

Proef ingediend met het oog op het behalen van de graad van
Master of Science in de Communicatiewetenschappen

Goodvertising: geloofwaardig of doorzichtig? Door de ogen van millennials

Famke VAN MOL

1705170171

Academiejaar 2017-2018

Promotor: Alfons VAN DYCK

Jury: Sarah TALBOOM

Economische & sociale wetenschappen & Solvay Business School

Samenvatting

Verschillende commerciële bedrijven houden zich bezig met goodvertising. De samenleving in het algemeen en millennials in het specifiek verwachten een meer verantwoord bedrijfsleven. Ook de business case van goodvertising zet commerciële bedrijven hiertoe aan. Goodvertising wordt gedefinieerd als de neiging bij een commercieel merk om te praten over topics die gunstig zijn voor de hele samenleving en zelfs sociale verandering kunnen inhouden. Communiceren over je purpose is echter niet zonder risico. Een geloofwaardigheidskloof manifesteert zich in dit soort communicatie. De overheersende kritiek luidt als volgt: "Zijn bedrijven oprecht bezig met de maatschappelijke problematiek of gebruiken ze deze louter als marketingstunt?" Om dit na te gaan beantwoordt deze thesis de volgende onderzoeksvraag: *"In welke mate vinden millennials de goodvertising campagnes van commerciële merken geloofwaardig?"*

De geloofwaardigheid van goodvertising campagnes wordt bevraagd aan de hand van semigestructureerde interviews, met goodvertising campagnes als katalysator van de discussie. Uit dit onderzoek blijkt dat goodvertising geniet van een geringe geloofwaardigheid. Een grote mate van scepticisme ten aanzien van traditionele reclame en het gepercipieerde bedrijfsmotief dragen hiertoe bij. Goodvertising is echter geen verloren zaak. Niet iedereen uitte namelijk zijn ongelof en ongenoegen. Bedrijven kunnen zelf stappen ondernemen om de geloofwaardigheidskloof te dichten. Zo is de stellingname 'practice what you preach' van uitermate belang voor de geloofwaardigheid. Bedrijven hoeven namelijk geen luchtkastelen te bouwen met hun goodvertising. Mits bedrijven aanpassingen doorvoeren – die in dit werk neergeschreven zijn – kan de toekomst er voor goodvertising toch rooskleurig uitzien.

Trefwoorden: Goodvertising, Purpose, Geloofwaardigheid, Scepticisme Millennials, Corporate Social Responsibility

Aantal woorden: 24.597

Dankwoord

Deze thesis zou niet tot stand gekomen zijn zonder de hulp van een aantal mensen die mij omringen. Ik wil dan ook van deze gelegenheid gebruik maken om een aantal mensen in het bijzonder te bedanken.

Allereerst wil in mijn promotor Prof. Dr. Fons Van Dyck bedanken die me met de nodige raad bijstond om deze thesis tot een goed einde te brengen. Ook Sarah Talboom stond altijd klaar om mijn prangende vragen te beantwoorden.

Daarnaast verdient Sofie ook een bedanking. Gedurende mijn academische loopbaan stond zij altijd klaar om mij met raad en daad bij te staan en papers na te lezen. Haar commentaar heeft dit werk naar een hoger niveau getild. Verder zou deze thesis niet zijn wat deze nu is, indien Jakomien, Charlotte, Trudy en mijn mama hun schouders niet mee onder het project hadden gezet.

Tenslotte wil ik al mijn respondenten bedanken die tijd wouden vrijmaken om hun interessante inzichten met mij te delen. Zonder hun zou dit onderzoek in eerste instantie niet hebben plaatsgevonden.

Famke Van Mol

Inhoudsopgave

SAMENVATTING	I
DANKWOORD	III
INLEIDING	1
DEEL I: LITERATUURSTUDIE	5
1. COMMERCIELE CONSUMENTENMERKEN EN HUN EVOLUTIE	5
1.1 COMMERCIELE MERKEN ALS LOUTER ECONOMISCHE ACTOR	5
1.1.1 HET TRADITIONELE RECLAMEMODEL	6
1.2 CORPORATE SOCIAL RESPONSIBILITY (CSR)	7
1.2.1 DEFINITIE CSR	7
1.2.2 ONTSTAANSREDENEN CSR	8
1.3 COMMERCIELE MERKEN MET EEN PURPOSE	9
1.3.1 DEFINITIE PURPOSE	10
1.3.2 INTERNE EN EXTERNE DRIJFVEREN VAN ONTSTAAN EN GEBRUIK PURPOSE	11
1.4 GOODVERTISING	13
2. GELOOFWAARDIGHEID VAN RECLAME ALGEMEEN, GOODVERTISING SPECIFIEK	17
2.1 HET BELANG VAN GELOOFWAARDIGHEID	17
2.2 DEFINITIE VAN GELOOFWAARDIGHEID	18
2.3 (RECLAME)SCEPTICISME	20
2.4 VERHOGEN VAN GELOOFWAARDIGHEID	22
2.5 GELOOFWAARDIGHEID EN ZIJN GEVOLGEN	24
3. MILLENNIALS	26
3.1 WIE ZIJN DE MILLENNIALS, IN WELKE WERELD GROEIEN ZE OP?	26
3.1.1 LEEFWERELD MILLENNIALS	26
3.1.2 WAARDEN EN KENMERKEN VAN MILLENNIALS	27
3.2 VERWACHTINGEN VAN MILLENNIALS T.A.V. COMMERCIELE BEDRIJVEN	28
3.2.1 VERWACHTINGEN T.A.V. RECLAME VAN COMMERCIELE MERKEN	30
DEEL II: METHODOLOGIE	32
1. ONDERZOEKSDESIGN	32
2. DATAVERZAMELING	34
2.1 STEEKPROEFMETHODE EN –CRITERIA	34
2.2 SEMIGESTRUCTUREERDE INTERVIEWS	35
2.2.1 OPSTELLEN VAN VRAGENPROTOCOL	36
3. ANALYSE	40
3.1 TRANSCRIPTIE VAN INTERVIEWS	40
3.2 ANALYSEMETHODE VOLGENS GROUNDED THEORY	40

3.3 KWALITEITSCRITERIA EN ETHIEK	41
DEEL III: RESULTATEN	43
1. INLEIDING	43
2. RECLAMESCEPTICISME	45
3. GELOOFWAARDIGHEID VAN GOODVERTISING	47
3.1 FACTOREN DIE EEN INVLOED HEBBEN OP DE GELOOFWAARDIGHEID - CONSUMENTENPERSPECTIEF	49
3.1.1 ATTITUDE TEN OPZICHTE VAN THEMA EN ZENDER	49
3.1.2 MOGELIJKE IMPACT VAN BEDRIJVEN OP DEZE THEMA'S	51
3.1.3 GEPERCIPIEERDE BEDRIJFSMOTIEF	52
3.1.4 TYPE ZENDER	55
3.2 VERHOGEN VAN GELOOFWAARDIGHEID – BEDRIJFSPERSPECTIEF	58
3.2.1 GEÏNFORMEERD PUBLIEK	58
3.2.2 TASTBAAR EN CONCREET	60
3.2.3 BEWIJS - CIJFERS EN CERTIFICATEN	61
3.2.4 OVEREENSTEMMING WOORDEN EN DADEN	62
3.2.5 LINK THEMA – BEDRIJF	64
3.2.6 GLOBAAL VS LOKAAL	67
3.2.7 DUUR ENGAGEMENT	69
3.2.8 KENNIS EN EXPERTISE	70
3.2.9 MEDIUM	70
4. TOEKOMSTBESTENDIGHEID	72
ALGEMENE CONCLUSIE	73
THEORETISCHE AANBEVELINGEN	80
PRAKTISCHE AANBEVELINGEN	82
BIBLIOGRAFIE	84
BIJLAGEN	89

Bijlagen

Bijlage 1: Onderzoeksinstrument – vragenlijst

Bijlage 2: Uitleg van de vertoonde campagnes

Bijlage 3: Codeboom van axiale codes – Worddocument

Bijlage 4: Codeboom van Axiale en opencodes – Exceldocument (zie ZIP file Pointcarré)

Bijlage 5: Memografische nota's (zie ZIP file Pointcarré)

Bijlage 6: Interviewtranscripties – met open codes (zie ZIP file Pointcarré)

Bijlage 7: Vertoonde campagnes (zie ZIP file Pointcarré)

Bijlage 8: Geluidsbestanden interviews (zie ZIP file Pointcarré)

Bijlage 9: Informed consent (zie ZIP file Pointcarré)

Bijlage 10: Drop offs (zie ZIP file Pointcarré)

Inleiding

Nu we sinds enkele jaren in het tijdperk van 'marketing 3.0' zitten – waar de focus ligt op visie en waarden – laait het debat rond de rol van commerciële bedrijven in de samenleving weer op. Controversiële campagnes zoals bijvoorbeeld die van Pepsi-Cola met Kendall Jenner en verschillende andere campagnes tijdens de Super Bowl van 2017 dragen hier toe bij. Ook dichterbij huis is er discussie rond de nieuwe commercial van Rabobank Nederland. Zij meenden als bank honger uit de wereld te kunnen bannen, maar moesten deze valse belofte schrappen. Volgens Sharp (2017) doen vele andere campagnes – die ook onder de noemer goodvertising vallen – het erg goed op de Cannes Lion Creativity Award. Schultz meende al in 2010 dat reclame waarin commerciële merken hun sociale standpunt duidelijk maken, de toekomstige reclame zou vormgeven. Commerciële merken hebben namelijk te maken met een wereld, markt én consument die in verandering zijn (Freeman, 2017, p.449). Millennials zijn immers de generatie bij uitstek die commerciële bedrijven ertoe aanzetten om zich sociaal verantwoord te gaan gedragen (Minár, 2016, p.6). Door de jaren heen, en vooral sinds de financiële crisis van 2008, kampen commerciële bedrijven daarnaast ook met een geloofwaardigheids crisis. Om hun imago en geloofwaardigheid op te krikken, evenals om aan de vraag van de millennials te beantwoorden, zetten zij in op purpose en goodvertising (Minár, 2016, p.6). Zo een purpose wordt gedefinieerd als de bestaansreden van een bedrijf in de samenleving en omvat een oproep tot actie om deze te verbeteren (Hsu, 2017, p.374). Goodvertising wordt op zijn beurt gedefinieerd als de neiging van een commercieel merk om te focussen op topics die gunstig zijn voor de hele samenleving en zelfs een sociale verandering kunnen inhouden (Minár, 2016, p.5). Het ontstaan van purpose en goodvertising – als één van de hoofdconcepten – zal in het eerste hoofdstuk verder worden uitgewerkt. Dit hoofdstuk gaat immers in op de transitie van het commerciële bedrijf als louter economische actor naar een sociaal en cultureel agent. Deze overgang vond zijn oorsprong bij het ontstaan van Corporate Social Responsibility (CSR) en is verder geëvolueerd tot wat we vandaag een bedrijf met een purpose noemen.

