

**Wat doet belonen vs. humor en lengte van een reclame met je
houding en gedrag ten aanzien van reclames?**

Hans Blauw
Universiteit Twente

Begeleiders
Mirjam Galetzka
Jordy Gosselt

02-08-2012

Samenvatting

Dit artikel beschrijft het effect van het belonen van mensen voor het luisteren naar een reclame op de effectiviteit van reclames. Er wordt om ons heen steeds meer reclame gemaakt en mensen gaan zich hier steeds meer aan irriteren. Dit artikel is gebaseerd op een idee waarbij mensen beloond worden met een korting op hun telefoongesprek wanneer ze eerst naar een reclame luisteren. Dit moet ervoor zorgen dat mensen positiever tegenover een reclame en het bijbehorende merk staan. De effectiviteit van de reclames is getest aan de hand van vier afhankelijke variabelen. Dit zijn de houding ten opzichte van het product, de houding ten opzichte van het merk, het verwachte koopgedrag en de ervaren keuzevrijheid. Samen worden deze afhankelijke variabelen consumentenresponse genoemd. Bij de onafhankelijke variabelen is in een eerste studie nagegaan wat het effect is van belonen voor het luisteren naar een grappige of serieuze reclame in relatie tot reciprociteitsgevoelens die mensen ervaren. In een tweede studie is nagegaan wat het effect is van belonen voor het luisteren naar een lange of korte reclame in relatie tot reciprociteitsgevoelens die mensen ervaren. Er is voor humor en lengte van een reclame gekozen omdat deze gezien worden als de belangrijkste eigenschappen van een reclame.

Onderzoek één onderzocht het effect van het belonen ten opzichte van een grappige en een serieuze reclame. Aan dit onderzoek hebben 120 studenten meegedaan welke eerst een grappige of serieuze reclame hebben gehoord, gevolgd door een online enquête. Hiervoor werd een 3 (geen beloning, 10% beloning, 50% beloning) x 2 (grappige vs. serieuze reclame) x 2 (hoge vs. lage reciprociteit) design voor gebruikt. Hieruit blijkt dat een grappige reclame positiever wordt ontvangen dan een serieuze reclame. Daarnaast scoort een beloning van 10% hoger dan een beloning van 50% wanneer het gaat om de houding ten opzichte van het merk. Op basis van één item dat gaat over koopgedrag, namelijk 'het is onwaarschijnlijk dat ik het merk uit de reclame zal gaan kopen/gebruiken', blijkt dat mensen die een beloning van 10% ontvangen voor het luisteren naar een reclame sneller geneigd zijn het product of de dienst te kopen dan mensen die geen beloning ontvangen. Verder zijn er geen significante resultaten gevonden tussen het belonen van mensen en de houding ten opzichte van de reclames en de ervaren keuzevrijheid. Ook het reciprociteitsniveau van de respondenten was niet van invloed op de consumentenresponse.

Onderzoek twee onderzocht het effect van belonen ten opzichte van een lange en een korte reclame. Aan het tweede onderzoek hebben 80 studenten meegedaan die ook allen een online enquête hebben ingevuld. Hiervoor werd een 3 (geen beloning, 10% beloning, 50% beloning) x 2 (grappige vs. serieuze reclame) x 2 (hoge vs. lage reciprociteit) design voor gebruikt. Uit

dit onderzoek bleek dat wanneer er naar het koopgedrag en de houding ten opzichte van het merk gekeken wordt, een beloning van 30% ervoor zorgt dat een lange reclame significant positiever wordt geëvalueerd dan een korte reclame. Daarnaast blijkt dat wanneer het gaat om de houding ten opzichte van het merk een korte reclame significant beter scoort dan een lange reclame wanneer er geen beloning gegeven wordt. Verder heeft het geven van een beloning geen significante invloed op de houding ten opzichte van de reclame en keuzevrijheid. Ook het reciprociteitsniveau van de respondenten heeft geen invloed op de consumentenresponse.

Verwacht wordt dat de resultaten van deze onderzoeken voor het verband tussen het geven van beloningen en de verschillende factoren voornamelijk beïnvloed werden door de intentie waarmee de respondenten naar de reclames in de onderzoeken luisterden. Via real-life reclamekanalen zoals televisie, internet en een mobiele telefoon luisteren of zien mensen een reclame vaak ongewenst en is een reclame negatief. Voor deze onderzoeken kozen de respondenten er zelf voor om mee te doen, en luisterden ze dus bij voorbaat al vrijwillig naar de reclame, waardoor het effect van het belonen van mensen mogelijk verdween omdat mensen niet langer negatief, of minder negatief, tegenover de reclame stonden. Interessant is om erachter te komen hoe mensen reageren op een reclame of advertentie, wanneer ze ervoor beloond worden, in een real-life situatie.

Summary

This article describes the effect of rewarding people for listening to an advertisement on the effectiveness of advertisements. All around us the number of shown advertisements keeps increasing which starts to irritate people more and more. This article is based on an idea in which people are rewarded with a discount on their mobile phone calls when they are prepared to listen to an advertisement prior to the call. This should result in a more positive attitude towards the advertisement and the matching brand. The effectiveness of the advertisements is tested using four dependent variables. These variables are attitude toward the advertisement, attitude toward the brand, expected buying behavior and the experienced freedom of choice. Together these dependent variables will be called 'consumer response'. Concerning the independent variables, the first study tested what the effect of rewarding for listening to a funny or serious advertisement is in relation to feelings of reciprocity experienced by people. A second study tested what the effect of rewarding for listening to a long or short advertisement is in relation to feelings of reciprocity experienced by people. There has been chosen for humor and length of an advertisement because these are seen as the most important traits of an advertisement.

The first experiment tested the effect of rewarding on a funny and a serious advertisement. 120 students participated in this study. Those students first heard a funny or serious advertisement, followed by an online survey. A 3 (no reward, 10% reward, 50% reward) x 2 (funny vs. serious advertisement) x 2 (high vs. low reciprocity) design was used. The results showed that a funny advertisement was evaluated better than a serious advertisement. Also a reward of 10% scored better than a reward of 50% concerning the attitude towards the brand. Based on one item concerning buying behavior, that is 'it is unlikely that I will buy or use the brand from the advertisement', people receiving a 10% reward for listening to the advertisement are more likely to buy the product than people who do not receive a reward. No significant results were found between rewarding people and the attitude towards the advertisement and the experienced freedom of choice. Also the level of reciprocity of the respondents had no influence on the consumer response.

The second experiment tested the effect of rewarding on a long and a short advertisement. 80 students participated in this study. Those students first heard a long or short advertisement, followed by an online survey. A 2 (no reward, 30% reward) x 2 (long vs. short advertisement) x 2 (high vs. low reciprocity) design has been used. The results showed that when looking at buying behavior and the attitude towards the brand, a 30% reward is evaluated significantly better when a long advertisement is used instead of a short advertisement. On the other hand a

short advertisement is evaluated significantly better than a long advertisement regarding the attitude towards the brand when no reward is offered. No significant results were found in rewarding people for listening to the advertisement on the attitude towards the advertisement and the choice of freedom. Also the level of reciprocity of the respondents had no influence on the consumer response.

It is expected that the results of these experiments for the relation between rewarding and the different factors are influenced by the intention with which the respondents listened to the advertisements in this experiments. Through real-life advertising-channels like television, internet and a mobile phone, people often listen or see the advertisement unwanted and their attitude towards an advertisement is negative. For this research it was the respondents' own choice to participate, so they listened to the advertisement voluntary, which might have influenced the effect of rewarding people because people were no longer negative, or less negative, towards the advertisement. It would be interesting to find out how people respond to an advertisement, when they are rewarded for it, in a real-life situation.

Inhoudsopgave

Aanleiding.....	6
Theorie.....	8
Effectiviteit van een reclame.....	8
Houding ten opzichte van de reclame.....	8
Houding ten opzichte van het merk.....	9
Koopgedrag.....	9
Keuzevrijheid.....	9
Humor in een reclame.....	9
Motivatie en beloningen.....	11
Reciprociteit en billijkheid bij beloningen.....	12
Hoofdvraag.....	13
Hypothesen.....	13
Onderzoek 1.....	14
Onderzoeksmethode.....	14
Design.....	14
Respondenten.....	14
Procedure.....	15
Stimulusmateriaal.....	15
Meetinstrumenten.....	16
Resultaten.....	18
Conclusie en discussie.....	20
Lengte.....	23
Onderzoek 2.....	25
Onderzoeksmethode.....	25
Design.....	25
Respondenten.....	25
Procedure.....	25
Stimulusmateriaal.....	25
Meetinstrumenten.....	26
Resultaten.....	27
Conclusie en discussie.....	30
Generale conclusie en discussie.....	32

Praktische implicaties.....	33
Literatuurlijst.....	35
Bijlagen.....	39

Aanleiding

Reclame bestaat in vele varianten. De meest voorkomende zijn reclame op de TV, de radio en in tijdschriften. Een variant dat steeds meer in opkomst is, is reclame over de telefoon. Een snel groeiend telecombedrijf, genaamd NLTM, wil reclame gaan versturen via de mobiele telefoon. Het is natuurlijk belangrijk dat deze reclames zo effectief mogelijk zijn. Een groot probleem van reclame maken op een mobiele telefoon is dat veel mensen hier negatief tegenover staan omdat ze deze reclame over het algemeen ongewenst ontvangen (Halim et al., 2008). Denk hierbij bijvoorbeeld aan ongevraagde telefonische verkoop (BelMeNiet register) en het ontvangen van reclame smsjes.

Het is belangrijk dat mensen zo positief mogelijk zijn over een reclame want, om welk soort reclame het ook gaat, de hoeveelheid aandacht die consumenten aan een reclame besteden is altijd van groot belang (Park et al., 2008). Er zijn verschillende doelstellingen wanneer bedrijven reclame maken, bijvoorbeeld het verkopen van een product, of het versterken van het merkimage. Welke doelstelling een bedrijf ook heeft bij het maken van een reclame, de effectiviteit van een reclame is hierbij altijd van belang. Hoe effectief een reclame is, is afhankelijk van de houding welke mensen hebben ten opzichte van de reclame, de houding ten opzichte van het bijbehorende merk en het uiteindelijke koopgedrag (Niazi et al., 2012). Daarnaast blijkt uit onderzoek van Park et al. (2008) en Tsang et al. (2004) dat bij mobiele reclame ook de ervaren keuzevrijheid een rol speelt.

Dat de reclame op een mobiele telefoon ongevraagd verstuurd wordt is, zoals net al benoemd, de voornaamste reden dat mensen negatief zijn over mobiele reclame. Een van de drie belangrijkste soorten draadloze reclame volgens Tsang et al. (2004) is permission-based adverteren, of, het geven van toestemming en dus het hebben van keuzevrijheid. Permission-based adverteren verschilt van traditionele reclames in het feit dat berichten over specifieke producten, services en inhoud alleen gestuurd wordt naar consumenten die duidelijk hebben gemaakt dat ze bereid zijn dit te ontvangen. Uit verschillende onderzoeken (Park et al., 2008; Tsang et al., 2004) blijkt dat wanneer mensen deze keuze hebben, hun houding tegenover mobiel adverteren van negatief naar positief gaat. Wanneer mensen dus meer keuzevrijheid ervaren zal dit leiden tot effectievere reclames. Daarnaast vinden mensen het bij mobiele reclame erg belangrijk dat bedrijven alleen persoonlijke informatie gebruiken wanneer hier expliciet toestemming voor is gegeven door de eigenaar (Jayawardhena et al., 2009), dit omdat een mobiele telefoon als een erg persoonlijke bezit wordt ervaren.

