempo* en *low tempo* muziek te creëren. In vervolgonderzoek zou als muziekmanipulatie een groter verschil in effect door middel van muziekgenre (bijvoorbeeld *dance* voor *up tempo* en klassiek/jazz voor *low tempo*) gecreëerd kunnen worden.

Zelfregulatieve bronuitputting is gemeten aan de hand van de MFI-20 test, wat voornamelijk in gezondheidsonderzoek gebruikt wordt. Het kan zijn dat de proefpersonen de vragen te confronterend vinden en zichzelf minder mentaal uitgeput inschalen dan eigenlijk het geval is. Nader onderzoek bij het gebruik van de bovenstaande meetmethode in consumentenonderzoek is wenselijk. Ook zou het interessant voor nader onderzoek zijn om

andere meetmethoden van zelfregulatieve bronuitputting, zoals controle taken, attentieregulatie en responsremming met elkaar te vergelijken.

Een ander punt van kritiek is dat door middel van een hoog stimulerend muziektempo geprobeerd is de zelfregulatieve bron uit te putten. Mogelijk is de video (1 minuut) van te korte duur geweest om de zelfregulatieve bron van de proefpersonen daadwerkelijk uit te putten. Interessant voor verder onderzoek is om het tijdslelement mee te nemen. Wellicht is de zelfregulatieve bron pas na een langere blootstelling aan stimulerende *in-store cues* uitgeput.

Aantoonbaar is dat vrouwen en impulsieve consumenten eerder mentaal uitgeput zijn. Dit vergt nog nader onderzoek. Uit het exploratief onderzoek komt naar voren dat vrouwen naarmate het muziektempo toeneemt meer mentaal uitgeput raken, maar bij mannen heeft dit echter een tegenovergesteld effect. Het is mogelijk dat vrouwen gevoeliger zijn voor zintuiglijke prikkels (Kellaris & Rice, 1993) Dit dient nader onderzocht te worden. Verder is het interessant voor vervolg onderzoek om verschillende leeftijdscategorieën mee te nemen, omdat uit eerder onderzoek blijkt dat muziek een ander effect heeft naarmate men ouder is (Yalch & Spangenberg, 1993). Bellenger et al. (1978) beweert dat consumenten onder de 35 jaar meer impulsieve aankopen doen dan boven de 35 jaar.

6. Praktische implicaties

Deze studie biedt inzichten aan retailers en marketeers. Aangezien een hoog stimulerend muziektempo inderdaad van invloed is op het impulsieve aankoopgedrag is het aan te bevelen hierop in te spelen. Door een hoog stimulerende winkelomgeving door middel van *uptempo* muziek kunnen consumenten tot impulsaankopen bewogen worden. Andere *instore-cues*, zoals kleurgebruik, belichting en geurgebruik kunnen mensen ook aanzetten tot een gewenst consumentengedrag (Kim & Areni, 1993). Wel dient in acht genomen te worden in welke service setting, afhankelijk van het recreatieve of doelgerichte winkelmotief, de mate van stimulerende winkelomgevingen een positief effect teweegbrengen op het impulsieve aankoopgedrag.

Uit onderzoek blijkt dat recreatieve shoppers eerder overgaan tot impulsief aankoopgedrag bij hoog stimulerende winkelomgevingen. Retailers kunnen hierop inspelen door opzweepende muziek te draaien in service settings waar met name recreatief gewinkeld wordt. Echter wijken doelgerichte shoppers minder snel van hun boodschappenlijstje af en gaan hierdoor minder

vaak over tot impulsief aankoopgedrag. Deze doelgerichte shoppers zijn vaak wel meer mentaal uitgeput ten opzichte van recreatieve shoppers. In de ideale situatie zijn consumenten met een recreatieve motivatieoriëntatie door middel van een hoog achtergrondmuziektempo positief te beïnvloeden tot impulsieve aankoop. Zaak van de retailers is uit te zoeken wanneer deze consumenten rondlopen in de supermarkt.

Het lijkt aannemelijk dat er overdag meer recreatieve shoppers zijn (studenten/huisvrouwen) gezien de vrije tijd. Dit zou betekenen dat overdag meer stimulerende *instore-cues* ingezet moeten worden voor het behalen van een grote omzet. In de avonden wanneer er meer doelgerichte shoppers zijn, is het aan te bevelen een minder stimulerende omgeving te creëren. Van belang is een prettige hoog stimulerende en prettig laag stimulerende omgeving te ontwerpen.

In afwachting van verder onderzoek is aan te bevelen consumenten zoveel mogelijk prettig te stimuleren door middel van *instore-cues* in de vorm van uptempo muziek. Zodoende kunnen prettige, hoog stimulerende *in-store cues* in supermarkten consumenten op een 'aangename' manier bewegen tot een gewenst aankoopgedrag. Hierbij gaat de regel waar 'te' voorstaat helemaal op. Een te stimulerende omgeving waarbij je je op Times Square NY waant is natuurlijk nooit prettig.