Toch is communiceren over dit purpose niet zonder risico's en uitdagingen. Vaak staan consumenten zowel sceptisch ten aanzien van de boodschap als ten aanzien van het achterliggend bedrijfsmotief. De vraag stelt zich of deze bedrijven echt verandering in de wereld teweeg willen brengen of dit louter doen om hun imago én de verkoopcijfers op te krikken. Dit laatste resulteert in een geloofwaardigheidskloof bij goodvertising campagnes (Schmeltz, 2017, p.48). Toch meent Schmeltz (2017, p.51) dat geloofwaardigheid noodzakelijk is opdat dergelijke campagnes succesvol kunnen zijn. Het is namelijk deze geloofwaardigheid die mee bepaalt of mensen de reclame zullen bekijken en welke invloed dit zal hebben op hun gedrag (Herbig & Milewicz, 1995, p.26). Tenslotte heeft scepticisme ook een invloed op de reactie naar dergelijke boodschappen. Het is dus van belang dat marketeers hierin inzicht verwerven alvorens zij een goodvertising boodschap de wereld in sturen (Anuar & Mohamad, 2012, p.103). Het tweede hoofdstuk van deze masterproef zal daarom handelen over deze twee hoofdconcepten: geloofwaardigheid en scepticisme. Beiden zullen zowel in het algemeen als specifiek in relatie tot reclame worden gedefinieerd. In het laatste hoofdstuk staan millennials als de onderzoekspopulatie centraal. 'Wie zijn ze?', en vooral 'Wat verwachten ze van commerciële merken in het algemeen en de reclame die zij maken?' Dit alles geeft dus het maatschappelijk belang aan van dit onderzoek, waarvan de hoofdonderzoeksvraag luidt als volgt:

"In welke mate vinden millennials de goodvertising campagnes van commerciële merken geloofwaardig?"

Op basis van volgende deelonderzoeksvragen, wordt gepoogd de hoofdvraag te beantwoorden:

- (1) "Hoe kunnen we het ontstaan van goodvertising verklaren?"
- (2) "In welke mate heeft (reclame)scepticisme een impact op de geloofwaardigheid van goodvertising?"
- (3) "Welke factoren dragen bij tot de geloofwaardigheid van goodvertising?"

In tegenstelling tot voorgaand onderzoek, worden hier geloofwaardigheid en scepticisme niet los van elkaar bestudeerd. Immers, een hoge mate van

scepticisme kan leiden tot een vermindering in de geloofwaardigheid en omgekeerd (Schmeltz, 2017, p.51).

De wetenschappelijke relevantie van dit onderzoek bestaat er in dat er nog veel hiaten te vullen zijn in de wetenschappelijke literatuur omtrent dit recente fenomeen. Recent onderzoek van Lock en Seele (2017, p.584) stelde vast dat er tot op heden geen enkel meetinstrument bestaat om de geloofwaardigheid van de reeds langgekende CSR communicatie te analyseren. Dit ondanks het grote belang van geloofwaardigheid en de aanwezige geloofwaardigheidskloof bij dit soort van communicatie. Deze auteurs kozen ervoor om de geloofwaardigheid van CSR rapporten te bekijken. In dit onderzoek zal het echter gaan over een ander communicatiemiddel gericht naar de eindconsument namelijk reclameboodschappen. Het betreft een andere tak van CSR communicatie genaamd goodvertising. Daarnaast wordt geloofwaardigheid zelf niet altijd voldoende goed gedefinieerd en geoperationaliseerd én wordt het concept vaak verward met vertrouwen (Lock & Seele, 2017, p.586). Tenslotte wordt er in dit onderzoek uitgegaan van een consumentenperspectief eerder dan een marketingperspectief. Dit is ook nieuw in vergelijking met eerder onderzoek waar voornamelijk de aankoopintenties in relatie tot CSR communicatie centraal stonden (Schmeltz, 2017, p.51).

Om dit alles te onderzoeken zal ik gebruik maken van semigestructureerde interviews. De onderzoekspopulatie bestaat uit Vlaamse millennials tussen 25 en 31 jaar. Er is namelijk een gebrek aan empirische data over deze jonge generatie en vaak wordt deze groep als een homogene groep bestudeerd (Schmeltz, 2017, p.52). Het onderzoeksteam van Noble, Haytko, & Phillips (2009) heeft soortgelijk onderzoek gedaan maar wel bij jonge, schoolgaande millennials. Zij raadden een uitbreiding aan van dergelijke onderzoek met de focus op een iets oudere demografie van de millennialgeneratie. Volgens Schmeltz (2017, p.66) is bijkomend kwalitatief onderzoek noodzakelijk, dit in de vorm van diepte-interviews. Het laat toe meer gedetailleerd inzicht te krijgen in de consumenten en hun attitudes in relatie tot CSR campagnes. Voor de analyse van deze interviews bouw ik verder op de Grounded Theory benadering, met zijn drie fasen van codering. Dit komt uitgebreid aan bod in het tweede deel dat handelt over de methodologie.

Het onderzoek wordt afgesloten met een bespreking van de onderzoeksresultaten, alsook enkele aanbevelingen. Met dit onderzoek wordt gepoogd andere marketeers in het veld een hand toe te reiken indien zij zich willen inladen met goodvertising. Meer bepaald probeert dit onderzoek handvaten aan te reiken omtrent het handhaven van de kloof die rond de geloofwaardigheid van goodvertising kan ontstaan. Hoe kunnen marketeers te werk gaan om de geloofwaardigheid van hun goodvertising campagnes verder te optimaliseren?

DEEL I: LITERATUURSTUDIE

1. Commerciële consumentenmerken en hun evolutie

Gedurende de jaren heen, is het contract tussen commerciële bedrijven en de samenleving ettelijke keren veranderd, gaande van het 'klassieke contract' tot het 'nieuw sociale contract'. Goodvertising – één van de hoofdconcepten van deze thesis – vindt zijn ontstaan in deze evolutie, wat hieronder verder besproken wordt.

1.1 Commerciële merken als louter economische actor

Friedman, is een voorstander van het klassieke contract tussen commerciële bedrijven en de samenleving. Een commercieel bedrijf heeft hier een louter economische en legale verantwoordelijkheid (Friedman, 2007, p.1). Deze bedrijven voorzien in goederen en diensten, om ze vervolgens met winst te verkopen. Het productieproces vindt plaats binnen de grenzen van de wetgeving (Carroll & Shabana, 2010, p.90). Het hoofddoel van commerciële bedrijven is en blijft namelijk winst maken (Hartman, Werhane, Clark, Vansandt, & Sud, 2017, p.72; Holme & Watts, 1999, p.1). Commerciële bedrijven houden hier geen rekening met de context waarin ze werkzaam zijn en hebben noch bedrijfsethische, noch sociale verantwoordelijkheden (Freeman, 2017, p.454; Hartman e.a., 2017, p.79). Deze bedrijven hebben enkel enige sociale verantwoordelijkheid ten aanzien van hun aandeelhouders (Freeman, 2017, p.452).

Volgens Friedman (2007, p.2) zijn sociale vraagstukken, welvaart en welzijn niet de verantwoordelijkheid van commerciële bedrijven, maar wel die van de overheid (Carroll & Shabana, 2010, p.87). Bedrijven zijn namelijk niet voldoende uitgerust en beschikken ook niet over de nodige kennis om deze zaken te behandelen. Doordat ze zich eveneens richten op maatschappelijke vraagstukken neemt de sociale macht van commerciële bedrijven, naast hun economische macht, toe. Hierdoor ontstaat een machtsonevenwicht en wordt hun invloed op vele domeinen voelbaar (Carroll & Shabana, 2010, p.88). Het gevaar bestaat ook dat door de te grote focus op sociale vraagstukken, hun

hoofddoel en bestaansreden – winst maken – ondermijnd zal worden (Carroll & Shabana, 2010, p.88). Naast Friedman zijn er vandaag de dag nog altijd bedrijfsleiders en academici die de louter economische verantwoordelijkheid van commerciële bedrijven ondersteunen (Freeman, 2017, p.451). Toch kwam er veel kritiek op deze aanpak. Enerzijds kan een eenzijdige nadruk op winstgevendheid ervoor zorgen dat het bedrijf aan waarde verliest voor zowel aandeelhouders als andere stakeholders. Anderzijds is een eenzijdige nadruk op Corporate Social Responsibility (CSR) ook niet duurzaam en leefbaar (Hartman e.a., 2017, p.71).

1.1.1 Het traditionele reclamemodel

Om het ontstaan van goodvertising te begrijpen, volstaat de kennis betreffende het traditionele contract tussen bedrijven en de samenleving niet, maar is er ook enig begrip nodig betreffende het traditionele reclamemodel. Het traditionele reclamemodel heeft namelijk een grote rol gespeeld in het succes van commerciële merken en producten (Dibb & Carrigan, 2013, p.1378). Dit reclamemodel is gebaseerd op het zender-boodschap-ontvanger principe. Het commerciële merk heeft de communicatie volledig onder controle en de ontvangers zijn passief (Minár, 2016, p.6; Nas, 2017, p.309). Mensen worden overspoeld door reclame en de consumentenbehoeften worden artificieel gecreëerd (Kotler & Zaltman, 1971, p.5). Reclame vraagt dan ook een groot deel van de aandacht van een consument. Iets wat volgens vele auteurs één van de schaarste bronnen is in de 21^e eeuw (Minár, 2016, p.6).

Het traditionele reclamemodel gaat dus uit van een ongebalanceerde waarde-uitwisseling, waarbij het commerciële merk zijn noden vervult, maar de consument waarde verliest in de vorm van tijd en aandacht (Minár, 2016, p.6). Tegenwoordig worden consumenten zich hiervan meer bewust (Minár, 2016, p.7). Daarnaast gaan adverteerders, in het traditionele model ervan uit dat we de wereld moeten nemen zoals deze zich manifesteert. Reclame vormt de spiegel van de maatschappij. Het gaat deze niet veranderen, maar integendeel de bestaande sociale orde alsook de behoeften van mensen bevestigen (Taylor, 2014, p.12). Reclame wordt hier aanzien als een krachtig instrument dat niet enkel commerciële boodschappen over producten en diensten verspreidt, maar ook culturele verhalen en betekenissen (Nas, 2017, p.303). In reclame worden

bestaande culturele en sociale ongelijkheden met betrekking tot ras, gender, klasse etc. gereproduceerd en genormaliseerd. Reclame heeft volgens het traditionele model dus geen kritische missie in de samenleving, maar gaat daarentegen de bestaande hegemonische betekenissen en machtsrelaties verder legitimeren (Nas, 2017, pp.306-307).

Door de opkomst van goodvertising, wordt de spiegelmetafoor omgedraaid. Het is nu reclame die de wereld alsook zijn inwoners tracht te veranderen en zegt hoe deze er zou moeten uitzien (Minár, 2016, p.14). Reclame heeft immers wel de kracht om maatschappelijke veranderingen door te voeren (Nas, 2017, p.302). In dit nieuwe model wordt de kritische zin en het empowerment van de consument gestimuleerd, zodoende zij meer burgers worden in plaats van consumenten (Dibb & Carrigan, 2013, p.1392). Vervolgens wordt het reclame die aan waarde toevoegt in plaats van waarde afneemt en deze verdient in plaats van afdwingt, de nieuwe norm (Minár, 2016, p.7).

1.2 Corporate Social Responsibility (CSR)

Alvorens commerciële bedrijven zich richten op purpose en goodvertising, betrokken zij ook al maatschappelijke thema's in hun reclameboodschappen. Dit laatste deed zijn intrede bij het ontstaan van Corporate Social Responsibility (CSR). CSR luidde dus de shift in van commerciële bedrijven als louter economische actoren naar commerciële bedrijven met een maatschappelijke verantwoordelijkheid en missie (Kotler & Zaltman, 1971, p.3).