Waarom zouden mensen toestemming geven om hen te benaderen? Om mensen te stimuleren om toestemming te geven zouden er beloningen aangeboden kunnen worden.

Volgens Tsang et al. (2004) is incentive-based adverteren, naast permission-based adverteren, een van de drie belangrijkste soorten draadloze reclame welke een positief effect heeft op de effectiviteit van een reclame. Uit onderzoek van Tsang et al. (2004) blijkt dat consumenten eerder bereid zijn om naar een reclame te luisteren wanneer ze hiervoor beloond worden met bijvoorbeeld een korting, gratis gesprek of waardebon. Beloningen zijn daarnaast een manier om interesse op te wekken om een bepaalde activiteit, in dit geval het luisteren naar een reclame, te ondernemen (Cameron et al., 2001). NLTM is van plan mensen belonen voor het luisteren naar een reclame door ze de keuze te geven om met korting te bellen, maar dan moet er wel eerst naar een reclame geluisterd worden. Een voordeel van deze methode is dat wanneer er voor wordt gekozen om met korting te bellen, mensen direct toestemming geven voor het luisteren naar de reclame. Uit het artikel van Park et al. (2008) blijkt verder dat veel kleine beloningen effectiever zijn dan grote beloningen omdat consumenten bij grote beloningen de kans dat ze iets krijgen of winnen als zeer klein zien. Wanneer mensen dus voor het luisteren naar een reclame direct een kleine beloning krijgen dan resulteert dit in effectieve reclames. Beloningen zullen echter niet op alle reclames hetzelfde effect hebben. Om een duidelijk beeld te krijgen welk effect het geven van beloningen heeft op verschillende soorten reclames, zullen deze factoren met elkaar in verband gebracht worden.

Twee veel besproken eigenschappen van een reclame zijn humor en lengte. Uit veel onderzoeken blijkt dat humor een positieve invloed heeft op hoe een reclame wordt geëvalueerd (Ducoffe, 1996; Park et al., 2008; Tsang et al., 2004).

De tweede veel besproken eigenschap van een reclame is de lengte van een reclame. Uit verschillende onderzoeken (Fabian, 1986; Jeong et al., 2011; Park et al., 2008; Patzer, 1991; Singh & Cole, 1993; Singh & Rothchild, 1983) blijkt dat de lengte van een reclame van invloed is op hoe mensen reclames evalueren. De invloed van de lengte van een reclame is echter niet zo duidelijk als de invloed van humor in een reclame. Bovenstaande onderzoeken tonen verschillende effecten van de lengte van een reclame aan. Zo blijkt de intentie van een reclame, bijvoorbeeld het communiceren van een boodschap of het overbrengen van de merknaam, van invloed op hoe een lange reclame vs. een korte reclame geëvalueerd wordt.

Er wordt verwacht dat het geven van een beloning verschillende invloeden heeft op verschillende soorten reclames. Daarnaast zullen niet alle personen hetzelfde reageren op een beloning.

Wanneer mensen voor een taak, zoals het luisteren naar een reclame, een beloning ontvangen komen er verschillende reciprociteitsgevoelens tot stand (Gouldner, 1960; Kolyesnikova en Dodd, 2009; Perugini et al., 2003). Sommige mensen zullen uit

reciprociteitoverwegingen sneller naar een reclame luisteren wanneer ze hiervoor beloond worden dan anderen. Dit zou betekenen dat vooral voor mensen die gevoelig zijn voor reciprociteitsoverwegingen het geven van een beloning een effectieve manier van reclame maken is.

In dit artikel staan twee onderzoeken centraal waarin wordt ingegaan op het effect van beloningen op de effectiviteit van reclames. In het eerste onderzoek staat humor in een reclame centraal en zal dit in verband gebracht worden met het geven van beloningen en reciprociteitsgevoelens. In het tweede onderzoek staat de lengte van een reclame centraal en zal dit in verband gebracht worden met het geven van een beloning en reciprociteitsgevoelens.

De vraag die naar voren komt luidt: In hoeverre zijn mensen, variërend in hoge reciprociteitsgevoelens vs. lage reciprociteitsgevoelens, bereid om naar verschillende soorten reclame op hun mobiele telefoon te luisteren wanneer zij hier vervolgens direct voor beloond worden met een goedkoper telefoongesprek?

Theorie

Effectiviteit van een reclame

Een effectieve reclame houdt volgens Niazi et al. (2012) rekening met de houding ten opzichte van de reclame, de houding ten opzichte van het merk en het verwachte koopgedrag. Uit onderzoek van Park et al. (2008) en Tsang et al. (2004) blijkt dat daarnaast keuzevrijheid bij mobiele reclame van belang is. Daarom zullen deze vier afhankelijk factoren de effectiviteit van de reclames bepalen. De vier afhankelijk factoren samen zullen in het verdere verslag 'consumentenresponse' genoemd worden.

Houding ten opzichte van de reclame

Vanzelfsprekend moet de houding ten opzichte van een reclame positief zijn om te zorgen voor een effectieve reclame. Wanneer mensen een hekel aan een reclame hebben zal deze niet effectief zijn. Volgens Drossos et al. (2007) is de houding ten opzichte van een reclame een voorspeller van de effectiviteit van een reclame maar moeten bedrijven hier dan wel duidelijk de focus op leggen. Zo moet de reclame de doelgroep aanspreken, aantrekkelijk zijn en interactief zijn. Hier wordt mee bedoeld dat wanneer een reclame hier niet aan voldoet, de reclame wel positief kan zijn maar dat dit geen positief effect heeft op de effectiviteit van de reclame.

Houding ten opzichte van het merk

Uit onderzoek van Ranjbarian et al. (2011) blijkt dat er een positief verband is tussen de houding ten opzichte van het merk en de effectiviteit van een reclame. Hoe beter de houding ten opzichte van het merk, hoe effectiever de reclame is.

Koopgedrag

Volgens Ranjbarian et al. (2011) is het verwachte koopgedrag een van de belangrijkste voorspelers voor de effectiviteit van een reclame. Een reclame kan namelijk wel als doel hebben om het merkimage te verbeteren, uiteindelijk is verkoop voor elk commercieel bedrijf belangrijk.

Keuzevrijheid

De meeste onderzoeken gaan over push-type advertenties (Lee et al., 2009) waarbij het voordeel van mobiel adverteren ten opzichten van verschillende push-type mogelijkheden vergeleken worden. Dit is echter ongewenste reclame. Uit verschillende onderzoeken blijkt dat pull-based (ongedwongen) methoden, dus het hebben van keuzevrijheid, beter werken dan push-based (gedwongen) methoden (Jayawardhena et al., 2009; Park et al., 2008; Tsang et al., 2004; Tähtinen & Salo, 2006). Uit onderzoek van Halim et al. (2008) blijkt dat wanneer mensen ongewenst reclame ontvangen op hun mobiele telefoon, ze dit zien als spamming en een inbreuk op hun privacy. Wanneer mensen de keuze krijgen voelt dit alsof hun privacy gewaarborgd is en zien mensen het niet langer als spamming. Het hebben van keuzevrijheid zorgt dus voor effectievere reclames. Voor de duidelijkheid gaat het in dit artikel om de ervaren keuzevrijheid van de respondenten. Omdat mensen vrijwillig aan dit onderzoek deelnemen is het luisteren naar de reclame sowieso vrijwillig en dus hebben de respondenten al keuzevrijheid. In hoeverre ze deze keuzevrijheid ook ervaren is in dit artikel van belang.

Het is duidelijk welke afhankelijke variabelen de effectiviteit van een reclame bepalen, er zijn echter meerdere variabelen welke deze afhankelijke variabelen beïnvloeden. Dit zijn, zoals beschreven in de aanleiding, de humor in een reclame, het geven van beloningen en reciprociteitsgevoelens.

Humor in een reclame

Humor in een reclame heeft volgens Ducoffe (1996) een positieve invloed op de houding ten opzichte van het merk en de reclame. Uit onderzoek van Tsang et al. (2004) en Park et al. (2008) blijkt dat humor de belangrijkste voorspeller is van de houding van mensen ten

opzichte van mobiel adverteren. Uit onderzoek van Kolsaker (2009) blijkt dat het koopgedrag van consumenten bij mobiele reclame toeneemt wanneer de humor in een reclame toeneemt. Dit is echter alleen het geval wanneer er niet teveel commerciële waarde aan de reclame gehecht wordt. Het wordt volgens Kolsaker (2009) dus steeds belangrijker om reclame te maken waarbij het commerciële uitgangspunt zo veel mogelijk op de achtergrond opereert. Uit een meta-analyse van Eisand (2008) blijkt dat humor in reclame een positieve invloed heeft op de houding ten opzichte van de reclame en het merk. Er is echter geen verband gevonden tussen humor en koopgedrag. Dit artikel zegt daarnaast dat de invloed van humor op de houding ten opzichte van de reclame twee keer zo sterk is als op de houding ten opzichte van het merk. Uit de bovenstaande literatuur wordt duidelijk dat humor een positieve invloed heeft op consumentenresponse, welke de effectiviteit van een reclame bepalen.

Een andere variabele welke verwacht wordt een positief effect te hebben op de effectiviteit van een reclame is het geven van een beloning. Beloningen motiveren mensen om naar een reclame te luisteren. De vraag is echter welke invloed het geven van een beloning voor het luisteren naar een reclame heeft op humor in een reclame.

Zoals bekend uit bovenstaande literatuur luisteren mensen liever naar een grappige reclame dan naar een serieuze reclame. Wanneer iemand naar een grappige reclame luistert dan komt dit meer vanuit een intrinsieke motivatie, de persoon vindt de reclame leuk dus het luisteren is meer voor eigen plezier dan bij een serieuze reclame. Wanneer een persoon aan de andere kant naar een serieuze reclame luistert dan is dit meer een extrinsieke motivatie, als de persoon bijvoorbeeld luistert voor een beloning of omdat het moet om verder te kunnen met een film. Wanneer er een beloning aangeboden wordt is het goed mogelijk dat humor in een reclame niet langer een positieve invloed heeft omdat het geven van een beloning de intrinsieke motivatie onderdrukt. Dit verschijnsel wordt duidelijk in de cognitieve evaluatie theorie van Deci & Ryan (1985). In dit artikel wordt beschreven welk effect het geven van een beloning heeft op interne en externe motivaties. Wanneer iemand intern gemotiveerd is om een actie uit te voeren (de persoon haalt hier bijvoorbeeld voldoening uit, zoals bij humor in een reclame) dan onderdrukt een beloning dit gevoel wat ertoe kan lijden dat de intrinsieke motivatie overheerst wordt door de extrinsieke motivatie. Volgens Cameron (2001) kan het geven van een beloning zowel positief als negatief zijn. Wanneer er een beloning wordt gegeven voor een taak die als vanzelfsprekend wordt gezien dan heeft een beloning een positieve invloed op de intrinsieke motivatie. Wanneer er echter meer moeite gedaan moet worden voor de taak, of wanneer de taak niet als vanzelfsprekend wordt gezien, zal een beloning een negatieve invloed hebben op de intrinsieke motivatie. Wanneer iemand beloond

wordt voor een actie, in dit geval het luisteren naar een reclame op hun mobiele telefoon, zal de beloning zorgen voor een positieve invloed op de extrinsieke motivatie en een negatieve invloed op de intrinsieke motivatie omdat het gaat om een taak welke niet vanzelfsprekend is. Omdat bij het geven van de beloning zowel bij de grappige als bij de serieuze reclame de externe motivatie overheerst wordt verwacht dat humor in een reclame niet langer van invloed is.

Welke invloed het geven van een beloning exact heeft wordt als volgt besproken.