Literatuur

Areni, C. & Kim, D. (1993). The Influence of Background Music on Shopping Behavior, Classical Versus Top-Forty Music in a Wine Store, *Advances in Consumer Research*, 20, 336-340.

Bateson, J.E.G. & Hui, M.K. (1992). The ecological validity of photographic slides and videotapes in simulating the service setting. *Journal of consumer research*, 19, 271-281.

Baumeister, R.F., Bratslavsky, E., Muraven, M. & Tice, D.M. (1998). Ego depletion: Is the active self a limited resource? *Journal of personality and social personality*, 74(5), 1252-1265.

Baumeister, R.F. (2002). Yielding to Temptation: Self-control Failure, Impulsive Purchasing and Consumer Behavior. *Journal of Consumer Research*, 28(4), 670-676.

Baumeister, R.F., Sparks, E.A., Stillman, T.F. & Vohs, K.D. (2008). Free will in consumer behavior: Self-control, ego depletion, and choice. *Journal of Consumer Psychology*, 18, 4–13.

Beatty, S. E. & Ferrell, M.E. (1998). Impulse Buying: Modeling Its Precursors. *Journal of Retailing*, 74 (2), 169–91.

Bellenger, D.N., Robertson, D.H. & Hirschman, E.C. (1978). Impulse buying varies by Product. *Journal of Advertising Research*, 18(6), 15-18.

Beverland, M., Ching Lim, E.A., Morrisson, M., & Terziovski, M. (2006). In-store music and consumer–brand relationships: Relational transformation following experiences of (mis)fit. *Journal of Business Research*, 59, 982–989.

Bruner, G. C. II (1990). Music, Mood, and Marketing. *Journal of Marketing*, 54(4), 94-104.

Dijksterhuis, A., Smith, P.K., van Baaren, R.B. & Wigboldus, D.H.J. (2005). The Unconscious Consumer: Effects of Environment on Consumer Behavior. *Journal of consumer psychology*, 15(3), 193–202.

Donovan, R., & Rossiter, J. (1982). Store atmosphere: An environmental psychology approach. *Journal of Retailing*, 58, 34–57.

Donovan, R., Rossiter, J., Marcoolyn, G., & Nesdale, A. (1994). Store atmosphere and purchasing behavior. *Journal of Retailing*, 70, 283–294.

Eroglu, S. A., Machleit, K. A. & Chebat, J.C. (2005). The interaction of retail density and music tempo: Effects on shopper responses. *Psychology and Marketing*, 22(7), 577-589.

Fennis, B. M., Janssen, L., & Vohs, K.D. (2009). Acts of benevolence: A limited-resource account of compliance with charitable requests. *Journal of Consumer Research*, 35, 906-924.

Garlin, F.V. & Owen, K. (2006), Setting the tone with the tune: A meta-analytic review of the effects of background music in retail settings, *Journal of Business Research*, 59(6), 755-64.

Glass, D. C, Singer, J. E., & Friedman, L. N. (1969). Psychic cost of adaptation to an environmental stressor. *Journal of Personality and Social Psychology*, 12, 200-210.

Hagger, M.S., Wood, C.W., Stiff, C. & Nikos, L.D. (2010). Self-regulation and self-control in exercise: the strength-energy model. *International Review of Sport and Exercise Psychology*, 3(1), 62-86.

Hausman, A. (2000). A multi-method investigation of consumer motivations in impulse buying behavior, *Journal of consumer marketing*, 17, 403-419.

Holbrook, M.B. & Anand, P. (1990). Effects of Tempo and Situational Arousal on the Listener's Perceptual and Affective Responses to Music. *Psychology of Music October*, 18, 150-162.

Kaltcheva, V.D., & Weitz, B.A. (2006). When should a retailer create an exciting store environment? *Journal of Marketing*, 70(1), 107-118.

Kellaris, J.J. & Kent, R.J. (1991). Exploring tempo and modality effects on consumer responses to music, *Advances in Consumer Research*, 18(1), 243-248.

Mehrabian A, Russell, J.A. (1974). *An Approach to Environmental Psychology*
Cambridge, MA: MIT Press.

Matilla, A.S. & Wirtz, J. (2001). Congruence of scent and music as a driver of in-store evaluation and behavior. *Journal of retailing*, 77, 273-289.

Matilla, A.S. & Wirtz, J. (2008). The role of store environmental and social factors on impulse purchasing. *Journal of Services Marketing*, 22(7), 562-267

Milliman, Ronald E. (1982). Using Background Music to Affect the Behavior of Supermarket Shoppers. *Journal of Marketing*, 46(2), 86-91.