1.2.1 Definitie CSR

Corporate Social Responsibility wordt in verschillende werken gedefinieerd. Volgens sommige auteurs bestaat CSR uit volgende componenten: economische, ethische, filantropische en legale (Crane, McWilliams, & Matten, 2008, p.33). CSR wordt gedefinieerd als het engagement van bedrijven om zich ethisch te gedragen en tijdens hun economische activiteiten rekening te houden met het verbeteren van de levenskwaliteit van zowel de werknemers, diens familie als de gehele samenleving (Holme & Watts, 1999, p.1). CSR verwijst ook naar commerciële bedrijven die hun verantwoordelijkheid opnemen naar de samenleving naast hun economische, legale en technische verplichtingen (Carroll & Shabana, 2010, p.87; Crane e.a, 2008, p.30). Het is dus een verbintenis dat

een bedrijf – vrijwillig – gaat om de samenleving te verbeteren en sociale doelen te promoten, gebruikmakend van hun businessactiviteiten (Berg & Sheehan, 2014, p.99; Carroll & Shabana, 2010, p.92). Het concept CSR is echter constant in ontwikkeling. De laatste decennia zijn er nieuwe stromingen ontstaan waaronder purpose en goodvertising (Schmeltz, 2017, p.49).

1.2.2 Ontstaansredenen CSR

Het concept CSR ontstond uit de ideeën van een aantal voorvechters – waaronder Dean Davis – voor WOII (Carroll & Shabana, 2010, p.87). Na afloop van de Tweede Wereldoorlog stelde Wiebe (in Kotler & Zaltman, 1971, p.3), een andere voorvechter, zich in 1952 de volgende vraag: *"Why can't you sell brotherhood like you can sell soap?"* Onderliggend aan deze vraag lag de vooronderstelling dat het promoten van consumptiegoederen economisch efficiënt was, terwijl die van sociale doelen niet (Kotler & Zaltman, 1971, p.3). In de jaren zestig won het idee dat commerciële bedrijven naast het maken van winst ook een verantwoordelijkheid hebben in de gehele samenleving, verder aan populariteit. Het snel veranderende sociale klimaat had een impact op deze ondernemingen (Carroll & Shabana, 2010, p.87). In diezelfde periode, professionaliseerden ook vele bedrijven. Bijgevolg kwam er interne druk om de werknemers en consumenten in acht te nemen (Carroll & Shabana, 2010, p.87).

Het idee leefde dat commerciële bedrijven ook als burger deel uitmaken van de samenleving (Crane e.a., 2008, p.69). *"Business is a part from society not apart from society"* (Hollensbe, Wookey, Hickey, George, & Nichols, 2014, p.1228). Maar dan wel een soort burger die veel macht bezit. Deze macht, alsook de legitimiteit van een bedrijf, wordt gegeven door de samenleving (Crane e.a., 2008, p.49). Het is namelijk de samenleving die een licentie aanreikt om werkzaam te mogen zijn (Crane e.a., 2008, p.49; Hollensbe e.a., 2014, p.1228). Volgens de samenleving gaat deze macht dan ook gepaard met verantwoordelijkheid. Een bedrijf moet dus de maatschappij dienen, niet alleen door rijkdom te creëren, maar ook door sociale behoeften en verwachtingen in te lossen (Crane e.a., 2008, p.49). Hoe groter een bedrijf, des te groter diens engagement en verantwoordelijkheid voor de samenleving moet zijn (Crane e.a., 2008, p.30). In tegenstelling tot wat Friedman zou beweren, is maatschappelijk engagement van een bedrijf niet altijd nefast. Voor bedrijven allerhande is het

bevorderlijk om werkzaam te zijn in een gezond, sociaal klimaat dat ze door hun activiteiten mee kunnen vormgeven (Carroll & Shabana, 2010, p.89).

Een andere factor waarom CSR aan belang toeneemt, is de globalisering; crisis van de welvaartstaat en de toenemende macht van multinationals (Crane e.a., 2008, p.70). Hoewel het nieuwe bedrijfsmodel dus al een tijdje bestaat, heeft ook de financiële crisis van 2008 dit proces verder versneld. Sindsdien zijn er vele nieuwe ideeën en voorstellen ontstaan om het kapitalisme en bedrijfsleven verantwoordelijker te maken (Freeman, 2017, p.449). CSR wordt vaak gezien als een alternatief voor overheidsregulering (Crane e.a., 2008, p.312). De overheid – naast ngo's en andere internationale instanties – heeft immers ook een actieve rol gespeeld in het motiveren van bedrijven om vrijwillig een grotere verantwoordelijkheid op te nemen in de samenleving (Crane e.a., 2008, p.317).

Door de toenemende sociale druk om zich te engageren voor CSR, zijn bedrijven zich ook gaan toeleggen op de communicatie hieromtrent (Schmeltz, 2017, p.47). Wanneer bedrijven gaan communiceren over hun initiatieven rond CSR, worden ze echter met vele uitdagingen geconfronteerd. Vaak staan consumenten sceptisch ten aanzien van zowel de boodschap als de bedrijfsmotivatie hierachter. Ook het gebrek aan geloofwaardigheid van de boodschap kan voor problemen zorgen (Schmeltz, 2017, p.48). Geloofwaardigheid is echter noodzakelijk voor een succesvolle CSR communicatie en kan resulteren in afname van het scepticisme (Schmeltz, 2017, p.51). Daarenboven is geloofwaardigheid ook fundamenteel om de bedrijfslegitimititeit en de geloofwaardigheidskloof in CSR communicatie te dichten (Lock & Seele, 2017, p.586).

1.3 Commerciële merken met een purpose

Een volgende verdiepingsslag in de verantwoordelijkheidszin van commerciële bedrijven naar mens en milieu toe, is het zich eigen maken van een purpose. Dit wordt hieronder besproken.

1.3.1 Definitie purpose

In de 21^e eeuw, is 'knowwhy' de nieuwe 'knowhow' (Kramer, 2017, p.9). Commerciële bedrijven hebben nood aan een bestaansreden die het louter maken van winst overstijgt (Minár, 2016, p.14). Hoewel winst voor een bedrijf zo noodzakelijk is als zuurstof voor een persoon, kan een commercieel bedrijf niet alleen op winst blijven overleven (Kramer, 2017, p.2). Daarnaast kan een commercieel bedrijf anno 21^e eeuw geen extra inkomsten genereren zonder over een goed purpose te beschikken. Het hebben van een purpose en het maken van winst zijn dus met elkaar verbonden (Kramer, 2017, p.2).

Een purpose is een merkideaal dat inspirerende en motiverende redenen geeft waarom een bedrijf aanwezig is in de samenleving (Hsu, 2017, p.374). Het bevat een oproep tot actie en biedt een voordeel voor zowel de lokale als globale samenleving (Harvard Business Review (HBR); z.j., p.1). Het is met andere woorden het antwoord op de volgende vragen: "Wie ben jij als bedrijf?", "Waar sta jij voor als bedrijf?", "Waarom ben jij aanwezig in deze samenleving?", en tenslotte, "Welke bijdrage kan jij als bedrijf leveren aan een hoger doel?" (Kramer, 2017, p.2). Het is een belofte die een merk maakt naar de samenleving toe. Consumenten worden verwacht deze belofte te geloven en de bedrijven moeten deze vervullen (Kotler, 2016). Een purpose zorgt ervoor dat een commercieel bedrijf de samenleving op een positieve, constructieve manier verandert of op zijn minst weergeeft hoe de samenleving er zou moeten uitzien (Hsu, 2017, p.374; Minár, 2016, p.14). Businessactiviteiten worden dus vandaag gebruikt om eeuwenoude problemen zoals armoede, educatie, ziekte, sociale participatie, etc. aan te kaarten en deze op te lossen (Freeman, 2017, p.462).

Een goed purpose voldoet aan een aantal voorwaarden. Een purpose verwijst naar de ziel van een bedrijf, wat niet zomaar te veranderen is. Het is dan ook beter dat het engagement voor een doel over een lange periode consistent is (Hirsch, 2016, p.47). Een goed purpose is relevant voor zowel het merk als de consument. Het focust op bestaande noden en het commerciële merk is capabel om hieraan een bijdrage te leveren (Hirsch, 2016, p.47). Een goed purpose is eerlijk, transparant en authentiek. In de bedrijfscommunicatie rond dit purpose wordt de consumenten niet belogen of om de tuin geleid. Tenslotte is het ook van belang dat hetgeen een bedrijf communiceert, correspondeert met hun

dadens. Een purpose is namelijk geen banale marketing- of positioneringstruck met lege slogans. Het moet een impact hebben op elk aspect van het bedrijf (HBR, z.j., p.5; Hirsch, 2016, p.49). Vaak wordt een purpose ondermijnd door het disconform tussen de bedrijfsstatements en hun gedrag (Hirsch, 2016, p.49). Het is dan ook aan te raden om het purpose specifiek genoeg te maken om zo doelbewuste acties te ondernemen (Hollensbe e.a., 2014, p.1229).

1.3.2 Interne en externe drijfveren van ontstaan en gebruik purpose

Het milieu waarin commerciële bedrijven werkzaam zijn, is in staat van verstoring en verandering. Dit door de globalisering, digitalisering, geloofwaardigheids crisis en veranderende verwachtingen van zowel consumenten als werknemers (HBR, z.j., p.1, p.8). Bedrijven zijn meer dan ooit op zoek naar een nieuwe genetische code en een sociaal contract met de samenleving. Dit om overeind te blijven in de veranderende markt (HBR, z.j., p.1). In dit tijdperk van ethisch consumeren (Iglesias, Markovic, Singh, & Sierra, 2017, p.2) streven vooral millennials naar een gedragsverandering bij commerciële bedrijven (Minár, 2016, p.6). Deze generatie heeft andere waarden, visies en verwachtingen ten aanzien van de samenleving, maar ook ten aanzien van bedrijven (Minár, 2016, p.10). De oude gedachte dat mensen enkel gemotiveerd worden door geld, is in de 21^e eeuw en bij de millennials niet langer van toepassing (Freeman, 2017, p.456). In deze hypergeconnecteerde, transparante wereld worden consumenten empowered en hebben ze meer dan ooit toegang tot bedrijfsinformatie en -praktijken, en dus ook hun engagementen en waarden die ze nastreven. Bijgevolg verwachten zij meer dan ooit dat hun favoriete bedrijven zich engageren voor sociale doelen (Iglesias e.a., 2017, p.3).

Een andere externe factor die bedrijven ertoe aanzet om zich een purpose eigen te maken, is de onvoorspelbaarheid van de toekomst (Kramer, 2017, p.2). Zowel als bedrijf of als persoon is het onmogelijk een duidelijk beeld te krijgen van wat de toekomst gaat brengen. De beste manier om met deze onzekerheid om te gaan, is zelf te navigeren naar de toekomst (Kramer, 2017, p.2). Een purpose kan hierbij helpen. Het hebben van een purpose zorgt er namelijk voor dat commerciële bedrijven ook een stimulator en accelerator kunnen zijn voor sociale verandering en niet enkel een spiegel van de samenleving (Minár, 2016, p.16). Toekomstige beslissingen worden dan ook afgetoetst of deze conform het

vooropgestelde purpose zijn (Hsu, 2017, p.375; Kramer, 2017, p.2). Ook in het dagdagelijkse management laat een bedrijf zich beter leiden door dit purpose (Kramer, 2017, p.7). Zo'n purpose houdt namelijk het hele ecosysteem samen en vormt een brug tussen de markt, consumenten en producten. Kortom het zorgt ervoor dat een bedrijf toekomstbestendig wordt en ook nog eens een verschil kan maken in de samenleving (Kramer, 2017, p.2).