Motivatie en beloningen

Om mensen te motiveren om naar een reclame te luisteren zal onderzocht worden welk effect het geven van een beloning heeft op de houding en het gedrag van mensen ten opzichte van de reclame en het bijbehorende merk. Beloningen zorgen ervoor dat mensen eerder bereid zijn reclame op hun mobiele telefoon te ontvangen (Tsang et al., 2004). Daarnaast constateren Tsang et al. (2004) een positief verband tussen de houding ten opzichte van de reclame en de bereidheid om naar de reclame te luisteren. Deze bereidheid om naar de reclame te luisteren wordt positief beïnvloedt door het geven van een beloning. Het geven van een beloning verhoogd dus de houding ten opzichte van de reclame. Leung et al. (2003) concluderen dat mensen eerder geneigd zijn een taak uit te voeren wanneer er een financiële beloning aangeboden wordt. Volgens James & Bolstein (1992) en Leung et al. (2003) neemt de response bij een mailing toe wanneer de beloning toeneemt. Wirtz & Chew (2002) hebben onderzoek gedaan naar de invloed van belonen op word-of-mouth en het verwachte koopgedrag. Zij concluderen dat een beloning ervoor zorgt dat mensen eerder bereid zijn om de taak, in dit geval het product verder verspreiden via WOM, uit te voeren en dat daarnaast het verwachte koopgedrag stijgt. Daarnaast concluderen zij dat een hogere beloning beter scoort dan een lagere beloning. Hieruit is te concluderen dat wanneer de beloning toeneemt, de uit te voeren taak interessanter wordt. Een hogere beloning zou er dus voor kunnen zorgen dat mensen sneller naar een reclame willen luisteren, en andersom, dat wanneer er een lagere beloning gegeven wordt er een minder leuke of lange reclame wordt geaccepteerd. Ook zullen verschillen in de persoonlijkheid van mensen van invloed kunnen zijn. Dit wordt als volgt besproken.

Het geven van een beloning zal niet op elk persoon dezelfde invloed hebben en een hogere beloning zal niet altijd tot een evenredige stijging in de bereidheid om een taak uit te voeren leiden (Perugini et al., 2003). Uit een onderzoek van Kolyesnikova en Dodd (2009) blijkt bijvoorbeeld dat wanneer mensen gratis wijn kunnen proeven op een wijnproeverij, ze

duidelijk meer wijn kopen dan wanneer mensen een kleine entree moeten betalen voor de wijnproeverij. Het bedrag dat uitgegeven wordt aan de aan het eind gekochte flessen wijn is significant hoger dan de entree die anders betaald wordt. Hieruit wordt duidelijk dat mensen in meer of mindere mate handelen uit reciprociteitsgevoelens. Dit heeft te maken met reciprociteitoverwegingen (Perugini et al., 2003). Mensen ervaren een behoefte aan reciprociteit wanneer ze iets krijgen. Welk effect reciprociteitsgevoelens hebben op de effectiviteit van het ontvangen van een beloning wordt als volgt besproken.

Reciprociteit en billijkheid bij beloningen

Niet elk individueel heeft dezelfde reciprociteitsgevoelens (Gouldner, 1960; Perugini et al., 2003). Sommige mensen zijn sneller bereid om iets terug te doen wanneer ze iets ontvangen dan anderen. Mensen die uit reciprociteitsgevoelens iets terug willen doen wanneer ze iets, bijvoorbeeld hulp of een beloning, ontvangen doen dit echter ook in verschillende mate. Zo zullen sommige mensen geneigd zijn om een evenredige gunst terug te geven, terwijl sommige mensen meer of minder terug doen dan vergeleken met wat ze kregen (Gouldner, 1960). In dit artikel ontvangen mensen een beloning voor het luisteren naar een reclame. Sommige mensen zullen gevoeliger zijn voor deze beloning en eerder tevreden zijn met de beloning/taak verhouding dan anderen. Mensen die gevoelig zijn voor een beloning zullen meer gemotiveerd zijn om te luisteren naar de reclame. In dit onderzoek wordt ingegaan op reciprociteit door dit te onderzoeken in relatie tot beloningen. De vraag is waar de grens ligt. Wanneer is de verhouding tussen de reclame en de beloning billijk? Wanneer je twee eurocent ontvangt voor het luisteren naar een reclame van 30 seconden dan zullen mensen dit waarschijnlijk niet als billijk zien terwijl iedereen wel zal luisteren wanneer je twee euro ontvangt. Perugini et al. (2003) beschrijven deze verschillende reciprociteitsniveaus van mensen als voorspeller van hun gedrag en het effect tussen belonen vs. straffen. Hoe gevoeliger iemand is voor de beloning, hoe hoger zijn reciprociteitsniveau zal zijn. In dit artikel zal de reciprociteit van mensen gebruikt worden om het effect van belonen vs. de reclames te beschrijven. Mensen die meer reciprociteitsgevoelens ervaren zullen in dit artikel onder de hoge reciprociteitsgroep vallen en mensen die minder reciprociteitsgevoelens ervaren zullen onder de lage reciprociteitsgroep vallen.

Hoofdvraag

In hoeverre zijn mensen bereid om naar grappige vs. serieuze en lange vs. korte reclames te luisteren wanneer ze daarvoor beloond worden?

Hypothesen

Humor in een reclame heeft een positieve invloed op hoe een reclame geëvalueerd wordt. Volgens Park et al. (2008) en Tsang et al. (2004) is humor de belangrijkste eigenschap die bepaalt wat mensen van een reclame vinden. De hypothese die hieraan gekoppeld is, is als volgt:

Hypothese 1: Een grappige reclame heeft een positieve invloed op de consumentenresponse ten opzichte van een serieuze reclame.

Uit verschillende onderzoeken (James & Bolstein, 1992; Leung et al., 2003; Tsang et al., 2004) blijkt dat het geven van een beloning een positieve invloed heeft op de consumentenresponse. De hypothese die hierbij past is als volgt:

Hypothese 2a: Het geven van een beloning heeft een positieve invloed op de consumentenresponse ten opzichte van het niet ontvangen van een beloning.

James & Bolstein (1992) en Leung et al. (2003) constateren dat een hogere beloning ervoor zorgt dat de uit te voeren taak interessanter wordt dan bij een lage beloning:

Hypothese 2b: Het geven van een hogere beloning heeft een positievere invloed op de consumentenresponse dan een lagere beloning.

Uit de cognitieve evaluatie theorie van Deci & Ryan (1985) blijkt dat het geven van een beloning van invloed is op interne en externe motivaties. Wanneer iemand intern gemotiveerd is om een actie uit te voeren dan onderdrukt een beloning dit wat ertoe kan lijden dat de intrinsieke motivatie overheerst wordt door de extrinsieke motivatie. Dit zou betekenen dat de positieve invloed van humor in een reclame verdwijnt:

Hypothese 3: Het geven van een beloning verslechtert het effect van de grappige reclame ten opzichte van de serieuze reclame waardoor de humor in een reclame niet langer van invloed is.

Mensen hebben verschillende niveaus van reciprociteit (Gouldner, 1960; Perugini et al., 2003). Mensen met een hoge reciprociteit zullen sneller geneigd zijn om een gunst terug te doen, zoals na het ontvangen van een beloning, dan mensen met een lage reciprociteit:

Hypothese 4a: Mensen met hoge reciprociteitsgevoelens hebben een positievere consumentenresponse dan mensen met lage reciprociteitsgevoelens wanneer ze een beloning

ontvangen.

Een hogere gunst of beloning leidt tot meer reciprociteitsgevoelens (Gouldner, 1960), dit effect is sterker voor mensen met hoge reciprociteitsgevoelens omdat zij gevoeliger zijn voor een gunst of beloning:

Hypothese 4b: Mensen met hoge reciprociteitsgevoelens hebben een positievere consumentenresponse dan mensen met lage reciprociteitsgevoelens wanneer ze een hogere beloning ontvangen.

Onderzoek 1

Onderzoeksmethode

In onderzoek één is de invloed van het geven van verschillende soorten beloningen vs. de humor in een reclame getest. Daarnaast is er gekeken naar de verschillende reciprociteitsniveaus van de respondenten.

Design

Er is in dit onderzoek een 3 (geen beloning vs. 10% beloning vs. 50% beloning) x 2 (grappige vs. serieuze reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) design gebruikt.

Respondenten

Aan dit onderzoek hebben 120 studenten (65% vrouw) van 17 tot 28 jaar meegedaan. Uit onderzoek van Haghirian et al. (2005) en Coursaris et al. (2010) blijkt dat jongeren positiever tegenover mobiel adverteren staan dan ouderen. Verstandig is dus om eerst deze doelgroep te onderzoeken en benaderen alvorens er naar andere doelgroepen gekeken wordt die minder interesse hebben.

Wanneer iemand beloofd wordt voor het luisteren naar een reclame dan levert dit uiteindelijk een financiële besparing op. Vooral studenten zullen interesse hebben in een financiële besparing en zullen dus het meest geneigd zijn om hiervoor naar een reclame te luisteren. Daarnaast gebruiken studenten hun mobiele telefoon veel waardoor studenten ook vaker gebruik kunnen en zullen maken van de dienst.

Procedure

In dit onderzoek kregen de respondenten eerst een scenario voorgelegd, afhankelijk van de

groep waarin ze ingedeeld zijn. Na dit scenario kregen ze een grappige of serieuze reclame te horen. Na deze reclame hebben de respondenten een bijbehorende vragenlijst over de reclame, het bijbehorende merk, hun verwachte gedrag en de ervaren keuzevrijheid ingevuld. Na afloop volgde er een tweede vragenlijst waarin het reciprociteitsniveau van de respondenten is gemeten.

Stimulusmateriaal

Scenario's. Er zijn drie verschillende scenario's ontwikkeld. Scenario één en twee zijn de scenario's waarbij mensen een beloning ontvangen van 50% (of 10%) voor het luisteren naar de reclame. Bij scenario drie ontvangen mensen niets. Omdat de respondenten een reclamefilmje te horen krijgen zonder beeld, net als op de radio, is er bij scenario drie voor gekozen om een scenario te schrijven voor een radiostation. De scenario's zijn als volgt:

Scenario één en twee: Een nieuwe telefoonaanbieder gaat simkaartjes aanbieden waarmee je 50% (of 10%) korting krijgt op het bellen. Dit is geen tijdelijk aanbieding maar levert je concreet 50% (of 10%) korting op je telefoonrekening. Dit is mogelijk omdat je dan, voordat je gesprek begint, wel eerst naar een reclame luistert van een adverteerder die het mogelijk maakt dat je zo goedkoop belt. Voor de duidelijkheid is het dan wel zo dat er, behalve bij noodnummers, een reclame voorafgaand aan je telefoongesprek plaatsvindt. Deze aanbieder doet op dit moment een onderzoek naar welke reclames studenten het meest interessant vinden.

Scenario drie: Een nieuw radiostation, dat enkel via internet te bereiken is, wil zich volledig gaan richten op studenten en het leukste radiostation voor studenten worden. Om het leukste radiostation voor studenten te worden willen ze niet alleen de muziek hierop aanpassen maar ook de reclames zodat studenten deze zo leuk mogelijk vinden. Het radiostation is op dit moment bezig om te kijken naar welke reclames studenten het liefst luisteren.

De reclames: Na één van de drie scenario's kregen respondenten een grappige of serieuze reclame te horen. Om het effect van de vermakelijkheid van de reclames te testen was het verstandig om een onbekend merk te kiezen zodat mensen niet vooraf al een mening hadden over hoe leuk de reclame zou gaan zijn. Er is gekozen voor een grappige en serieuze reclame van het bedrijf Assistance Software.