Milliman, R. E. (1986). The influence of background music on the behavior of restaurant patrons. *Journal of Consumer Research*, 2, 286-289

Morrin, M. & Chebat, J.C. (2005) Person-Place Congruency: The Interactive Effects of Shopper Style and Atmospherics on Consumer Expenditures. *Journal of service research*. 8(2), 181-191.

North, A.C., David, J.H. & McKendrick, J. (1999). The Influence of In-Store Music on Wine Selections. *Journal of Applied Psychology*, 84(2), 271-276.

Oakes, S. & North, A.C. (2008). Using music to influence cognitive and affective responses in queues of low and high crowd density. *Journal of marketing management*, 24(5), 589-602.

Peck, J. & Childers, T. L. (2006). If I touch it I have to have it: Individual and environmental influences on impulse purchasing. *Journal of Business Research*, 59, 765-769.

Roballey, T.C., McGreevy, C., Rongo, R.R., Schwantes, M.L., Steger, P.J., Wininger, M.A. and Gardner, E.B. (1985), "The effect of music on eating behavior", *Bulletin of the Psychonomic Society*, 23(3), 221-2.

Rook, D.W. (1987). The Buying Impulse. *Journal of Consumer Research*, 14, 189-99.

Rook, D.W. & Gardner, M.P. (1993). In the Mood: Impulse Buying's Affective Antecedents. *Research in Consumer Behavior*, 6, 1-28.

Rook, D.W. & Fisher, R.J. (1995). Normative Influences on Impulsive Buying Behavior. *Journal of Consumer Research*, 22, 305-13.

Scheerboom, C. (2010, 16 februari). Heb je dat nou echt nodig? Geld besparen: koop een jaar lang alleen het noodzakelijke. *NRC Next*, p. 19.

Sherman, E., Mathur, A. & Smith, R.B. (1997). Store Environment and Consumer Purchase Behavior: Mediating Role of Consumer Emotions. *Psychology & Marketing*, 14(4), 361-378.

Smets, E. M., Garssen, B., Cull, A. & de Haes, J. C. (1996). Application of the multidimensional fatigue inventory (MFI-20) in cancer patients receiving radiotherapy. *Br J Cancer*, 73(2), 241-245.

Smith, P. C. & Curnow, R. (1966). "Arousal hypothesis" and the effects of music on purchasing behavior. *Journal of Applied Psychology*, 50, 255-256.

Spangenberg, E.R., Crowley, A.E., Henderson, P.W. (1996). Improving the store environment: do olfactory cues affect evaluations and behaviors? *The Journal of Marketing*, 60, 67-80.

Stilley, K.M., Inman, J.J. & Wakefield, K.L. (2010). Planning to make unplanned purchases? The role of In-store slack in budget deviation. *Journal of consumer research*, 37, 264-278.

Strack, F., Werth, L. & Deutsch, R. (2006). Reflective and Impulsive Determinants of Consumer Behavior. *Journal of consumer psychology*, 16(3), 205-216.

Tice, D., Bratslavsky, E. & Baumeister, R. (2001). Emotional distress regulation takes precedence over impuls control: If you feel bad, do it! *Journal of Personality & Social Psychology*, 80(1), 53-67.

Turley, L. W., & Milliman, R. E. (2000). Atmospheric effects on shopping behavior: A review of the experimental evidence. *Journal of Business Research*, 49, 193–211.

Vohs, D. & Faber, J. (2007). Spent Resources: Self-Regulatory Resource Availability Affects Impulse Buying. *Journal of Consumer Research*, 33, 537-547.

Vohs, K.D. & Heatherton, T.F. (2000). Self-regulatory failure: a recourse depletion approach. *Psychological science*, 11(3), 249-254.

Wirtz, J., Mattila, A.S., Tan, R.L.P. (2007). The role of arousal congruency in influencing consumers' satisfaction evaluations and in-store behaviors. *International Journal of Service Industry Management*, 18(1), 6.

Yalch, R. F., & Spangenberg, E. R. (1990). The effects of music in a retail setting on real and perceived shopping times. *Journal of Business Research*, 49, 139–147.

Hoe de supermarkt u verleidt (2010, september). Gedownload 26 september 2010 van <http://www.trosradar.nl/vraagaanantoinette/bericht/hoe-de-supermarkt-u-verleidt/eb99d13ada41b66f65edec597caa3cc9/>

Bijlage 1: Afbeeldingen gebruikt bij supermarkt manipulatie (video compilatie)

Binnenkomst bij de supermarkt.

Door de wandelpaden.

In de rij bij de kassa.

Bij het afrekenen.