Dit laatste blijkt ook uit een longitudinale studie gebaseerd op de 'Best Global Brandslijst'. Merken die langdurig aan de top stonden, bezaten nagenoeg allemaal een purpose. Het zorgt namelijk voor extra waardecreatie en een onderscheidend vermogen in de vaak verzadigde markten (Kramer, 2017, p.8). Een purpose helpt dus commerciële merken om boven het ruis van reclame en andere merken uit te stijgen. De consument wordt hierdoor gemotiveerd om wel aandacht te besteden aan de boodschap en hierover te praten (Hsu, 2017, p.375). Zo kan een purpose er ook voor zorgen dat bedrijven een authentieke en emotionele band creëren met consumenten (Hsu, 2017, p.375). Het zorgt er namelijk voor dat de consument iets voelt wanneer hij/zij aan het bedrijf denkt (Minár, 2016, p.14). Ook zullen de mensen in en rond het bedrijf meer engagement, inzet, motivatie en vertrouwen (Hsu, 2017, p.375) naar het bedrijf toe tonen, aangezien hun werk een hogere betekenis krijgt (Freeman, 2017, p.461; Kramer, 2017, p.7). Menig expert geeft aan dat de werknemers het belangrijkste publiek voor purpose zijn. Zij zijn namelijk de eerste die de disconnectie tussen het purpose en de effectieve acties kunnen waarnemen (HBR, z.j., p.9). Tenslotte zorgt een purpose ook voor een competitief voordeel en een hogere 'return on invest' ten aanzien van bedrijven die geen purpose bezitten (Hartman e.a., 2017, p.81). Mensen gaan namelijk eerder van een bedrijf kopen dat politiek, economische en sociale problemen wil oplossen (Hsu, 2017, p.374), en zullen meer loyaal zijn (HBR, z.j., p.4). Het is wel van belang dat het purpose dat ze nastreven echt en waarheidsgetrouw is (Kotler, 2016).

1.4 Goodvertising

Zoals reeds vermeld, zijn commerciële bedrijven zich in de loop der jaren verantwoordelijker gaan gedragen en communiceren zij ook over hun engagementen. Van CSR evolueert het naar bedrijven die zich een purpose eigen maken en hierover communiceren naar de brede samenleving toe. Purpose marketing of goodvertising is geboren.

Thomas Kolster is één van de grondleggers van goodvertising. Hij geeft in zijn boek "*Goodvertising: Creative Advertising that Cares*" het fenomeen 'goodvertising' een naam (Nas, 2017, p.308). Thomas Kolster (2012, p.7) stelt dat consumenten hun vertrouwen in merken zijn verloren. Ook Mark Pritchard – marketingbaas van P&G – stelde in 2010 dat veel instituties werkzaam zijn in een wereld waar veel wantrouwen en cynisme heerst. Volgens hem moeten bedrijven een mentaliteitsverandering ondergaan, waarbij ze van louter zelfinteresse evolueren naar gemeenschappelijke interesses, gedeeld door zowel het bedrijf als de consument (Kolster, 2012, p.241; Voorn, 2017, p.40). Eén van de eerste voorbeelden van goodvertising is de "Pepsi Refresh Projectcampagne", waarin Pepsi niet langer beroemdheden ging gebruiken in hun reclame, maar in plaats daarvan 20 miljoen dollar investeerde in maatschappelijke projecten. Dit luidde dus de start in van één van de belangrijkste en grootste transformaties in de geschiedenis van reclame (Kolster, 2012, p.4). Deze ontwikkeling vereist niet alleen nieuwe kennis, maar een volledig nieuwe aanpak (Kolster, 2012, p.4).

Goodvertising is een recent fenomeen en laat zich moeilijk onderzoeken en definiëren in wetenschappelijke publicaties (Voorn, 2017, p.40). Volgens Hsu (2017) omvat goodvertising alle CSR- en goede doelen-acties die bedrijven stellen, maar gaat het veel verder dan dat. In Goodvertising wordt het ideaal – purpose – namelijk verankerd in het bedrijf en wordt het actief nagestreefd (Voorn, 2017, p.40). Het bedrijf zet zich iedere dag in om de beoogde waarden tot leven te laten komen (Kolster, 2012, p.240). Een andere auteur stelt dat goodvertising gaat over de neiging om bij een commercieel merk te praten over topics die gunstig zijn voor de hele samenleving en zelfs sociale verandering kunnen inhouden (Minár, 2016, p.5). Volgens Kolster (2012, p.4) gaat goodvertising om die reclame waarin het merk interesse toont in de consument. 99% van de reclame is onrespectvol en verspilt onze kostbare tijd door

producten en diensten op te dringen. Met goodvertising betreden commerciële merken het vaarwater van de dienstensector, ngo's, overheden en goede doelen (Minár, 2016, p.5). Dit omdat ze in hun reclame – naast het nastreven van winst – ook andere doelen ambiëren en weergeven. Deze doelen kunnen hedendaagse, relevante en soms controversiële topics zijn (Minár, 2016, p.6). Reclame is dus een tool van het kapitalisme, maar is in sé niet negatief en kan wel degelijk gebruikt worden om de wereld te verbeteren en sociale problemen aan te kaarten (Nas, 2017, p.308). Marketeers kennen namelijk als geen ander de consumenten, de markt en hebben de skills en informatie om dit te verwezenlijken (Kolster, 2012, p.7).

Bij goodvertising is het fundamenteel dat het purpose gedeeld wordt door zowel het merk als de klanten. Goodvertising claimt dan ook dat de traditionele grenzen tussen zender en ontvanger vervagen en dat een merk in dialoog moet treden met de consument (Nas, 2017, p.309). Zij houden van actieve participatie en willen ergens toe behoren (Kolster, 2012, p.4). Maatschappelijk belang of sociaal welzijn is de ultieme uitkomst van deze dialoog (Nas, 2017, p.309). Het purpose dat wordt gecommuniceerd, moet inspireren, motiveren en verbonden zijn met menselijke behoeften en waarden. Het is dus bevorderlijk dat de consument voldoende motivatie heeft voor het sociale doel (Kotler & Zaltman, 1971, p.6). Consumenten gaan de boodschap hierdoor minder als storend ervaren en voelen zich meer geraakt en begrepen (Kolster, 2012, p.198). Wanneer mensen emotioneel verbonden zijn met een merk, gaan ze dit belonen door het te vertrouwen, meer aan te kopen en samen het purpose helpen verspreiden en verwezenlijken (Hsu, 2017, p.390).

Nog een factor die het succes van goodvertising kan bepalen, is de presentatie van het doel. Dit wordt op een zodanige manier voorgesteld dat de consument zich aangetrokken voelt en zich wil engageren (Kotler & Zaltman, 1971, p.7). Het doel moet tastbaar en simpel zijn, zodoende de consumenten weten welke acties ze kunnen ondernemen (Kotler & Zaltman, 1971, p.6). Het succes van dergelijke campagnes zal ook afhangen van de kost en energie die men moet investeren om verandering te brengen in een bepaald sociaal probleem, en in welke mate de informatie – meegegeven door de campagne – kan aangewend worden (Kotler & Zaltman, 1971, p.6).

Het verhaal achter het product is ook een belangrijk punt geworden in het aangaan van een relatie met de klanten. "*The backstory of products move to the forefront of the relationship with the consumer*" (Kolster, 2012, p.7). Indien een reclameboodschap niet klopt met het verhaal achter het product, wordt die aanzien als greenwashing en dus niet geloofwaardig (Kolster, 2012 p.5). Opdat deze goodvertising geloofwaardig is, stelt Hsu (2017, p.389) dat merken consistent moeten zijn in wat ze zeggen, wat ze doen, en hoe andere stakeholders over het merk spreken. Voor deze stellingname deed Hsu (2017, p.389) beroep op de 'Consistency Triangle' van Duncan & Moriarty, wat ook in dit proefstuk het vernoemen waard is. Het is dan ook dit model dat het belang aankaart van de strategische samenhang tussen wat een bedrijf 'zegt' (geplande berichten), wat ze 'doen' (hun productaanbod en diensten) en de 'bevestigende berichten' (ongepland en ongecontroleerd) komende van allerhande stakeholders. Wanneer bedrijven zich gaan bezig houden met goodvertising is het van belang dat er samenhang is tussen deze drie componenten van de Consistency Triangle. Met andere woorden moet er consistentie zijn tussen enerzijds wat de bedrijven de wereld insturen aan informatie en welke beloftes ze maken (say message). Anderzijds wat de producten en diensten van het desbetreffende bedrijf zijn, alsook wat het bedrijf doet om de belofte waar te maken of aan de verwachtingen te voldoen (do message). Indien deze consistent zijn zullen er vanuit allerhande hoeken positieve, bevestigende berichten (confirm message) komen. Wanneer dergelijk thema's louter ingezet worden als marketingtruc, is er bijgevolg geen overeenstemming tussen wat het bedrijf 'zegt' en 'doet'. Hierdoor zullen zowel consumenten als andere stakeholders sceptisch worden, ongeloof krijgen en tot slot de berichten gaan tegenspreken. Er is dus maar beter een duidelijke match tussen waarvoor het merk staat, de producten en het doel. Hierdoor lijken de inspanningen oprecht, overtuigend en geloofwaardig te zijn (Hsu, 2017, p.389; Moriarty, z.j.).

Het is deze geloofwaardigheid dat van belang is wanneer een commercieel bedrijf een sociaal standpunt inneemt. Goodvertising is namelijk volgens sommige auteurs niet zomaar een banale verkooptruc en houdt meer in dan het louter toevoegen van een sociale laag aan de commerciële boodschap (Minár, 2016, p.6). Goodvertising zorgt dus voor een brug tussen de sociale en commerciële

werelden, hoewel deze verhouding complex blijft (Dibb & Carrigan, 2013, p.1378).

Desondanks de lofzang over purpose en goodvertising, rijst de vraag vanuit sommige criticasters in hoeverre een purpose opgelegd wordt van bovenaf en als campagnetechniek gebruikt wordt om een merk in een beter daglicht te stellen. Zijn deze purpsoses echt, oprecht en worden merken ook echt in hun dagelijkse activiteiten gedreven door dit purpose? Is het niet gewoon een nieuwe manier voor merken om meer van hun producten te verkopen (Kolster, 2012, p.9)? Mark Ritson (2017) – een criticaster van purpose en goodvertising – vindt dat het niet de taak is van commerciële merken om mensen te zeggen hoe zij over bepaalde sociale topics hoeven te denken. Volgens Ritson (2017) rijst een ander ethisch probleem wanneer deze bedrijven geld van aandeelhouders investeren in sociale doelen die deze aandeelhouders zelf niet noodzakelijk steunen. Sharp (2017) erkent dat vele merken zijn overgestapt op Marketing 3.0, waar alles draait rond waarden, idealen, missies en socioculturele problemen. Volgens hem moeten merken een stap terug zetten in hun marketingstrategie, aangezien zij ook zo de samenleving vooruit kunnen helpen (Sharp, 2017).

2. Geloofwaardigheid van reclame algemeen, goedvertising specifiek

Doorheen het eerste hoofdstuk is het concept geloofwaardigheid al enkel voorgekomen, alsook het belang hiervan summier aangetoond. Echter omvat het concept geloofwaardigheid meer dan de 'Consistency Triangle' en wat er reeds over geschreven is. In dit tweede hoofdstuk wordt bijgevolg geloofwaardigheid – als tweede hoofdconcept van dit proefstuk – verder uitgediept.