De humor in de grappige reclame geeft een verschil aan tussen aan de ene kant mensen die om laconieke, ironische redenen huilen en aan de andere kant mensen die blij zijn met de software van Assistance Software. Er wordt bijvoorbeeld verteld dat mensen huilen omdat

‘hun broer aankomt op het vliegveld’ of ‘hun DNA klopt’ waardoor je bijna zou vergeten dat mensen ook blij zijn, bijvoorbeeld met hun software.

De serieuze reclame constateert een feit dat als je slecht je urenregistratie bijhoudt er veel effectieve tijd verloren gaat die je aan nuttige dingen had kunnen besteden en dat software van Assistance Software daar de oplossing voor is, hier komt geen humor in voor.

Meetinstrumenten

Vragenlijsten. Na de reclames kregen de respondenten de vragenlijst over het merk, de reclame, hun verwachte gedrag en de ervaren keuzevrijheid. Alle vragen uit de vragenlijst zijn getest aan de hand van een 5-punt Likertschaal. De enquête is terug te vinden in bijlage 1. De eerste vragen gaan over de bereidheid om naar de reclame te luisteren. In de case met de beloning ging het om de vraag of ze het ervoor over hebben om naar de reclame te luisteren om vervolgens een korting te ontvangen op het bellen. In de case zonder de beloning wordt gevraagd in hoeverre ze naar de reclame zouden willen luisteren, hier ontvangen ze echter geen beloning voor. Voor de vragenlijst zijn factoren uit een artikel van Janssen en de Pelsmacker (2005) gebruikt. De factoren zijn terug te vinden in bijlage 2. Dit artikel onderzoekt het verschil in de houding en het gedrag ten opzichte van reclames tussen nieuwe en bestaande merken. Dezelfde factoren zijn voor dit onderzoek relevant. Hieruit zal blijken of en in hoeverre verschillende reclames positiever ontvangen worden dan andere reclames en hoe dit zich verhoudt ten opzichte van het wel of niet ontvangen van een beloning.

Na deze vragenlijst is er een tweede vragenlijst gehouden over het reciprociteitsniveau van de respondenten. De factoren die zijn gebruikt komen uit het artikel van Perugini et al. (2003) waar ook het reciprociteitsniveau van mensen wordt onderzocht. Deze enquête is terug te vinden in bijlage 3.

De afhankelijke variabelen die onderzocht zijn, zijn als volgt:

- Houding ten opzichte van de reclame. Dit is berekend aan de hand van 11 items. Een voorbeeld hiervan is ‘de reclame vind ik leuk’. Nadat er een Cronbach’s alpha is uitgevoerd vormen de 11 items een betrouwbare schaal ($\alpha = .84$). De afhankelijke variabele ‘houding ten opzichte van de reclame’ is vervolgens gedeeld door 11 om zo tot een cijfer van 1 (slechte houding) tot en met 5 (goede houding) te komen.
- Koopgedrag: Het koopgedrag is getest aan de hand van drie losse items. Hierbij is item 1: ‘de volgende keer dat ik dit product/dienst nodig heb, kies ik voor het merk in de reclame’, item 2: ‘als ik het merk tegen zou komen in een winkel zou ik het kopen’ en item 3: ‘het is onwaarschijnlijk dat ik het merk uit de reclame zal gaan

kopen/gebruiken'. De drie items vormen gezamenlijk geen betrouwbare schaal, en zijn daarom los van elkaar meegenomen in verdere analyses.

- Houding ten opzichte van het merk: De houding ten opzichte van het merk is berekend aan de hand van zes items. Een voorbeeld van een item is 'ik vind het merk leuk'. Samen geven deze items een Cronbach's alpha van ($\alpha = .74$).
- Keuzevrijheid: Keuzevrijheid is bepaald aan de hand van drie items. Een voorbeeld van een item is 'ik had het gevoel dat het mijn eigen keuze was om naar de reclame te luisteren. Samen vormen deze items een acceptabele schaal ($\alpha = .68$).

De onafhankelijke variabele:

- Reciprociteit: Om de reciprociteit van de respondenten te meten is er een reciprociteitschaal opgesteld naar aanleiding van de reciprociteit enquête. Deze enquête bestond uit negen items die samen een betrouwbaarheid van ($\alpha = .63$) gaven. Omdat dit laag is zijn de items 'als iemand me als gunst geld leent, heb ik het gevoel dat ik meer terug moet geven dan het precieze bedrag' en 'als iemand me een tip geeft over de naam van het winnende paard op een race, dan zou ik diegene zeker een deel van mijn winst geven' weggelaten. Zonder deze twee items zijn er zeven items die samen een betrouwbare schaal geven ($\alpha = .74$). Een voorbeeld van een item is 'Als iemand mij een gunst verleent, dan ben ik bereid deze terug te geven'. Er zijn, door middel van een mediaansplit, twee groepen opgesteld. Groep één bestaat uit mensen met een hoge reciprociteit en groep 2 bestaat uit mensen met een lage reciprociteit. De mediaan ligt op 3.67 ($SD=.38$). Zo bestaat groep één uit 58 mensen en groep twee uit 62 mensen.

Resultaten

Houding ten opzichte van de reclame. De houding ten opzichte van de reclame is hierbij gekoppeld aan de bereidheid om te luisteren. Hoe beter iemand zijn houding, hoe meer bereid deze is om naar de reclame te luisteren. Er is onderzocht of het geven van beloningen effect heeft op de houding ten opzichte van een grappige en een serieuze reclame bij de respondenten. Hiervoor is een 3 (geen beloning vs. 10% beloning vs. 50% beloning) x 2 (grappige vs. serieuze reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) variantieanalyse uitgevoerd.

Het hoofdeffect van de reclame is significant. Respondenten hadden een positievere houding over de grappige reclame dan over de serieuze reclame ($F(1, 119) = 5.05, p < .05$; zie tabel 1).

Het hoofdeffect van de reciprociteitsgroepen is significant. Respondenten in de hoge reciprociteitsgroep zijn positiever over de reclames dan respondenten in de lage reciprociteitsgroep ($F(1, 119) = 4.06, p < 0.05$).

De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteit ($F(2, 108) = 1.74, p = .18$), de interactie-effecten tussen de onafhankelijke variabelen (F 's < 1) en het hoofdeffect van de beloningen ($F < 1$) zijn niet significant.

Koopgedrag. Koopgedrag is getest aan de hand van de drie eerder besproken items. Om het koopgedrag te meten is de 3 (geen beloning vs. 10% beloning vs. 50% beloning) x 2 (grappige vs. serieuze reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) variantieanalyse uitgevoerd. De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteit, de interactie-effecten tussen de onafhankelijke variabelen en de hoofdeffecten waren niet significant. (zie tabel 1)

Wanneer de groepen beloningen apart getest worden blijkt er een marginaal significant verschil te zijn tussen het item 'het is onwaarschijnlijk dat ik het merk uit de reclame zal gaan kopen/gebruiken' (nadat het item is gehercodeerd) en de verschillende groepen beloningen ($F(2, 117) = 2.64, p = .08$). Een post-hoc Bonferroni-test laat zien dat er een marginaal significant verschil is tussen een beloning van 10% vergeleken met geen beloning ($p = .07$), er bestaat echter geen significant verschil tussen een beloning van 50% en geen beloning. Het lijkt erop dat een beloning van 10% een positievere verwachte koopgedrag tot gevolg heeft dan wanneer er geen beloning wordt gegeven (zie tabel 1).

Houding ten opzichte van het merk. Voor de houding ten opzichte van het merk is een 3 (geen beloning vs. 10% beloning vs. 50% beloning) x 2 (grappige vs. serieuze reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) variantieanalyse uitgevoerd. De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteit is significant ($F(2, 108) = 3.92, p < 0.05$; zie tabel 1). In de hoge reciprociteitsgroep scoort een grappige reclame marginaal significant beter dan een serieuze reclame ($F(1, 56) = 3.62, p = 0.06$) (zie figuur 1). In de lage reciprociteitsgroep scoort een grappige reclame niet beter dan een serieuze reclame. In de lage reciprociteitsgroep bestaat er echter wel een significant verschil tussen de verschillende beloningen ($F(2, 59) = 4.74, p < 0.05$). Een beloning van 10% scoort significant beter dan een beloning van 50% ($p < 0.05$) en marginaal significant beter dan geen beloning ($p = 0.08$) (zie figuur 1). In de hoge reciprociteitsgroep blijken deze resultaten niet significant.

Het hoofdeffect van de beloningen is significant ($F(2, 118) = 3.50, p < 0.05$).

Respondenten hadden een positievere houding over een beloning van 10% dan over een beloning van 50% ($p < 0.05$). Het hoofdeffect van de reclame is significant. Respondenten hadden een positievere houding over de grappige reclame dan over de serieuze reclame ($F(1, 119) = 3.84, p = 0.05$).

De interactie-effecten tussen de onafhankelijke variabelen en het hoofdeffect van de reciprociteitsgroepen bleek niet significant.

Figuur 1. Overzicht houding van ten opzichte van het merk voor de hoge vs. de lage reciprociteitsgroep

Keuzevrijheid. Er is een 3 (geen beloning vs. 10% beloning vs. 50% beloning) x 2 (grappige vs. serieuze reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) variantieanalyse uitgevoerd.

Het hoofdeffect van de reclame is significant. Respondenten ervaren bij de grappige reclame significant meer keuzevrijheid dan bij de serieuze reclame ($F(1, 119) = 5.49, p < 0.05$; zie tabel 1).

De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteitsgroepen, de interactie-effecten tussen de onafhankelijke variabelen, het hoofdeffect van de beloningen en het hoofdeffect van de reciprociteitsgroepen zijn niet significant.

Tabel 1: Gemiddelden (en standaarddeviaties) van de onafhankelijke variabelen vs. de afhankelijke variabelen

	Reclames		Beloningen			Reciprociteits-groepen	
	Grappig	Serieus	50%	10%	Geen	Hoog	Laag
Houding ten opzichte van de reclame	2.67 (.69)	2.43 (.53)	2.41 (.65)	2.64 (.70)	2.59 (.49)	2.65 (.64)	2.45 (.59)
Koopgedrag:							
Item 1	2.22 (.80)	2.10 (.84)	1.98 (.83)	2.35 (.86)	2.15 (.74)	2.14 (.89)	2.18 (.76)
Item 2	2.37 (.74)	2.27 (.80)	2.30 (.82)	2.43 (.68)	2.22 (.80)	2.28 (.79)	2.35 (.75)
Item 3	2.28 (1.20)	2.17 (1.18)	2.23 (1.13)	2.53 (1.11)	1.93 (1.14)	2.05 (1.16)	2.39 (1.19)
Houding ten opzichte van het merk	2.69 (.56)	2.53 (.57)	2.46 (.62)	2.82 (.51)	2.57 (.52)	2.63 (.56)	2.60 (.58)
Keuzevrijheid	3.02 (.87)	2.65 (.87)	2.71 (.87)	3.07 (.87)	2.73 (.90)	2.95 (.90)	2.73 (.87)

Conclusie en discussie

Uit de resultaten blijkt dat een grappige reclame positiever wordt geëvalueerd dan een serieuze reclame. Daarnaast scoort een beloning van 10% hoger dan een beloning van 50% wanneer het gaat om de houding ten opzichte van het merk. Op basis van één item dat gaat over koopgedrag, namelijk ‘het is onwaarschijnlijk dat ik het merk uit de reclame zal gaan kopen/gebruiken’, blijkt dat mensen die een beloning van 10% ontvangen voor het luisteren naar een reclame sneller geneigd zijn het product te kopen dan mensen die geen beloning ontvangen. Verder zijn er geen significante resultaten gevonden tussen het belonen van mensen en de houding ten opzichte van de reclames en de ervaren keuzevrijheid. Ook het reciprociteitsniveau van de respondenten was niet van invloed op de consumentenresponse.