2.1 Het belang van geloofwaardigheid

Merken steunen op geloofwaardigheid, maar volgens Blackshaw (2008, p.51) maakten merken in 2008 – tijd van de financiële crisis – ook een geloofwaardigheids crisis door. De consument stond zeer sceptisch ten aanzien van de claims van merken in hun reclame (Blackshaw, 2008, p.51). Toch is de bereidheid van consumenten om producten of diensten te kopen deels afhankelijk van deze geloofwaardigheid (Maathuis, Rodenburg, & Sikkels, 2004, p.333). Opdat een merkboodschap of actie effect heeft, is het belangrijk dat het geloofwaardig is (Erdem & Swait, 2004, p.191; Herbig & Milewicz, 1995, p.26). Bovendien wordt geloofwaardigheid alsmaar belangrijker in het internettijdperk, waar alles transparanter wordt en meer informatie ter beschikking staat van de consument (Blackshaw, 2008, p.51; Ishaverma, 2014, p.189). In dit tijdperk wordt de consument overspoeld met informatie en reclameboodschappen vanuit verschillende hoeken. Niet al deze informatie is geloofwaardig en betrouwbaar, maar de consument heeft nu zelf de tools om de waarachtigheid na te gaan en over deze informatie te communiceren (Ishaverma, 2014, p.189). Blackshaw (2008, p.54) onderschrijft het belang van geloofwaardigheid in volgend citaat: "*Credibility rules the day so let's stay credible.*"

2.2 Definitie van geloofwaardigheid

Geloofwaardigheid is een meerdimensionale term die de integriteit van een merk, boodschap en bron vanuit het perspectief van de consument bekijkt (Rizwan, Javed, Aslam, Khan, & Bibi, 2014, p.384). Geloofwaardigheid is inherent subjectief en wordt gecreëerd vanuit de individuele interpretatie (Eysenbach, 2008, p.141). De term geloofwaardigheid heeft twee hoofdcomponenten, namelijk betrouwbaarheid en expertise (Kemp & Bui, 2011, p.429; Multani, 2013, p.14; Rizwan e.a., 2014, p.384; Sweeney & Swait, 2008, p.181). Volgens sommige auteurs is hier ook een derde element aan verbonden, namelijk de fysieke aantrekkingskracht van het product (Multani, 2013, p.14; Rizwan e.a., 2014, p.384). Betrouwbaarheid heeft te maken met de mate waarin consumenten de gemaakte merkbeloftes als geloofwaardig beschouwen en vertrouwen (Rizwan e.a., 2014, p.384). Dit element hangt dus het meeste samen met de eigenschappen van een product of dienst, alsook de claims die ze hierover maken (Blackshaw, 2008, p.51). Geloofwaardigheid zal dus verhogen wanneer de acties overeenkomen met de gemaakte claims (Herbig & Milewicz, 1995a). Bekwaamheid of expertise gaat dan weer over de mate waarin een merk volgens de consumenten capabel of bekwaam is, en de gemaakte beloftes nakomt (Rizwan e.a., 2014, p.384). Aantrekkingskracht heeft te maken met het feit dat een merk of product de gemaakte belofte nakomt omtrent het fysieke voorkomen (Rizwan e.a., 2014, p.384). Geloofwaardigheid van een merk of product wordt dus tot stand gebracht en behouden door herhaaldelijke en vertrouwelijke klant-bedrijf interacties en ervaringen (Lock & Seele, 2017, p.586; Sweeney & Swait, 2008, p.180). Deze ervaringen zijn mede gecreëerd door marketingactiviteiten (Sweeney & Swait, 2008, p.189).

Geloofwaardigheid specifiek toegepast op reclame kan als volgt worden gedefinieerd: de mate waarin de consument de gemaakte claims in de reclame gelooft, vertrouwt en als waarachtig aanschouwt (Kemp & Bui, 2011, p.429; Multani, 2013, p.14; Yaakop, Anuar, & Omar, 2013, p.160). Hoe hoger de geloofwaardigheid van een reclameboodschap, hoe hoger de overtuigingskracht (Ishaverma, 2014, p.189; Multani, 2013, p.42). De geloofwaardigheid van een reclameboodschap bepaalt mee of de consumenten op de gewenste manier zullen reageren op de desbetreffende reclame (Ishaverma, 2014, p.195). De

mate van geloofwaardigheid is daarnaast ook bepalend voor het accepteren of verwerpen van de informatie (Ishaverma, 2014, p.189).

Ook de kennis achter de 'boodschap-geloofwaardigheid' is van belang voor deze thesis. Appelman en Sundar ontwikkelden in 2016 als eerste een schaal om de geloofwaardigheid van een boodschap te meten los van de bron en de media. De geloofwaardigheid van een boodschap wordt volgens hen bekeken door na te gaan op welke manier drie adjectieven de content beschrijven: accuraatheid, authenticiteit en credibiliteit (Appelman & Sundar, 2016, p.59). Deze drie helpen het concept te verduidelijken en het te onderscheiden van bron- en mediageloofwaardigheid (Appelman & Sundar, 2016, p.74). Ook andere auteurs zien het belang van accuraatheid in. Dit gaat over de betrouwbaarheid en verifieerbaarheid van de boodschap (Metzger, 2007, p.2079). Hierbij wordt nagegaan of de claims correct en dus waarachtig zijn (Lock & Seele, 2017, p.603). Volgens het onderzoek van Appelman en Sundar (2016, p.64) zijn er tien indicatoren die het concept geloofwaardigheid mee vormen geven. Deze zijn: compleet, consistent, goed gerepresenteerd, objectief, representatief, expertise, impactvol, professioneel, beknopt en tenslotte geen misleiding. Het is dus inderdaad zo dat de mate waarin mensen ervaren dat de reclameclaims bedoeld zijn om te misleiden, een hoger gevoel van scepticisme veroorzaken (Anuar & Mohammed, 2012, p.102). Volgens Metzger (2007, p.2079) houdt geloofwaardigheid ook verband met objectiviteit. Hier wordt dan rekening gehouden met de verdeling tussen feiten en opinie en wat het commerciële belang is achter deze reclameboodschap. Individuen die echter de verkoopsintentie in de reclameboodschap erkennen, kijken met meer achterdocht naar de informatie gepresenteerd in reclame (Multani, 2013, p.22). Ook Lock en Seele (2017, p.603) keken in hun onderzoek naar de aanwezigheid van feiten of andere zaken die de boodschap konden legitimeren.

De geloofwaardigheid van een boodschap kan daarnaast ook beïnvloed worden door verschillende factoren zoals het medium, maar ook de structuur van de boodschap en de zender (Appelman & Sundar, 2016, p.59). De geloofwaardigheid van reclameboodschappen is ook afhankelijk van de eigenschappen van de ontvanger. Wat is diens motivatie, interesse en expertise naar een bepaald product, dienst of boodschap toe? Personen met een hoger

engagement naar een bepaalde reclameboodschap hebben een hogere betrokkenheid, wat resulteert in een hogere geloofwaardigheid van deze boodschap. Een lager engagement vermindert bijgevolg de geloofwaardigheid (Wang, 2006, pp.362-363). De informatie van, en ervaring met de adverteerder en de argumenten die gebruikt worden in de boodschap, zijn van belang voor de geloofwaardigheid (Ishaverma, 2014, p.192; Maathuis e.a., 2004, p.334).

Ook ten aanzien van goodvertising en bedrijven met een purpose zijn sommige consumenten sceptisch. Ze stellen zich de vraag of commerciële bedrijven echt iets goed willen doen voor de samenleving of dat het enkel een manier is om meer te verkopen (Kolster, 2012 p.7). Eerlijkheid is dus ook een belangrijk onderdeel van geloofwaardigheid (Peters, Covello, & McCallum, 1997, p.44). Er wordt nagegaan of de boodschap de eerlijke intenties van het bedrijf reflecteert en het bedrijf zich niet gewoon beter wil voordoen dan dat het is (Lock & Seele, 2017, p.603). Kolster (2012, p.7) gaat ervan uit dat consumenten het zullen opmerken wanneer bepaalde beloftes niet worden vervuld en dus een vorm van greenwashing zijn. Consumenten zullen hier tegen ingaan en druk uitoefenen op de bedrijven (Kolster, 2012, p.7).

2.3 (reclame)Scepticisme

Scepticisme is één van de mogelijke cognitieve antwoorden op de blootstelling aan reclame (Pomering & Johnson, 2009, p.423) en wordt gezien als de tegenhanger van geloofwaardigheid (Multani, 2013, p.13). Scepticisme is elke vraagstellende attitude naar kennis, feiten, opinies alsook vanzelfsprekendheden (Multani, 2013, p.13). Scepticisme in reclame verwijst naar de twijfel of het ongelof in reclameboodschappen, door het gebrek aan vertrouwen in deze reclame (Multani, 2013, p.19). Dit hangt natuurlijk af van individu tot individu en heeft een invloed op de overtuigingskracht van reclame (Obermiller & Spangenberg, 1998, p.159). Het is wel zo dat consumenten in het algemeen meer sceptisch staan ten aanzien van reclame, dan andere vormen van communicatie, wat de geloofwaardigheid van reclame ondermijnd (Pomering & Johnson, 2009, p.423). Mensen die in het algemeen sceptisch staan ten aanzien van reclame, zijn namelijk ook minder geneigd en gemotiveerd informatie uit reclameboodschappen te verwerken. Ook zullen ze deze informatie minder snel gaan geloven (Multani, 2013, p.22) en zullen ze soms overgaan tot het actief

vermijden van reclameboodschappen (Yaakop e.a., 2013, p.161). Mensen die sceptisch zijn ten aanzien van reclame, hebben minder geloof in het merk en creëren hierdoor negatievere attitudes (Obermiller, Spangenberg, & MacLachlan, 2005, p.310). Scepticisme zorgt er ook voor dat de intentie om het product te kopen lager is; de aandacht voor reclame beperkter is en er meer aandacht uitgaat naar informatie afkomstig uit andere bronnen, dan deze betreffende de reclame over het product (Obermiller e.a., 2005, p.311).

Reclamescepticisme is vaak een gevolg van jarenlange socialisatie, die mensen een kritische houding aanleert ten aanzien van marketingboodschappen. Voorgaande kennis, boodschapvariabelen en kenmerken van de bron hebben een invloed op scepticisme (Pomering & Johnson, 2009, p.423). Een andere factor die een invloed heeft op scepticisme is de leeftijd en daarmee gepaard gaande, de opgestapelde consumentenervaringen. Hoe meer mensen ervaren dat ze door reclame misleid worden, overtuigd worden of overdreven boodschappen hun richting uitkomen, des te sceptischer ze zullen zijn (Obermiller & Spangenberg, 1998, p.175). Naast de leeftijd hangt scepticisme ook af van de persoonlijkheid en de opleiding. Wanneer iemand van nature meer cynisch is, zal deze ook meer sceptisch staan ten aanzien van deze reclameboodschappen (Obermiller & Spangenberg, 1998, p.176).

Aangezien goodvertising een recent fenomeen is en de relatie met geloofwaardigheid en scepticisme nog niet onderzocht is, ben ik op zoek gegaan naar werken die scepticisme in relatie brengen met andere vormen van CSR communicatie. Een voorbeeld hiervan is de studie van Pomering en Johnson (2009) die onderzoek deden naar de manieren om het scepticisme ten aanzien van CSR communicatie in te dijken. Zij stellen dat consumenten sceptisch zullen zijn ten aanzien van deze reclameclaims tenzij er een geloofwaardigheidsbasis beschikbaar is, op basis waarvan deze claims kunnen worden geëvalueerd (Pomering & Johnson, 2009, p.428). Een langdurige identificatie van het bedrijf met het doel kan ervoor zorgen dat het scepticisme afneemt aangezien het zo minder lijkt op zelfinteresse. Daarnaast kan het ook helpen om als bedrijf openlijk te communiceren over de voordelen die zowel de samenleving als het bedrijf haalt uit deze CSR initiatieven. Op deze manier kan de samenleving die bedrijven onderscheiden die het louter uit zelfinteresse doen van diegene die

oprecht geëngageerd zijn om een betere samenleving te maken (Pomering & Johnson, 2009, p.430).

Iets later hebben Anuar en Mohammed (2012) gekeken naar de effecten van sceptische consumentenreacties op cause-related marketing (CRM), een onderdeel van CSR. Uit dit onderzoek bleek dat consumenten vaak de bedrijfsclaims betreffende hun sociale betrokkenheid in twijfel trokken (Anuar & Mohamad, 2012, p.99). Mensen staan dus vaak sceptisch ten aanzien van dergelijke claims, aangezien ze het bedrijfsmotief hierachter niet vertrouwen. Het zijn vooral de extrinsieke motieven die sceptisch onthaald worden aangezien deze meestal uitgaan van egoïstische redenen in tegenstelling tot altruïstische (Anuar & Mohamad, 2012, p.100). Volgens dit onderzoek is het ook zo dat wanneer consumenten regelmatig met CRM campagnes in contact komen, het scepticisme verminderd (Anuar & Mohamad, 2012, p.99). Reclamescepticisme neemt dus af naarmate de kennis toeneemt (Anuar & Mohamad, 2012, p.101). Dit onderzoek gaat ervan uit dat een hoge mate van overeenstemming tussen doel en het bedrijf zorgt voor meer scepticisme aangezien het bedrijf hierdoor het doel meer en beter kan exploiteren (Anuar & Mohamad, 2012, p.101).

2.4 Verhogen van geloofwaardigheid

Naast de twee hoofdcomponenten betrouwbaarheid en expertise, zijn er volgens Blackshaw (2008, p.52) nog andere elementen die kunnen bijdragen tot het verhogen van de geloofwaardigheid. Authenticiteit is een belangrijke pijler van geloofwaardigheid, zeker in het digitale tijdperk waar de consument meer middelen ter beschikking heeft om de gemaakte claims te verifiëren en bijgevolg het reclamescepticisme toeneemt. Authenticiteit verwijst naar iets dat echt, consistent en oprecht is (Blackshaw, 2008, p.52). Daarnaast zijn transparantie rond het merk alsook de boodschap belangrijke elementen van geloofwaardigheid (Blackshaw, 2008, p.52). Transparantie gaat over de informatie die ter beschikking gesteld wordt, alsook de openheid en visibiliteit van merken (Blackshaw, 2008, p.52). Daarnaast is de mate waarin een bedrijf zich toegankelijk opstelt naar de consumenten toe en naar hen luistert van belang voor geloofwaardigheid. Consumenten willen namelijk de touwtjes in handen hebben en zich vooral gewaardeerd en gerespecteerd voelen. Dit helpt de geloofwaardigheid te verhogen (Blackshaw, 2008, p.53). Geloofwaardigheid

zit tenslotte ook in hoe het bedrijf reageert op de interacties met die consumenten (Blackshaw, 2008, p.53).

Deze interactie tussen consument en bedrijf begint vaak bij reclameboodschappen. Hoe de adverteerder zijn boodschap presenteert in diens reclame heeft mogelijks een invloed op de consumentenperceptie (Buda & Zhang, 2000, p.229; Multani, 2013, p.21). Naast de structuur van de boodschap is ook de kwaliteit en de voorstelling van de informatie van belang (Flanagin & Metzger, 2008, p.9; Isahverma, 2014, p.195). Zo wordt ambigue of moeilijk verifieerbare informatie als minder geloofwaardig beschouwd (Isahverma, 2014, p.195). Ook taal heeft een invloed op de geloofwaardigheid. Hoewel professioneel taalgebruik de geloofwaardigheid kan verhogen, prefereert de jongere generatie alledaagse constructies (Eysenbach, 2008, p.142). Millennials hebben ook liever directe en expliciete communicatie (Schmeltz, 2017, p.59). Morsing (in Schmeltz, 2017, p.50) stelt daarentegen dat geloofwaardigheid zal verhogen door impliciete en subtiele communicatie, gebruik makende van werknemers – als belangrijkste overdragers – en geloofwaardige kanalen. Ook de consistentie van de boodschap (Lock & Seele, 2017, p.603) en de autoriteit van de bron is van belang om de geloofwaardigheid te verhogen (Metzger, 2007, p.2079).

Volgens andere auteurs moet een bedrijf ook duidelijkheid scheppen over zijn culturele en organisatorische waarden alsook zijn bedrijfspositionering om de geloofwaardigheid te verhogen. Generatie y vindt het namelijk belangrijk dat bedrijven zich engageren in CSR. Zoals eerder vermeld hangt de geloofwaardigheid van dit soort sociale campagnes ook af van de voorgaande ervaringen en associaties tussen klant en bedrijf. Ook de gepercipieerde geloofwaardigheid en motivatie van het bedrijf achter deze campagnes hebben een invloed (Van Der Meer & Zwier, 2012, pp.30-31). Hierbij hebben altruïstische, eerder dan egoïstische, motivaties een positief effect op de geloofwaardigheid van de boodschap (Van Der Meer & Zwier, 2012, p.38).

Ook zal de link tussen de kernwaarden van het bedrijf en die van het doel het scepticisme doen indijken en de geloofwaardigheid verhogen (Ellen, Webb, & Mohr, 2006, p.151; Schmeltz, 2017, p.48; Van Der Meer & Zwier, 2012, p.38).

Dit in tegenstelling tot wat men enkele decennia geleden dacht. In deze periode ging men ervan uit dat een sterke link tussen het doel en het bedrijf veel cynische reacties bij de consument kon oproepen. Bedrijven gingen als opportunistisch aanzien worden en zouden dit doel gaan exploiteren (Ellen e.a., 2006, p.151). Een kortdurende alliantie tussen een bedrijf en een goed doel, doet af aan de geloofwaardigheid van deze wederzijdse betrokkenheid (Ellen, Webb, & Mohr, 2006, p.151; Van Der Meer & Zwier, 2012, p.38). Sociale campagnes zijn dus succesvoller wanneer deze zich over een hele tijd verspreiden. Op deze manier hebben mensen tijd om de connectie tussen het doel en bedrijf te leren kennen en lijkt de basis van het engagement minder te liggen in zelfinteresse (Ellen e.a., 2006, p.151). Een merk is beter ook consistent in het aanwenden van marketingelementen en boodschappen die gecommuniceerd worden naar de eindconsument (Erdem & Swait, 2004, p.192; Sweeney & Swait, 2008, p.189). Geloofwaardigheid is namelijk tijdsafhankelijk. Geloofwaardigheid zal ontstaan wanneer iemand de acties in het verleden kan gebruiken om het gedrag in de toekomst te voorspellen. De geloofwaardigheid van een bedrijf kan enorm verschillen in bepaalde periodes (Herbig & Milewicz, 1995, pp.19-20). Tenslotte verhoogt de geloofwaardigheid ook door te investeren in het merk, zoals logo's, reclame, sponsering en sociaal verantwoordelijke acties te ondernemen (Sweeney & Swait, 2008, p.189).

2.5 Geloofwaardigheid en zijn gevolgen

Geloofwaardigheid speelt dus een sleutelrol in de consumentenpercepties van de producten en reclame (Rizwan e.a., 2014, p.384; Sweeney & Swait, 2008, p.180). Hoe hoger de geloofwaardigheid van de reclameboodschappen, hoe hoger de overtuigingskracht ervan (Herbig & Milewicz, 1995, p.24). Geloofwaardigheid heeft namelijk een positieve invloed op de attitude en aankoopintenties van een product (Kemp & Bui, 2011, p.430; Multani, 2013, p.14). Producten die vertrouwd worden, worden dus meer gekocht (Kemp & Bui, 2011, p.430). Merkgeloofwaardigheid heeft ook een impact op de voldoening van klanten en hun loyaliteit ten aanzien van een product (Rizwan e.a., 2014, p.395). Hoge geloofwaardigheid zorgt ervoor dat klanten minder zullen verwisselen tussen verschillende merken en genereert meer mond-tot-mondreclame (Sweeney & Swait, 2008, p.189). Dit is belangrijk aangezien de

opzeggingsratio van klanten altijd al een probleem is geweest voor merken en de laatste jaren verder toeneemt (Sweeney & Swait, 2008, p.179). Een merk moet er – zoals eerder vermeld – voor zorgen dat zijn woorden overeenkomen met zijn daden. Indien dit niet het geval is, zal het merk zowel aan geloofwaardigheid als aan klanten verliezen (Herbig & Milewicz, 1995, p.25).

Wanneer er onzekerheid heerst over een merk en er weinig informatie ter beschikking is, is geloofwaardigheid namelijk een doorslaggevende factor voor consumenten. Geloofwaardigheid heeft ook een invloed op de reputatie van een bedrijf (Herbig & Milewicz, 1995, p.25). Daarnaast is er ook een positieve significante relatie tussen geloofwaardigheid en de gepercipieerde kwaliteit van een merk (Erdem & Swait, 2004, p.191; Rizwan e.a., 2014, p.392). Een geloofwaardig merk minimaliseert de gepercipieerde risico's en verhoogt zo het consumentenvertrouwen (Erdem & Swait, 2004, p.191; Kemp & Bui, 2011, p.430; Rizwan e.a., 2014, p.384).

3. Millennials

In dit derde en laatste hoofdstuk, wordt het laatste hoofdconcept van dit proefstuk besproken, namelijk 'millennials'. De millennialgeneratie is namelijk de generatie bij uitstek, die bedrijven ertoe aanzet zich meer sociaal verantwoord te gedragen en dus een niet te ontbreken component is om het ontstaan van goedvertising verder te bestuderen. Alvorens over te gaan tot de leefwereld en kenmerken van deze generatie, volgt even een korte definiëring van de term 'generatie'. Een generatie is een groep individuen geboren en levende in dezelfde tijd (Williams & Page, 2011, p.1). Elke generatie heeft zijn eigen geschiedenis, levensstijl, ervaringen, verwachtingen en waarden die hun koopgedrag beïnvloeden. Bedrijven proberen deze verschillende generaties te begrijpen, bereiken en hun aandacht te trekken (Williams & Page, 2011, p.1).

3.1 Wie zijn de millennials, in welke wereld groeien ze op?

3.1.1 Leefwereld millennials

Millennials, ook wel generatie y genoemd, zijn volgens sommige auteurs geboren tussen 1980 en 2000 (DeVaney, 2015, p.11; Smith & Nichols, 2015, p.39). Volgens andere auteurs tussen 1977 en 1994 (Beard, 2003, p.218; Noble, Haytko, & Phillips, 2009, p.617). Toch is er weinig consensus over de geboortejaren van millennials (Reisenwitz & Iyer, 2009, p.92). Voor dit thesisonderzoek wordt er uitgegaan van de geboortejaren 1980-2000. Dit stelt mij in de mogelijkheid deze generatie op te delen in drie groepen, gebaseerd op het boek van Scardemalia (2015), waarover meer uitleg volgt in de methodologie.

Millennials groeiden op in een wereld van immens snelle en verre gaande verandering (Williams & Page, 2011, p.8). Ze zijn geboren in een digitale, virtuele, draadloze samenleving, met globale grenzen die transparanter werden (DeVaney, 2015, p.11; Williams & Page, 2011, p.8). Nieuwe communicatietechnologieën doken op, die het alledaagse leven grondig transformeerden (Talman, 2017, p.82). Ze hebben een technologisch instinct en zijn de eerste generatie waarbij de internetconsumptie de televisieconsumptie overstijgt. De millennials worden dan ook beschreven als een multimediale en multitaskende generatie (Reisenwitz & Iyer, 2009, p.93). Ze werden dan ook

sterk beïnvloed door deze nieuwe technologieën zoals de computer en het internet (Smith & Nichols, 2015, p.39; Valentine & Powers, 2013, p.597). Deze breidde hun toegang tot globale informatie sterk uit (Talman, 2017, p.87). Verschillende technologieën boden de mogelijkheid om directe interactie, dialoog en participatie te creëren en af te dwingen van bijvoorbeeld bedrijven (Schmeltz, 2017, p.52).