De humor in een reclame heeft een positief effect op de houding ten opzichte van de reclame, de houding ten opzichte van het merk en de ervaren keuzevrijheid. Alleen op het koopgedrag had humor geen significante invloed. Uit onderzoek van Kolsaker (2009) blijkt dat humor wel een positieve invloed heeft op het koopgedrag. Een meta-analyse van Eisand (2008) concludeert echter ook dat er geen significant verband bestaat tussen humor en koopgedrag. Dit onderzoek bevestigt deze laatste conclusie. Een verklaring waarom dit onderzoek geen significante invloed van humor op koopgedrag vindt is dat het product niet direct een interessant product is voor studenten. Het is goed mogelijk dat het soort product

waar onderzoek mee gedaan wordt om het koopgedrag te meten van invloed is op de resultaten. Voor vervolgonderzoek is het wellicht interessant om het verwachte koopgedrag voor verschillende producten te testen. Met bovenstaande resultaten wordt hypothese één, *een grappige reclame heeft een positieve invloed op de consumentenresponse ten opzichte van een serieuze reclame*, grotendeels aangenomen.

Het geven van een beloning heeft geen significante invloed op de consumentenresponse. Hiermee wordt hypothese 2a, *Het geven van een beloning heeft een positieve invloed op de consumentenresponse ten opzichte van het niet ontvangen van een beloning*, verworpen.

Dit is tegen de resultaten van eerdere onderzoeken in. Er werd daarnaast verwacht dat een hogere beloning een positievere invloed zou hebben op de consumentenresponse. Uit de resultaten blijkt echter dat de hoogte van de beloning geen significante invloed heeft op de houding ten opzichte van de reclame, het koopgedrag en keuzevrijheid. Bij de houding ten opzichte van het merk bleek een beloning van 10% op basis van 1 item significant beter te scoren dan een beloning van 50%. Hieruit blijkt dus dat niet een hogere, maar juist een lagere beloning positiever te zijn. Hiermee wordt hypothese 2b, *Het geven van een hogere beloning heeft een positievere invloed op de consumentenresponse dan een lagere beloning*, verworpen. Deze resultaten zijn tegenstrijdig met resultaten uit eerdere literatuur.

Verschillende onderzoeken (James & Bolstein, 1992; Leung et al., 2003; Tsang et al., 2004; Wirtz & Chew, 2002) tonen aan dat het geven van een beloning een positief effect heeft op de uit te voeren taak en dat daarnaast een hogere beloning beter is dan een lagere beloning. De eerste verklaring hiervoor is dat het voor respondenten niet altijd duidelijk was hoe de beloning tot stand kwam wat ervoor zou kunnen zorgen dat het niet helemaal duidelijk is waarvoor de beloning exact ontvangen werd. Voor vervolgonderzoek is het verstandig om dit duidelijker te laten merken.

Het is mogelijk dat respondenten het luisteren naar een reclame een zo erg vervelende taak vinden dat een beloning dit niet goedmaakt. Het kan ook juist zo zijn dat de respondenten met een andere intentie naar de reclame in het onderzoek luisterden (namelijk vrijwillig) dan wanneer ze dit ongewild doen. Mogelijk zijn de respondenten daardoor positiever over de reclames waardoor ze minder beïnvloed zijn door het ontvangen van een beloning.

Er werd verwacht dat het geven van een beloning ervoor zorgt dat de humor in een reclame niet langer belangrijk is op de consumentenresponse. Uit de resultaten blijkt dit het geval. Waar het hoofdeffect van de reclames aantoonde dat de grappige reclame tot een hogere consumentenresponse (behalve op koopgedrag) leidde dan een serieuze reclame blijkt dat wanneer er een beloning aangeboden wordt er niet langer een significant verschil tussen de

grappige en serieuze reclame is. Hiermee wordt hypothese 3, *het geven van een beloning verslechterd het effect van de grappige reclame ten opzichte van de serieuze reclame waardoor de humor in een reclame niet langer van invloed is*, aangenomen. Wanneer er een beloning aangeboden wordt voor het luisteren naar een reclame hoeft er dus geen rekening gehouden te worden met humor.

Uit het onderzoek blijkt dat mensen die hoog scoren op reciprociteit niet sneller naar een reclame luisteren wanneer ze hiervoor beloond worden dan mensen die hier niet voor beloond worden. Daarmee wordt hypothese 4a, *mensen met hoge reciprociteitsgevoelens hebben een positievere consumentenresponse dan mensen met lage reciprociteitsgevoelens wanneer ze een beloning ontvangen*, verworpen. Dit resultaat is tegenstrijdig met het artikel van Gouldner (1960). Een mogelijke verklaring hiervoor is dat het luisteren naar deze reclame gezien wordt als een vrijwillige gunst om te helpen bij het onderzoek waardoor er geen reciprociteitsgevoelens optreden, ze doen het nou eenmaal niet ongewild zoals in real-life situaties. Mensen die hoog scoren in reciprociteit hebben wel duidelijk een positievere houding over de reclames dan mensen die laag scoren, wellicht omdat ze positiever staan tegenover het onderzoek door hun hogere reciprociteitsgevoelens, bijvoorbeeld omdat ze zelf ook ooit respondenten nodig hadden of gaan hebben. Wel wordt duidelijk dat mensen in de lage reciprociteitsgroep bij een beloning van 10% een (marginaal) significant positievere houding over het merk hebben dan bij een beloning van 50% of wanneer er geen beloning aangeboden wordt. Hiermee wordt hypothese 4b, *mensen met hoge reciprociteitsgevoelens hebben een positievere consumentenresponse dan mensen met lage reciprociteitsgevoelens wanneer ze een hogere beloning ontvangen*, verworpen. Een verklaring waarom mensen in de lage reciprociteitsgroep een betere houding over het merk bij een beloning van 10% hebben zou kunnen zijn omdat ze dit als realistischer of geloofwaardiger zien dan een beloning van 50% terwijl ze liever wel een beloning hebben dan helemaal geen. Mensen in de lage reciprociteitsgroepen zijn wellicht minder gevoelig voor beloningen waardoor zij positiever zijn over een lagere beloning dan over een hogere beloning. Een verklaring waarom dit dan niet geldt voor mensen in de hoge reciprociteitsgroep is omdat zij aan de ene kant geneigd zijn om de voorkeur te geven aan een hogere beloning in plaats van een lagere beloning, dus kiezen voor een beloning van 50% in plaats van 10%, maar aan de andere kant de beloning ook wel zien als onrealistisch waardoor ze gemiddeld genomen geen duidelijke voorkeur hebben.

Uit voorgaande blijkt duidelijk dat een hogere beloning niet tot een positievere consumentenresponse leidt. Een beloning van 10% wordt of gelijk of positiever geëvalueerd

dan een beloning van 50%. Er wordt een tweede onderzoek gehouden welke onderscheid maakt tussen een beloning van 30% en geen beloning. Een beloning van 30% zou aan de ene kant een betere beloning kunnen zijn omdat het een grotere besparing is dan 10% en aan de andere kant realistischer overkomt dan 50%. Daarnaast zal in het tweede onderzoek in plaats van de humor in een reclame gebruikt gemaakt worden van de onafhankelijke variabele lengte. Naast humor is ook de lengte van een reclame van invloed op hoe mensen een reclame evalueren. Bij onderzoek 1 moesten de respondenten voor de beloning evenveel tijd naar een reclame luisteren. Bij onderzoek 2 is een lange reclame van 30 seconde en een korte reclame van 15 seconde gebruikt.

Lengte

De lengte van een reclame is een veel besproken onderwerp dat zeker van invloed blijkt te zijn op hoe mensen reclames evalueren (Singh & Rothchild, 1983). Zo blijkt bijvoorbeeld dat korte reclames net zo goed zijn als lange reclames wanneer het gaat om het overbrengen van een merknaam. Lange reclames zijn vooral beter wanneer het gaat om het overbrengen van een boodschap (Singh & Rothchild, 1983). Uit onderzoek van Park et al. (2008) blijkt dat lange reclames (30 seconden) zorgen voor een betere opslag in het geheugen dan korte reclames (15 seconden). Volgens Park et al. (2008) is het dus belangrijk dat als je meer informatie dan alleen een merknaam wilt communiceren, je een lange reclame gebruikt. Volgens Fabian (1986) en Patzer (1991) heeft de lengte van een advertentie een positief effect op het onthouden van een advertentie wanneer de inhoud in de advertentie herhaald wordt. Wanneer het echter gaat om brand awareness is een korte reclame even goed als een lange reclame. Uit onderzoek van Jeong et al. (2011) blijkt dat de frequentie waarin een reclame voorkomt belangrijker is, wanneer het gaat om het verkrijgen van merkherkenning en liking, dan de lengte van een reclame. Je kan volgens Jeong et al. (2011) dus beter meerdere korte reclames hebben dan een paar lange reclames.

De bovenstaande artikelen beschrijven welke effecten de lengte van een reclame heeft op hoe mensen een reclame evalueren. Waar in bovenstaande onderzoeken geen rekening met gehouden is, is welk effect een korte of lange reclame heeft op de consumentenresponse. Mensen kunnen bijvoorbeeld bij een lange reclame een boodschap wel beter kunnen onthouden maar dit zegt niets over hoe positief of negatief mensen zijn over deze reclame. Het is goed mogelijk dat er bij langere reclames meer irritatie ontstaat dan bij kortere reclames, vooral bij mobiele reclame, aangezien mensen hier negatief tegenover staan (Halim et al., 2008). Dit is in de voorgaande artikelen niet onderzocht maar wel logisch te verklaren.

Uit onderzoek van Wang et al. (2002) blijkt dat mensen over het algemeen negatief staan tegenover reclames, oftewel, mensen luisteren liever niet naar de reclame. Wanneer mensen dan naar een lange reclame moeten luisteren dan wordt dit als ‘erger’ gezien dan luisteren naar een korte reclame aangezien dit langer duurt. Verwacht wordt dus dat een korte reclame een positieve invloed heeft op de consumentenresponse ten opzichte van een lange reclame omdat mensen in principe negatief tegenover reclames staan. De hypothese die hierbij past is als volgt:

Hypothese 5: Een korte reclame heeft een positieve invloed op de consumentenresponse ten opzichte van een lange reclame.

De vraag is echter of dit in alle situaties telt. Het is denkbaar dat er een verschil bestaat wanneer iemand wel of niet beloond wordt voor het luisteren naar de reclame. Het artikel van Wirtz & Chew (2002) beschrijft hoe mensen na het ontvangen van een beloning meer gemotiveerd zijn om een taak, in het geval van het artikel het verspreiden van mond-op-mond reclame, uit te voeren. Wanneer iemand beloont wordt voor het luisteren naar een reclame dan zou dat er toe kunnen leiden dat iemand meer aandacht aan de reclames besteedt waardoor er geen verschil meer bestaat tussen een lange en korte reclame omdat mensen bij beide reclames bewuster naar de reclame luisteren. Wel is het zo dat er in een lange reclame meer informatie gegeven kan worden. Meer informatie kan ervoor zorgen dat een persoon sneller informatie over het merk hoort dat voor hem of haar interessant is. Daarom wordt er verwacht dat een lange reclame een positief effect heeft op het koopgedrag en de houding ten opzichte van het merk.

Hypothese 6a: Een lange reclame heeft een positief effect op koopgedrag en de houding ten opzichte van het merk vergeleken met een korte reclame wanneer er een beloning aangeboden wordt.

Zoals eerder beschreven blijkt uit het artikel van Wirtz & Chew (2002) dat mensen na het ontvangen van een beloning meer gemotiveerd zijn om een taak uit te voeren. Wanneer mensen meer gemotiveerd zijn om naar een reclame te luisteren zullen ze dit dus minder erg vinden waardoor een korte reclame mogelijk een minder positieve invloed heeft op een lange reclame dan wanneer er geen beloning aangeboden wordt. Zoals eerder benoemd horen mensen meer informatie over het merk waardoor verwacht wordt dat een lange reclame een positieve invloed heeft op de houding ten opzichte van het merk en het verwachte koopgedrag. Voor de houding ten opzichte van het merk en de ervaren keuzevrijheid wordt verwacht dat een lange reclame ten opzichte van een korte reclame geen invloed heeft wanneer er een beloning aangeboden wordt. Een persoon kan wel meer gemotiveerd naar een

reclame luisteren, maar dat is geen reden om aan te nemen dat een persoon dan anders denkt over een lange vs. een korte reclame zelf of meer keuzevrijheid ervaart:

Hypothese 6b: Een lange reclame heeft geen effect op de houding ten opzichte van de reclame en de ervaren keuzevrijheid vergeleken met een korte reclame wanneer er een beloning aangeboden wordt.

Onderzoek 2

Onderzoeksmethode

In onderzoek 2 wordt er onderzoek gedaan naar het effect van het belonen van mensen ten opzichte van een korte vs. een lange reclame. Dit onderzoek zal grotendeels dezelfde structuur als in onderzoek 1 hebben.

Design

Er is in dit onderzoek een 2 (geen beloning vs 30% beloning) x 2 (korte vs. lange reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) design gebruikt. Alle vragen uit de vragenlijst zullen getest worden aan de hand van een 5-punt Likertschaal.

Respondenten

Aan dit onderzoek hebben 80 studenten (62,5% vrouw) van 17 tot 28 jaar ($M=20.99$, $SD=2.69$) meegedaan.

Procedure

In dit onderzoek kregen de respondenten eerst een scenario voorgelegd, afhankelijk van de groep waarin ze ingedeeld zijn. Na dit scenario kregen ze een lange of korte reclame te horen. Na deze reclame hebben de respondenten een bijbehorende vragenlijst over de reclame, het bijbehorende merk, hun verwachte gedrag en de ervaren keuzevrijheid ingevuld. Na afloop volgde er een tweede vragenlijst waarin het reciprociteitsniveau van de respondenten is getest.

Stimulusmateriaal

Scenario's: Er zijn twee verschillende scenario's. In scenario één ontvangen de respondenten een beloning van 30% voor het luisteren naar de reclame. Zoals eerder genoemd is een beloning van 30% interessant om te meten omdat het aan de ene kant een grotere besparing is dan 10% en aan de andere kant wellicht realistischer overkomt dan 50%. Bij

scenario twee ontvangen de respondenten niks. De scenario's zijn hetzelfde als in onderzoek één.

Reclames: Na één van de twee scenario's kregen de respondenten een reclame te horen. Voor de lengte van de reclame is een reclame van een bekend merk, namelijk KLM, gekozen. De reclames gaan over een aantal aanbiedingen van KLM naar verschillende steden in Europa. De stem, geluiden en opbouw van de reclame is identiek. Het enige verschil tussen de korte reclame en de lange reclame is dat er in de lange reclame een keer zo veel steden worden genoemd. Zo is zeker dat de lengte de enige gemanipuleerde variabele is. In de reclamewereld wordt er standaard 15 seconden gehanteerd voor een korte reclame en 30 seconden voor een lange reclame, zo dus ook in dit onderzoek.

Meetinstrumenten

Vragenlijsten. Na de reclames kregen de respondenten de vragenlijst over het merk, de reclame, hun verwachte gedrag en de ervaren keuzevrijheid. Alle vragen uit de vragenlijst zijn getest aan de hand van een 5-punt Likertschaal. De enquête is terug te vinden in bijlage 1. De eerste vragen gaan over de bereidheid om naar de reclame te luisteren. In de case met de beloning ging het om de vraag of ze het ervoor over hebben om naar de reclame te luisteren om vervolgens een korting te ontvangen op het bellen. In de case zonder de beloning wordt gevraagd in hoeverre ze naar de reclame zouden willen luisteren, hier ontvangen ze echter geen beloning voor. Voor de vragenlijst zijn factoren uit een artikel van Janssen en de Pelsmacker (2005) gebruikt. Dit artikel onderzoekt het verschil in de houding en het gedrag ten opzichte van reclames tussen nieuwe en bestaande merken. Dezelfde factoren zijn voor dit onderzoek relevant. De factoren zijn terug te vinden in bijlage 2. Hieruit zal blijken of en in hoeverre verschillende reclames positiever ontvangen worden dan andere reclames en hoe dit zich verhoudt ten opzichte van het wel of niet ontvangen van een beloning.

Na deze vragenlijst is er nog een tweede vragenlijst gehouden over het reciprociteitsniveau van de respondenten. De factoren die zijn gebruikt komen uit het artikel van Perugini et al. (2003). De respondenten is verteld dat ze dit doen om hun bereidheid te testen om aan onderzoeken mee te doen. Deze enquête is terug te vinden in bijlage 3.

De afhankelijke variabelen die onderzocht zijn, zijn als volgt:

- Houding ten opzichte van de reclame. Dit is berekend aan de hand van 11 items. Een voorbeeld hiervan is 'de reclame vind ik leuk'. Nadat er een Cronbach's alpha is uitgevoerd vormen de 11 items een betrouwbare schaal ($\alpha = .85$). De afhankelijke variabele 'houding ten opzichte van de reclame' is vervolgens gedeeld door 11 om zo

tot een cijfer van 1 (slechte houding) tot en met 5 (goede houding) te komen.

- Koopintenties: Het koopgedrag is getest aan de hand van twee items. De items zijn 'de volgende keer dat ik dit product/dienst nodig heb, kies ik voor het merk in de reclame' en 'Als ik het merk tegen zou komen in een winkel zou ik het kopen'. Deze items vormen een betrouwbare schaal ($\alpha = .74$).
- De houding ten opzichte van het merk: Dit is berekend aan de hand van zes items die samen een Cronbach's alpha geven van ($\alpha = .79$). Een voorbeeld van een item is 'ik vind het merk leuk'.
- Keuzevrijheid: Keuzevrijheid is bepaald aan de hand van drie items. Een voorbeeld van een item is 'ik had het gevoel dat het mijn eigen keuze was om naar de reclame te luisteren.' Samen vormen deze items een betrouwbare schaal ($\alpha = .83$).

De onafhankelijke variabele:

- Reciprociteit: Om de reciprociteit van de respondenten te meten is er een reciprociteitsschaal opgesteld na aanleiding van de reciprociteit enquête. Deze enquête bestond uit negen items die samen een betrouwbaarheid van ($\alpha = .73$) gaven. Een voorbeeld van een item is 'als iemand me als gunst geld leent, heb ik het gevoel dat ik meer terug moet geven dan het precieze bedrag'. Er zijn, door middel van een mediaansplit, twee groepen opgesteld. De mediaan ligt bij 3.67 (SD =.43). Groep één bestaat uit 32 respondenten met een hoge reciprociteit en groep 2 bestaat uit 48 respondenten met een lage reciprociteit.

Resultaten

De respondenten ervaarden de lange reclame significant langer ($M=3.47$, $SD=1.11$) dan de korte reclame ($M=2.62$, $SD=.98$, $p < 0.001$). Dit bevestigt dat de respondenten duidelijk een verschil in de lengte van de reclame ervaarden.

Houding ten opzichte van de reclame. Er is onderzocht of het geven van een beloning effect heeft op de houding ten opzichte van een lange vs. een korte reclame bij de respondenten. Hiervoor is een 2 (geen beloning vs. 30% beloning) x 2 (lange vs. korte reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) variantieanalyse uitgevoerd.

De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteit, de interactie-effecten tussen de onafhankelijk variabelen en de hoofdeffecten van de beloning, reclames en reciprociteitsgroepen zijn niet significant. (zie tabel 2)

Koopgedrag. Het interactie-effect tussen het geven van een beloning en de reclames is significant ($F(1, 79) = 6.05, p < 0.05$) (zie figuur 2). Wanneer er een beloning van 30% gegeven wordt, scoort een lange reclame significant beter dan een korte reclame ($p < 0.05$). De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteit, het interactie-effect tussen de reclames en de reciprociteitsgroepen en het interactie-effect tussen het geven van een beloning en de reciprociteitsgroepen is niet significant. De hoofdeffecten van de beloningen, de reclames en de reciprociteitsgroepen zijn niet significant. (zie tabel 2)

Figuur 2: Overzicht van de invloed van de soort beloning en reclame op het koopgedrag

Houding ten opzichte van het merk. Het interactie-effect tussen het geven van een beloning en de reclames is significant ($F(1, 79) = 9.50, p < 0.01$) (zie figuur 3). Wanneer er geen beloning aangeboden wordt, scoort een korte reclame significant beter dan een lange reclame ($p < 0.01$). Wanneer er een beloning van 30% aangeboden wordt scoort een lange reclame marginaal significant beter dan een korte reclame ($p = .09$).

Het interactie-effect tussen de reclames en de reciprociteitsgroepen is significant ($F(1, 79) = 5.77, p < 0.05$) (zie figuur 4). Bij de hoge reciprociteitsgroep scoort een korte reclame significant beter dan een lange reclame ($p < 0.05$).

De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteitsgroepen, het interactie-effect tussen het geven van een beloning en de

reciprociteitsgroepen is niet significant en de hoofdeffecten van de beloningen, de reclames en de reciprociteitsgroepen zijn niet significant. (zie tabel 2)

Figuur 3: overzicht van de invloed van de soort beloning en reclame op de houding ten opzichte van het merk

Figuur 4: Overzicht van de invloed van de reciprociteitsgroepen en reclame op de houding ten opzichte van het merk

Keuzevrijheid

Om de keuzevrijheid te onderzoeken is er een 2 (geen beloning vs. 30% beloning) x 2 (lange vs. korte reclame) x 2 (hoge reciprociteit vs. lage reciprociteit) variantieanalyse

uitgevoerd. De 3-weg interactie tussen het geven van een beloning, de reclames en de reciprociteit, de interactie-effecten tussen de afhankelijke variabelen en de hoofdeffecten van de beloningen, de reclames en de reciprociteitsgroepen zijn niet significant. (zie tabel 2)

Tabel 2: Gemiddelden en standaarddeviaties van de onafhankelijke variabelen vs. de afhankelijke variabelen

	Reclames		Beloningen		Reciprociteitsgroepen	
	Lang	Kort	30%	Geen	Hoog	Laag
Houding ten opzichte van de reclame	2.66 (.64)	2.76 (.60)	2.62 (.59)	2.80 (.64)	2.68 (.59)	2.74 (.64)
Koopgedrag	2.45 (.92)	2.29 (.88)	2.34 (.95)	2.40 (.86)	2.48 (.90)	2.29 (.90)
Houding ten opzichte van het merk	3.18 (.60)	3.20 (.62)	3.17 (.63)	3.21 (.59)	3.23 (.72)	3.16 (.53)
Keuzevrijheid	2.60 (.98)	2.95 (.99)	2.84 (1.07)	2.72 (.93)	2.84 (.90)	2.73 (1.06)

Conclusie en discussie

Uit dit onderzoek bleek dat wanneer er naar het koopgedrag en de houding ten opzichte van het merk gekeken wordt, een beloning van 30% ervoor zorgt dat een lange reclame significant positiever wordt geëvalueerd dan een korte reclame. Daarnaast blijkt dat wanneer het gaat om de houding ten opzichte van het merk een korte reclame significant beter scoort dan een lange reclame wanneer er geen beloning gegeven wordt. Verder heeft het geven van een beloning geen significante invloed op de houding ten opzichte van de reclame en keuzevrijheid. Ook het reciprociteitsniveau van de respondenten heeft geen invloed op de consumentenresponse.