Generatie y is een zeer rassenverscheiden generatie met culturele en ethische diversiteit (DeVaney, 2015, p.12; Williams & Page, 2011, p.8). Tijdens de periode van 1980 tot 2000, kende de samenleving een groei aan gouvernementele en niet-gouvernementele instituties (Talman, 2017, p.82). Ze leven ook in een periode waarin vele bedrijfspraktijken bekritiseerd worden voor hun tekortkomingen op legaal en ethisch vlak. Hierdoor ontstonden negatieve attitudes naar het bedrijfsleven in het algemeen en diens reclame in het specifiek (Beard, 2003, p.218). Het is dus een generatie met over het algemeen sceptische attitudes ten aanzien van overheden en andere instituties (Beard, 2003, p.218). Doch, dit neemt niet weg dat het een generatie is met een groot sociaal bewustzijn en ze vinden het dan ook belangrijk deze sociale problemen op te lossen (Talman, 2017, p.82).

3.1.2 Waarden en kenmerken van millennials

Het politiek en sociaal activisme van millennials correleert met het groeiend gebruik van technologie (Beard, 2003, p.218; Talman, 2017, p.84). Zoals hierboven vermeld, zorgen het internet, de computers en de sociale media ervoor dat deze generatie meer dan ooit toegang heeft tot internationale informatie, alsook platformen om hun diverse opinies te delen. Op deze platformen gebruiken ze hun vrijheid van meningsuiting om sociale en politieke problemen aan te kaarten (Talman, 2017, p.84). Millennials worden dus gekenmerkt door hun liberalisme en hun engagement in verschillende sociale, politieke en culturele zaken (Talman, 2017, p.84). Millennials hebben de neiging naar sociale verandering (DeVaney, 2015, p.12), wat mooi wordt weergegeven in het volgend citaat: "*The millennial generation is changing the game*" (Talman, 2017, p.86).

Millennials zijn teleurgesteld in het materialisme en zoeken naar meer dan consumeren alleen. Ze halen voldoening uit plezier, vriendschap, zingeving en doelstellingen. Het is een *'cause seeking generation'*. Of het nu gaat over het milieu, sociale problemen, mensenrechten, vrijwilligers werk, de millennials zijn erbij betrokken en willen zoveel mogelijk mensen voor hun kar spannen (McCrindle, 2003, p.4). Naast hun activisme worden aan millennials nog verschillende eigenschappen toegekend. Millennials hebben een groot gevoel voor zelfstandigheid en autonomie (Williams & Page, 2011, p.8). Millennials worden ook omschreven als optimistische personen (Beard, 2003, p.218; Lyons, Duxbury, & Higgins, 2007, p.343). Volgens Smith en Nichols (2015, p.40) is het dit optimisme dat ervoor zorgt dat millennials veel zelfvertrouwen hebben en assertief zijn. Hierdoor zijn ze geboren leidersfiguren. Millennials zijn imago gedreven, maar ook groepsgebonden. Ze willen binnen deze community aanvaard, begrepen en gerespecteerd worden. Hoewel deze generatie weinig loyaliteit kent, zijn ze wel loyaal naar hun vrienden toe (McCrindle, 2003, p.3). Millennials zijn meer geneigd beslissingen te nemen, gebaseerd op de invloed van de gemeenschap, eerder dan onafhankelijke beslissingen. Ze zoeken namelijk naar consensus (McCrindle, 2003, p.2). Millennials zijn zowel oplossings- als doelgericht (DeVaney, 2015, p.12). Millennials zijn ook innovatief en hebben een groot aanpassingsvermogen (Lyons e.a., 2007, p.343). Daarnaast hebben ze een grote aanvaarding van niet-traditionele waarden en gezinssamenstellingen (Smith & Nichols, 2015, p.39).

Aangezien millennials zowel bekend staan als hoog opgeleid en cultureel divers, zijn ze zeer ruimdenkend en tolerant naar verschillende levensstijlen (Noble e.a., 2009, p.628). Hoewel er van millennials verwacht wordt dat zij meer openstaan voor verandering dan de vorige generaties, scoorde zij toch iets slechter dan de vorige generatie x. Niettegenstaande millennials minder conservatief en traditioneel zijn ingesteld dan babyboomers, zijn ze dat dus wel meer ten opzichte van de vorige generatie (Lyons e.a., 2007, p.350).

3.2 Verwachtingen van millennials t.a.v. commerciële bedrijven

De millennialgeneratie, ook wel eens de *'purpose-driven'* of *'cause-seeking'* generatie genoemd, is een groep van sociale consumenten, die verwachten van bedrijven, groot, klein, lokaal en globaal, dat ze de wereld en de toekomst mee

vormgeven in een sociaal wenselijke zin (Hsu, 2017, p.373; Minár, 2016, p.10). Commerciële bedrijven worden dus de dag van vandaag 'verplicht' door millennials om een bijdrage te leveren aan het sociale en culturele kapitaal van een gemeenschap (Freeman, 2017, p.450). Hierdoor komen ze in een '*gift economy*' terecht zonder enige garantie dat ze voor deze sociale inspanningen iets terug krijgen (Minár, 2016, p.11). Toch blijkt volgens andere auteurs dat het hebben van een purpose wel degelijk voordelig kan zijn: "*People don't buy what you do, they buy why you do it. And what you do simply proves what you believe*" (Simon Sinek, in Hsu, 2017, p.373). Millennials consumeren dus meer merken waarvan ze weten dat die een doel hebben om de wereld te verbeteren (Hsu, 2017, p.373; Williams & Page, 2011, p.9). Millennials gaan sociaal verantwoorde bedrijven ook meer vertrouwen. Ze zijn ook bereid deze merken aan te raden aan hun gemeenschap en geven meer aandacht aan diens communicatie (Hsu, 2017, p.373; Valentine & Powers, 2013, p.598).

Dit alles heeft er dus voor gezorgd dat commerciële merken meer en meer een purpose omarmen en dit ook in hun marketing gebruiken (Hsu, 2017, p.373). Een commercieel bedrijf zorgt er dus beter voor dat consumenten weten dat het purpose verder reikt dan het eigen succes en het bedrijf meer globale problemen wil aanpakken zoals opwarming van de aarde of burgerschap. De organisatie dient zich te tonen als een instrument van verandering die systematisch feedback geeft aan de consumenten. Millennials willen namelijk participeren en zijn leergierig (Williams & Page, 2011, p.8). Ze verwachten dat bedrijven een open cultuur hebben; luisteren naar hun klanten en open staan voor commentaar en kritiek (DeVaney, 2015, pp.12-13). Zoals in eerdere hoofdstukken reeds aangegeven, is het als bedrijf belangrijk om open, eerlijk en transparant te handelen en millennials toegang te geven tot bepaalde informatie (DeVaney, 2015, p.12; Dhameeth & Ochi, 2017, p.228). Volgens een onderzoek van het Natural Marketing Institute verwacht 80% van de consumenten van merken dat ze een rol spelen in het oplossen van de problemen van de samenleving, 41% geloofde de statements die ze maakte over hun engagement niet (Kolster, 2012, p.5). Er is dus een gebrek aan geloofwaardigheid en vertrouwen tussen merken en consumenten (Nas, 2017, p.310). Wanneer een bedrijf een purpose incorporeert in de marketing en bedrijfscultuur, moet deze

dus waarachtig, geloofwaardig, nobel en motiverend zijn. Het wordt het oriëntatiepunt van al de beslissingen (Dhameeth & Ochi, 2017, p.228).

3.2.1 Verwachtingen t.a.v. reclame van commerciële merken

Millennials worden en werden geconfronteerd met veel reclame en mediavehikels. Door deze marketingactiviteiten, hebben millennials over de jaren heen geleerd om meer sceptisch en cynisch te zijn naar reclame toe, en bijgevolg ook minder merkloyaal te zijn. Millennials zijn kritische consumenten, die sceptisch kijken naar reclame en diens effecten; hard sell technieken afwijzen; en geen vertrouwen meer hebben in de massamedia (Beard, 2003, p.218). Consumenten hebben lang hun stem verheven om hun afkeer tegen reclame volgens het traditionele model te uiten. Reclame onderbreekt de programma's, pusht producten die vaak niet relevant zijn en wordt in het algemeen als hinderlijk en ergerlijk ervaren (Smith, 2015, p.6).

Recentelijke veranderingen in media en technologie zorgde voor nieuwe mogelijkheden voor adverteerders om hun (potentiële) consumenten te bereiken (Smith, 2015, p.6). Wel stellen de millennials meer uitdagingen dan andere generaties, aangezien ze minder beïnvloed worden door traditionele media. Er moeten dus nieuwe marketingtechnieken en kanalen gevonden worden om deze groep te bereiken en te overtuigen. De traditionele en massa-aanpak voor reclame werkt niet goed bij deze jonge generatie (Williams & Page, 2011, p.8). Geïntegreerde marketing zal dan ook belangrijk worden om de millennialgeneratie te bereiken. Hierbij worden verschillende communicatiekanalen – zowel traditionele als nieuwe media – gebruikt en afgestemd om de gewilde awareness en imago te bereiken (Dhameeth & Ochi, 2017, p.226). Dit omdat, zoals hierboven vermeld, de traditionele kanalen hun grip verliezen op de consument en ook het internet, met zijn adskipping mogelijkheden voor nieuwe uitdagingen zorgt (Dhameeth & Ochi, 2017, p.226).

Bovenstaande kanalen worden beter gebruikt in combinatie met offline communicatie en mond-tot-mondreclame. Dit laatste is belangrijk aangezien de keuzes van generatie y sterk beïnvloed worden door hun gemeenschap (Williams & Page, 2011, p.9). Vandaar dat millennials het belangrijk vinden dat merken ook aanvaard worden door, en gehoor krijgen bij hun gelijken (Williams & Page,

2011, p.8). Naast de invloed van hun gemeenschap, zijn millennials ook gevoelig voor de mate van overeenkomst van de eigen identiteit en waarden en met die van het merk. Hun eigen identiteit wordt namelijk geconstrueerd door zich te associëren met bepaalde groepen, waarden en dus ook commerciële merken (Dhameeth & Ochi, 2017, p.228).

Naast het communiceren van een purpose, vinden millennials het belangrijk dat reclameboodschappen waarachtig zijn of gebaseerd op levensechte voorbeelden (Williams & Page, 2011, p.8). Reclame moet dus voor millennials realistisch zijn, maar ook creatief, humoristisch en herkenbaar. Als marketeer is het belangrijk om campagnes subtiel en lokaal te houden, waardoor mensen zich in de boodschap herkennen. Een voorbeeld hiervan is diversiteit in reclame (Williams & Page, 2011, p.9). Eén derde van deze generatie is namelijk afkomstig van een minderheidsgroep. Als marketeer moet je deze diversiteit omarmen en verschillende afkomsten en etniciteiten verwerken in de reclame (Williams & Page, 2011, p.8). Tenslotte vinden millennials ervaring belangrijk alsook aangezet worden tot nieuwe paden en opinies te ontdekken (Williams & Page, 2011, p.8). Als marketeer is het dus belangrijk de juiste triggers voor deze generatie te identificeren en ze toe te passen in reclame (Williams & Page, 2011, p.9). Wat zijn de juiste beelden, taal, muziek, thema's en vooral boodschappen? Met andere woorden: "Zal goodvertising aanslaan?", en vooral, "Zullen de mensen het geloven?"