Uit de resultaten van onderzoek 2 blijkt net als in onderzoek 1 dat het hoofdeffect van het geven van een beloning geen significante invloed heeft op de consumentenresponse. Hiermee wordt hypothese 2a, *Het geven van een beloning heeft een positieve invloed op de consumentenresponse ten opzichte van het niet ontvangen van een beloning*, verworpen.

Daarnaast blijkt ook in onderzoek 2 dat mensen die hoog scoren op reciprociteit niet sneller naar een reclame luisteren wanneer ze hiervoor beloond worden dan mensen die hier niet voor beloond worden. Daarmee wordt hypothese 4a, *mensen met hoge reciprociteitsgevoelens hebben een positievere consumentenresponse dan mensen met lage reciprociteitsgevoelens wanneer ze een beloning ontvangen*, verworpen. Het is wel opvallend

dat enkel de hoge reciprociteitsgroep een significant positievere houding ten opzichte van het merk heeft wanneer er een korte reclame in plaats van een lange reclame wordt gebruikt. Het wel of niet geven van een beloning is hier niet op van invloed. Er is hier geen sluitende verklaring voor te geven. Een eventuele verklaring zou toeval kunnen zijn.

Wanneer er enkel naar de lengte van de reclames gekeken wordt heeft deze geen significante invloed op de houding ten opzichte van de reclame, het merk, koopgedrag en op de ervaren keuzevrijheid. Hiermee wordt hypothese 5, *een korte reclame heeft een positieve invloed op de consumentenresponse ten opzichte van een lange reclame*, verworpen.

Dit resultaat is tegenstrijdig met wat er verwacht werd. Uit onderzoek van Wang et al. (2002) blijkt dat consumenten in principe negatief staan tegenover reclames en Halim et al. (2008) tonen aan dat mensen negatief staan tegenover mobiele reclame. De lengte van een reclame heeft hier geen invloed op. Dit is verrassend omdat verwacht werd dat wanneer iemand negatief tegenover een taak of activiteit is, deze persoon negatiever is wanneer de taak of activiteit langer duurt. Daarom zou een korte reclame minder 'erg' zijn dan een lange reclame, dit is echter niet het geval. Uit onderzoek van Singh & Cole (1993) blijkt dat er een punt komt, wanneer mensen een reclame meerdere keren hebben gezien, dat het effect van de lengte van een reclame niet langer uitmaakt. Hiermee bedoelen ze dat het dan niet langer uitmaakt of een reclame 15 seconden of 30 seconden duurt omdat mensen bij beide lengtes even effectief reageren. Aangezien de respondenten bij dit onderzoek slechts 1 keer naar de reclame luisterden zou de lengte, volgens het artikel van Singh & Cole (1993), van invloed moeten zijn. Een verklaring hiervoor is de intentie waarmee mensen naar de reclame luisteren. Wanneer respondenten naar een reclame luisteren voor een onderzoek dan wordt dit mogelijk eerder geaccepteerd dan wanneer ze door een reclame worden 'gestoord' op een moment dat ze hier geen zin in, of tijd voor, hebben. Wanneer er naar een reclame wordt geluisterd voor een onderzoek kan het best zijn dat de lengte van een reclame niet uitmaakt. Het is echter lastig om dit op een andere manier te onderzoeken. Je kunt mensen namelijk nauwelijks vragen om een enquête in te vullen nadat ze ongevraagd een reclame horen.

Wel blijkt, zoals verwacht, dat een lange reclame significant beter scoort op koopgedrag en de houding ten opzichte van het merk dan een korte reclame wanneer er een beloning van 30% gegeven wordt. Wanneer er geen beloning gegeven wordt dan is er geen verschil tussen een lange en korte reclame voor koopgedrag. Wanneer er geen beloning gegeven wordt scoort een korte reclame wel significant beter op de houding ten opzichte van het merk dan een lange reclame. Daarmee wordt hypothese 6a, *een lange reclame heeft een positief effect op*

koopgedrag en de houding ten opzichte van het merk vergeleken met een korte reclame wanneer er een beloning aangeboden wordt, aangenomen.

Uit de resultaten blijkt inderdaad dat een beloning van 30% geen effect heeft op de houding ten opzichte van het merk en de ervaren keuzevrijheid. Daarmee wordt hypothese 6b, *een lange reclame heeft geen effect op de houding ten opzichte van de reclame en de ervaren keuzevrijheid vergeleken met een korte reclame wanneer er een beloning aangeboden wordt, aangenomen*

Dit betekent dat het geven van een beloning enkel een positieve invloed heeft op de houding ten opzichte van het merk en het verwachte koopgedrag wanneer er een lange reclame gebruikt wordt ten opzichte van een korte reclame. Concreet betekent dit dat wanneer een bedrijf mensen gaat belonen voor het luisteren naar een reclame, er beter een lange reclame gebruikt kan worden dan een korte.

Generale conclusie en discussie

Uit het onderzoek blijkt dat humor, behalve op koopgedrag, een positieve invloed heeft op de consumentenresponse. Het gebruiken van humor in een reclame heeft dan ook zeker zijn voordelen. Het geven van een beloning heeft echter geen positieve invloed op de consumentenresponse. Dit is tegen de verwachting van andere artikelen (James & Bolstein, 1992; Leung et al., 2003; Tsang et al., 2004; Wirtz & Chew, 2002) in. De voornaamste verklaring hiervoor is dat consumenten met een andere intentie naar de reclame in dit onderzoek luisterden dan wanneer ze in een real-life scenario naar een reclame luisteren. Voor vervolgonderzoek is het herhalen van de reclame in een real-life scenario, indien mogelijk, aan te raden. Ook blijkt uit onderzoek van James & Bolstein (1992) en Leung et al. (2003) dat het geven van een beloning vooraf aan de taak beter is dan achteraf. Wanneer de beloning vooraf aan de taak gegeven wordt ontstaat er een significant verband tussen de beloning en de bereidheid om een taak uit te voeren. Wanneer de beloning achteraf beloofd wordt ontstaat er geen significant verschil tussen het wel of niet geven van een beloning. Wanneer er naar een reclame geluisterd moet worden op een mobiele telefoon om korting te ontvangen dan zit dit eigenlijk tussen een beloning vooraf en achteraf in. Wanneer iemand gaat bellen ontvangt deze persoon onmiddellijk zijn of haar korting omdat de belkosten per minuut lager zijn, echter de besparing is pas zichtbaar op de maandelijkse telefoonrekening, waardoor de respondenten hun beloning dus eigenlijk pas na de taak ontvangen. Dit zou van invloed kunnen zijn op de resultaten van deze onderzoeken. Mogelijk zou er dus een manier onderzocht moeten worden waarbij de respondenten eerst een beloning ontvangen alvorens ze

naar een reclame moeten luisteren.

Daarnaast is er ook geen significant effect gevonden tussen de verschillende reciprociteitsgroepen en het geven van een beloning, ook dit is te verklaren aan de hand van de intentie waarmee mensen naar de reclame luisteren. Het luisteren naar een reclame voor een onderzoek zou het reciprociteitsgevoel van respondenten kunnen onderdrukken omdat ze al vrijwillig naar een reclame luisteren voor het onderzoek. In een real-life scenario zal het luisteren naar een reclame een andere invloed kunnen hebben. Uit het onderzoek blijkt wel dat het bieden van een beloning een positief effect heeft op de houding ten opzichte van het merk. Wat hierbij wel opvalt, is dat een beloning van 10% beter scoort dan een beloning van 50%. Een verklaring hiervoor kan zijn dat een beloning van 50% het merk 'goedkoop' over laat komen terwijl een beloning van 10% dit niet doet. Daarnaast is het ook mogelijk dat een beloning van 50% als onrealistisch wordt gezien. Voor vervolgonderzoek is het interessant om te onderzoeken wat het ideale beloningspercentage is. Omdat het geven van een beloning van 10% hetzelfde of een beter resultaat geeft dan een beloning van 50% is ervoor gekozen om in onderzoek 2 een beloning van 30% te gebruiken. Ook uit onderzoek 2 bleek het geven van een beloning echter geen significante invloed te hebben op de consumentenresponse. Een interessant resultaat uit onderzoek 2 is dat wanneer er gekeken wordt naar de interactie tussen een beloning en de reclame, het geven van een beloning ervoor zorgt dat een lange reclame significant beter scoort op het koopgedrag en de houding ten opzichte van het merk dan een korte reclame. Dit betekent dat wanneer het doel van een reclame een hogere verkoop, of het verhogen van het merkimage is, het geven van een beloning een positief effect heeft wanneer er gebruik gemaakt wordt van een lange reclame. Wanneer er geen beloning gegeven wordt blijkt een korte reclame beter te zijn dan een lange reclame op de houding ten opzichte van het merk. Wanneer er enkel gekeken wordt naar de lengte van een reclame dan blijkt deze niet van invloed op de consumentenresponse. Dit is opvallend omdat mensen in principe negatief zijn over reclames. De voornaamste verklaring hiervoor is het verschil in de houding van mensen tegenover de reclames in het onderzoek en reclames in een real-life scenario. Wanneer mensen voor een onderzoek naar een reclame luisteren dan is dit meer uit vrije wil en zien ze dit als deel van het onderzoek. In een real-life scenario komt een reclame vaak ongewild en onverwachts. Indien mogelijk zou het dus interessant zijn deze resultaten in een real-life scenario te herhalen.

De hoofdvraag van dit artikel was in hoeverre mensen bereid zijn om naar een grappige vs. serieuze en lange vs. korte reclames te luisteren wanneer ze daarvoor beloond worden. Uit de resultaten blijkt een grappige reclame positiever te zijn dan een serieuze reclame. Er is

in onderzoek 1 onderscheid gemaakt tussen een beloning van 10% en 50% in vergelijking met humor. Op de houding ten opzichte van de reclame, het koopgedrag en de ervaren keuzevrijheid hebben deze beloningen geen significante invloed. Wanneer het gaat om de houding ten opzichte van het merk blijkt een beloning van 10% wel een positief effect te hebben. Het geven van een beloning kan dus wel van invloed zijn op de houding ten opzichte van het merk al geldt dit niet voor alle beloningen. Omdat de grootte van de beloning van invloed leek te zijn op de resultaten is er voor het tweede onderzoek voor gekozen een beloning van 30% te gebruiken. Dit tweede onderzoek toonde aan dat het hoofdeffect van de lengte van een reclame niet uitmaakt voor de houding van respondenten ten opzichte van de consumentenresponse. Wel is het interessant dat wanneer het gaat om de houding ten opzichte van het merk en het verwachte koopgedrag, een beloning van 30% ervoor zorgt dat de respondenten positiever zijn over een lange reclame dan over een korte reclame. Aan de andere kant zorgt een korte reclame voor een positievere houding ten opzichte van het merk wanneer er geen beloning aangeboden wordt.

Praktische implicaties

Het geven van een beloning zorgt ervoor dat het effect van humor in een reclame verdwijnt. Dit is niet negatief maar wellicht wel een uitkomst om rekening mee te houden. Wanneer een bedrijf als NTLM veel moeite wil doen om een reclame grappig over te laten komen terwijl ze mensen willen belonen voor het luisteren naar een reclame dan is dit, na aanleiding van de resultaten, onnodig.

Wanneer NLTM bedrijven gaat belonen voor het luisteren naar een reclame lijkt het verder verstandig om gebruik te maken van lange reclames. Lange reclames zorgen ervoor dat de houding ten opzichte van het merk en het verwachte koopgedrag toeneemt. Dit lijkt voor veel bedrijven een interessante uitkomst omdat voor bijna elk bedrijf het merkimago en verkoop belangrijk zijn.

Door het toenemende aantal reclames wordt het steeds belangrijker om je hier als bedrijf in te onderscheiden om te zorgen voor zo effectief mogelijke reclames. Het geven van beloningen lijkt hier zeker een belangrijk rol bij te kunnen spelen. Meer onderzoek naar effectieve manieren van belonen welke zorgen voor effectievere reclames lijkt hierbij van essentieel belang.

Literatuurlijst

- Cameron, J., Banko, K.M., & Pierce, W.D. (2001). Pervasive negative effects of rewards on intrinsic motivation: the myth continues. *The Behaviour Analyst*, 24(1), 1-44.
- Coursaris, C.K., Sung, J., & Swierenga, S.J. (2010). Effects of message characteristics, age, and gender on perceptions of mobile advertising – an empirical investigation among college students. *Mobile business and 2010 Ninth Global Mobility Roundtable (ICMB-GMR)*, 2010 Ninth International Conference on June 13-15, 198-205.
- Deci, E.L., & Ryan, R.M., (1985). Intrinsic motivation and self-determination in human behavior. *New York: Plenum Press*.
- Drossos, D., Giaglis, G.M., Lekakos, G., & Kokkinaki, F. (2007). Determinants of effective SMS Advertising: An experimental study. *Journal of Interactive Advertising*, 7(2), 16-27.
- Ducoffe, R. H. (1996). Advertising value and advertising on the web. *Journal of Advertising Research*, 36(5), 21-35.
- Eisand, M. (2008). A meta-analysis of humor in advertising. *Journal of Academic Marketing Science*, 37, 191-203.
- Fabian, G. S. (1986). 15-second commercials: the inevitable evolution. *Journal of Advertising Research*, 26(4), RC-3–RC-5.
- Gouldner, A.W. (1960). The Norm of Reciprocity: A Preliminary Statement. *American Sociological Review*, 25, 161-178.
- Haghirian, P., Madlberger, M., & Tanuskova, A. (2005). Increasing advertising value of mobile marketing – an empirical study of antecedents. Artikel gepresenteerd op de *Hawaii International Conference on System Sciences*, 5–6 Jan 2005. Hawaii, The IEEE Computer Society Press.

- Halim, A.H., Fauzi, A.H., & Tarmizi, S. (2008). Bluetooth mobile advertising system using pull-based approach. *Information Technology, 2008. International Symposium on August 26-28, 4*, 1-4.
- James, J., & Bolstein, R. (1992). Large monetary incentives and their effect on mail survey response rates. *Public Opinion Quarterly*, 56(4), 442-453.
- Janssen, W., & de Pelsmacker, P. (2005). Advertising for new and existing brands: the impact of media context and type of advertisement. *Journal of Marketing Communications*, 11(2), 113-128.
- Jayawardhena, C., Kuckertz, A., Karjaluoto, H., & Kautonen, T. (2009). Antecedents to permission based mobile marketing: an initial examination. *European Journal of Marketing*, 43(3/4), 473-499.
- Jeong, Y., Sanders, M., & Zhao, X. (2011). Bridging the gap between time and space: Examining the impact of commercial length and frequency on advertising effectiveness. *Journal of Marketing Communications*, 17(4), 263-279.
- Kolsaker, A., & Drakatos, N. (2009). Mobile advertising: The influence of emotional attachment to mobile devices on consumer receptiveness. *Journal of Marketing Communications*, 15(4), 267-280.
- Kolyesnikova, N., & Dodd, T.H. (2009). There is no such thing as a free wine tasting: The effect of a tasting fee on obligation to buy. *Journal of Travel and Tourism Marketing*, 26(8), 806-819.
- Lee, J.W., Lee, C.S., & Park, Y.S. (2009). Research on the advertisement effect of push type mobile advertisement. Cooperation and promotion of information resources in science and technology, 2009. COINFO '09. Fourth International Conference on November 21-23, 137-142.
- Leung, G.M., Johnston, J.M., Saing, H., Tin, K.Y.K., Wong, I.O.L., & Ho, L-M. (2004).

- Prepayment was superior to postpayment cash incentives in a randomized postal survey among physicians. *Journal of Clinical Epidemiology*, 57, 777-784.
- Niazi, G.S.K., Siddiqui, J., Shah, B.A., & Hunjra, A.I. (2012). Effective advertising and its influence on consumer buying behaviour. *Information Management and Business Review*, 4(3), 114-119.
- Park, T., Shenov, R., & Salvendy, G. (2008). Effective advertising on mobile phones: a literature review and presentation of results from 53 case studies. *Journal of Behaviour & Information Technology*, 27(5), 355-373.
- Patzer, G. L. (1991). Multiple dimensions of performance for 30-second and 15-second commercials. *Journal of Advertising Research*, 31(4), 18–25.
- Perugini, M., Gallucci, M., Presaghi, F., & Ercolani, A.P. (2003). The personal norm of reciprocity. *European Journal of Personality*, 17(4), 251-283.
- Ranjbarian, B., Abdollahi, S.M., & Khorsandnejad, A. (2011). The impact of brand equity on advertisement effectiveness. *Interdisciplinary Journal of Contemporary Research in Business*, 3(5), 229-238.
- Singh, S. N. & Cole, C. A. (1993). The effects of length, content and repetition on television commercial effectiveness. *Journal of Marketing Research*, 30(1), 91-104.
- Singh, S.N., & Rothchild, M.L. (1983). Recognition as a measure of learning from television commercials. *Journal of Marketing Research*, 20(3), 235–249.
- Tähtinen, J., & Salo, J. (2006). Special Features of Mobile Advertising and their Utilization. Department of Marketing, University of Oulu, Finland.
- Tsang, M.M., Ho, S.-C., & Liang, T.-P. (2004). Consumer attitudes toward mobile advertising: an empirical study. *International Journal of Electronic Commerce*, 8(3), 65–78.

Wang, C., Zhang, P., Choi, R., & D'Eredita, M. (2002). Understanding consumers attitude towards advertising. *Eight Americas Conference On Information Systems*. 1143-1148.

Wirtz, J., & Chew, P. (2002). The effects of incentives, deal proneness, satisfaction and tie strength on word-of-mouth behavior. *International Journal of Service Industry Management*, 13(2), 141-162.

Bijlage 1: De algemene enquête

Deze factoren zijn gebaseerd op de relevante factoren uit het onderzoek van Janssen en de Pelsmacker (2005) zoals eerder beschreven. De vragen 1 t/m 11 gaan over de reclame, 12 t/m 16 gaan over het merk.

Je krijgt een aantal stellingen voorgelegd. Zou je per stelling, op een schaal van 1 tot en met 5, aan willen geven in hoeverre deze voor jou geldt?

- De reclame vind ik leuk.
- De reclame vind ik grappig.
- De reclame trekt mijn aandacht.
- De reclame komt geloofwaardig over.
- De reclame duurt lang.
- Ik vind de reclame interessant.
- De reclame is origineel.
- De reclame is irritant.
- De reclame is misleidend.
- De reclame zal ik goed kunnen onthouden.
- De reclame wil ik best vaker horen.
- Ik vind het merk leuk.
- Het is onwaarschijnlijk dat ik het merk uit de reclame zal gaan kopen/gebruiken.
- Mijn mening over dit merk is verbeterd door deze reclame.
- De volgende keer dat ik dit product/dienst nodig heb, kies ik voor dit merk in de reclame.
- Ik heb een positieve houding ten opzichte van het merk.
- Ik zou dit merk nooit gebruiken.
- Ik zou dit merk aanbevelen aan anderen.
- Dit merk is echt iets voor mij.
- Als ik het merk tegen zou komen in een winkel zou ik het kopen.
- Billijkheid:

Scenario 1 en 2:

- Ik vind de beloning een eerlijke beloning voor het luisteren naar de reclame.
- Ik vind het wel zo eerlijk om naar de reclame te luisteren voor de beloning.

- Ongeacht de hoogte van de beloning, vind ik het wel zo eerlijk om daarvoor naar de reclame te luisteren.

Scenario 3:

- Ik vind het eerlijk om naar de reclame te luisteren zolang ik een student ben en de doelgroep van de reclame studenten is.
 - Ik vind het luisteren naar een reclame leuk, dat de reclame speciaal voor mijn doelgroep is, is mooi meegenomen.
 - Ook wanneer ik niet de doelgroep ben van de reclame, vind ik het wel zo eerlijk om naar de reclame te luisteren.
- Reciprociteit:
 - Scenario 1 en 2: Voor deze beloning bewijs ik graag een wederdienst zoals het luisteren naar de reclame.
 - Scenario 3: Als het radiostation rekening houdt met mijn muzieksmaak en voor mij interessante reclames dan doe ik daar graag wat voor terug zoals het luisteren naar de reclame.
 - Keuzevrijheid:
 - Ik voelde mij gedwongen om naar de reclame te luisteren.
 - Ik had het gevoel dat het mijn eigen keuze was om naar de reclame te luisteren
 - Als het had gekund, had ik de reclame overgeslagen.

Bijlage 2: De factoren

De factoren over de houding ten opzichte van de reclame zijn:

- De reclame vind ik leuk.
- De reclame trekt mijn aandacht.
- De reclame is opvallend.
- De reclame is origineel.
- De reclame duurt lang. (-)
- De reclame wil ik best vaker horen.
- De reclame is irritant. (-)
- De reclame zal ik niet snel vergeten.

De factoren over de houding ten opzichte van het merk:

- Ik vind het merk leuk.
- Ik zou dit merk aanbevelen aan anderen.
- Ik heb een positieve houding ten opzichte van het merk.
- Dit merk is echt iets voor mij.
- Ik zou dit merk nooit gebruiken. (-)
- Mijn mening over dit merk is verbeterd door deze reclame.

De factoren over het resulterende gedrag:

- De volgende keer dat ik dit product/dienst nodig heb, kies ik voor het merk in de reclame.
- Het is onwaarschijnlijk dat ik het merk uit de reclame zal gaan kopen/gebruiken. (-)
- Als ik het merk tegen zou komen in een winkel zou ik het kopen.

Bijlage 3: De reciprociteit enquête

Je krijgt een aantal stellingen voorgelegd. Zou je per stelling, op een schaal van 1 tot en met 5, aan willen geven in hoeverre deze voor jou geldt?

- Ik ben bereid om persoonlijke kosten (financiële of tijd) te maken om iemand te helpen die mij ook geholpen heeft.
- Als iemand mij een gunst verleent, dan ben ik bereid deze terug te geven.
- Als iemand me helpt op het werk, help ik deze persoon ook graag.
- Ik ben bereid saai werk te doen voor iemand die me daarvoor geholpen heeft.
- Wanneer iemand mij een gunst verleent, voel ik mij verplicht dit terug te doen.
- Als iemand me aardig vraagt om informatie dan help ik deze persoon graag.
- Als iemand me als gunst geld leent, heb ik het gevoel dat ik meer terug moet geven dan het precieze bedrag.
- Als iemand me een tip geeft over de naam van het winnende paard op een race, dan zou ik diegene zeker een deel van mijn winst geven.
- Ik word er gelukkig van om iemand te helpen die daarvoor aardig voor mij is geweest.