DEEL II: METHODOLOGIE

1. Onderzoeksdesign

Met deze thesis wordt een onderzoek uitgevoerd naar de geloofwaardigheid van goodvertising campagnes bij millennials. Meer bepaald wil ik achterhalen waarom dit soort campagnes wel of niet geloofwaardig geacht worden; wat millennials juist verstaan onder geloofwaardigheid en welke elementen van een reclameboodschap kunnen bijdragen tot het verhogen van geloofwaardigheid en het verlagen van reclamescepticisme. Geloofwaardigheid is echter een inherent subjectief concept en wordt gecreëerd vanuit de eigen interpretatie. Hierdoor ervaren consumenten bepaalde campagnes in verschillende mate als geloofwaardig (Eysenbach, 2008, p.141). Er wordt in dit onderzoek dus gekeken naar de persoonlijke betekenisgeving van mensen. Hierdoor is een kwalitatief onderzoeksdesign het meest geschikt. Kwalitatief onderzoek houdt zich namelijk bezig met de manier waarop mensen betekenis geven aan de wereld alsook hoe bepaalde zaken ervaren worden (Baarda, De Goede, & Teunissen, 1998, p.18; Willig, 2001, p.9). Het uiteindelijke doel is deze betekenisgevingsprocessen in de diepte te begrijpen en verklaren (Willig, 2001, p.9), niet om deze bevindingen te generaliseren naar de gehele populatie (Willig, 2001, p.16). Hierbij zal de onderzoeksdata – verkregen via semigestructureerde interviews – geïnterpreteerd worden vanuit het gezichtspunt van de respondenten (Baarda, De Goede, & Teunissen, 1998, p.91).

Een bijkomend argument om te kiezen voor een kwalitatief onderzoeksdesign zijn de hiaten in wetenschappelijke kennis omtrent de geloofwaardigheid van goodvertising campagnes (De Goede & Teunissen, 1998, p.17; Mortelmans, 2013, p.101). Zo stelt Schmeltz (2017) dat er een gebrek is aan wetenschappelijke empirische data omtrent millennials en hun attitude naar CSR communicatie. Goodvertising – als onderdeel van CSR – is een veel recenter fenomeen, waar nog weinig wetenschappelijk onderzoek naar bestaat (Voorn, 2017). Ook Lock & Seele (2017) stellen dat – desondanks de geloofwaardigheidskloof in dit soort communicatie – niet veel wetenschappelijk onderzoek beschikbaar is. Dit proefwerk zal dus een combinatie zijn van explorierend en beschrijvend kwalitatief onderzoek (Mortelmans, 2013, p.101).

Voor de analyse van gesprekken, wordt vertrokken van een kritisch realistische benadering, ook wel postpositivisme genoemd (Willig, 2001, p.10). De uitspraken van de respondenten worden gezien als een rechtlijnige weergave van diens mentale proces (Willig, 2001, p.10). Hoewel hierbinnen taal gezien wordt als een middel om af te lezen wat de mensen echt denken en ervaren (Willig, 2001, p.145), is het belangrijk om als onderzoeker bewust te zijn van je eigen sociale identiteit, alsook de woordkeuze in de vragen die mogelijk een invloed heeft op het onderzoek (Mortelmans, 2013, p.67; Willig, 2001, p.22). Een typische benadering binnen dit postpositivisme is de 'Grounded Theory' (Willig, 2001, p. 145). Zowel de dataverzameling als -analyse zal hierop gestoeld zijn. Grounded Theory is sterk verbonden met kwalitatief onderzoek en meer bepaald diepte-interviews (Baarda, De Goede, & Teunissen, 1998, p.138). Volgens deze benadering is theorievorming gebaseerd op data en is wetenschappelijke onderzoek een iteratief proces, waarbij dataverzameling en -analyse elkaar afwisselen (Baarda, De Goede, & Teunissen, 2001, p. 168).

2. Dataverzameling

2.1 Steekproefmethode en –criteria

In tegenstelling tot kwantitatief onderzoek wordt binnen een Grounded Theory benadering gewerkt met een doelgerichte steekproeftrekking waarbij informatierijke cases worden geselecteerd. Hierdoor neemt het risico op het onderzoeken van cases die niets toe te voegen hebben af. De selectie van onderzoekseenheden verloopt aan de hand van vooropgestelde criteria die voldoende variatie toelaten zodat het centrale thema in de diepte kan worden onderzocht (Mortelmans, 2013, p.153). Voor dit onderzoek zijn de steekproefcriteria: 1. Vlaamse; 2. vrouwen en mannen; 3. tussen de 25 (let wel: ook 24-jarigen die 25 worden) en 31 jaar; 4. zowel in bezit van een diploma hoger/universiteit onderwijs of millennials die niet genoten hebben van verdere studies. Dit segment kan mogelijk interessant zijn voor marketeers. Veel voorgaand onderzoek heeft namelijk de millennialgeneratie – mensen geboren tussen 1980 en 2000 – als homogene groep onderzocht. Volgens Schmeltz (2017, p.52) is dit niet de gepaste benadering om na te gaan hoe deze consumenten reclameboodschappen percipiëren. De leeftijdscategorie in dit onderzoek is gebaseerd op het boek "*Millennials in America*" die deze generatie verdeelt in drie groepen gebaseerd op de leeftijd. De leeftijdsverdeling van deze drie groepen gaan in 2018 van 18-24 jaar; 25-31 jaar en tenslotte 32-38 jaar (Scardemalia, 2015, p.3). Noble e.a. (2009, p.625) raadden in hun onderzoek aan, wetenschappelijke kennis uit te breiden door niet te focussen op de jongste leeftijdsgroep van millennials, wat in dit onderzoek zal gebeuren. Jongvolwassenen tussen 25 en 31 jaar, zijn zo goed als volledig op de arbeidsmarkt aanwezig en mogelijk begonnen met gezinsuitbreiding. Het is ook zo dat de meeste twintigers voor het eerst financieel zelfstandig zijn als ze het onderwijs verlaten en beginnen te werken. Een hogere leeftijd zorgt ook voor mogelijk hogere inkomsten (Centraal bureau voor de statistiek, 2017; Statbel, 2017).

De selectie zelf gebeurt aan de hand van een steekproefmethode, waarbij gebruik gemaakt wordt van zowel een typische steekproef als een pragmatische. Millennials worden al te vaak beschreven als een sociaal, politiek actieve generatie die commerciële bedrijven ertoe aanzet zich maatschappelijk

verantwoord te gedragen en te communiceren (Schmeltz, 2017, p.52). Daarnaast is volgens Noble e.a (2009, p.628) het merendeel van deze generatie hoog opgeleid. Toch blijkt volgens het OESO rapport dat in 2016 – slechts – 45% van de Vlaamse jongeren een diploma hoger onderwijs behaalde. Hierdoor is gekozen om zowel menen met als zonder diploma van het hoger onderwijs te bevragen.

Millennials komen ook veel in contact met media, waaronder ook reclameboodschappen (Beard, 2003, p.218). Een typische steekproef wordt dus gehanteerd aangezien de normale situatie in kaart wordt gebracht, met doorsnee gevallen die veel voorkomen (Baarda, De Goede, & Teunissen, 1998, p.77). Aangezien dit onderzoek zich op een braakliggend wetenschappelijk terrein begeeft, is onderzoek rond een typische case aangeraden (Mortelmans, 2013, p.156). Bovendien wordt ervoor gekozen – ondanks mijn uitgebreide netwerk – reclameprofessionals niet in deze steekproef op te nemen. Zij hebben door hun beroepsachtergrond mogelijk een ander beeld over de geloofwaardigheid van goodvertising campagnes. Daarnaast gebeurde deze steekproeftrekking ook gedeeltelijk pragmatisch, waarbij – naast geselecteerde inhoudelijke criteria – ook pragmatische gronden de doorslag gaven. Zo werden omwille van beperkingen in tijd onder meer kennissen aangesproken.

2.2 Semigestructureerde interviews

Interviewen doe je om ideeën, opvattingen en meningen van betrokkenen in het veld te achterhalen (Baarda, De Goede, & Teunissen, 1998, p.94). Schmeltz (2017, p.66) stelt bovendien dat additioneel onderzoek zoals kwalitatieve interviews kunnen helpen om een meer gedetailleerd inzicht te krijgen in consumentenattitudes betreffende CSR, en dus ook goodvertising. Voor dit onderzoek wordt de dataverzamelmethode van semigestructureerd interviewen aangewend. Dit is een vorm van open interviewen, waarbij gebruik gemaakt wordt van een vragenprotocol of topiclijst (Willig, 2001, p.22). De nadruk ligt op het achterhalen van betekenis, eerder dan de manier waarop de dingen verwoord worden (Willig, 2001, p.22). Als uitgangspunt worden aan iedereen dezelfde open vragen, met vaste bewoording gesteld. Doorvraagtechnieken worden gebruikt om voldoende diepe antwoorden te

verkrijgen zodoende de onderzoeksvragen beantwoord kunnen worden. Het vragenprotocol zorgt ervoor dat respondenten niet te ver afwijken van de onderzoeksvragen. Wel krijgen deze voldoende ruimte om hun verhaal te doen (Mortelmans, 2013, p.232). Hierdoor kunnen onverwachte betekenisgevingscategorieën en ervaringen verschijnen (Willig, 2001, p.22). De vragen worden op een gepast moment – na iedere commercial – voorgelegd aan de respondenten. Het natuurlijke verloop van het gesprek blijft hierdoor bewaard (Baarda, De Goede, & Teunissen, 1998, p.93; Mortelmans, 2013, p.228). Tenslotte wordt het vragenprotocol aangepast doorheen het onderzoek, waarbij verkennende vragen vervangen worden door meer gerichtere vragen (Baarda, De Goede, & Teunissen, p. 1998, p. 131).

2.2.1 Opstellen van vragenprotocol

Geloofwaardigheid is een moeilijk concept om te operationaliseren. Hierdoor wordt er gekozen om meteen na het stellen van algemene vragen rond hun attitude en gedrag naar reclame, van start te gaan met het vertonen van goodvertising campagnes. Het is dus de bedoeling om aan de hand van deze campagnes de dialoog in gang te zetten. Ook in het onderzoek van Anuar en Mohammed (2012) maakten ze gebruik van CRM-advertenties om het gesprek te starten. In totaal zullen er vijf campagnes deel uitmaken van dit onderzoek. Deze zijn: 1. KBC: "Het gat in de markt"; 2. Rabobank: "Growing a better world"; 3. McDonald's: "Switch off, family on"; 4. T-mobile: "Little ones" en tenslotte 5. Airbnb: "#WeAccept". In bijlage vindt u meer informatie betreffende deze campagnes.

Op basis van een aantal criteria, worden deze campagnes geselecteerd. Eerst en vooral moeten ze natuurlijk onder de noemer van 'goodvertising' vallen. Goodvertising wordt in de voorgaande literatuurstudie reeds gedefinieerd als zijnde de neiging om bij een commercieel merk te praten over onderwerpen die gunstig zijn voor de gehele samenleving alsook verandering kunnen inhouden (Minár, 2016, p.5). Ten tweede moeten deze campagnes in zijn geheel voldoende begrijpbaar zijn voor de respondenten. Dit heeft te maken met taal, alsook culturele verschillen, waarbij 'te Amerikaanse' reclamespots achterwege worden gelaten. Er wordt vooral gezocht naar universele of Vlaamse campagnes die tevens ook van de laatste twee jaar zijn, met uitzondering van KBC. Zo zijn

de commercials van Rabobank en KBC in het Nederlands en werd deze van McDonald's op Vlaamse televisie vertoond. De commercials van Airbnb en T-mobile zijn in het Engels. De boodschap is echter voldoende duidelijk en wordt versterkt door de visuele kenmerken. De adverteerders van de campagnes moeten voldoende kenbaar zijn bij de respondenten aangezien de relatie tot de zender ook een invloed kan hebben op de geloofwaardigheid van de reclameboodschap. T-mobile is hier een uitzondering in, maar de naam spreekt voor zich. Een vierde en laatste criteria is het onderwerp waarrond deze commercials spreken. Zowel de campagne van Airbnb als T-mobile handelen rond diversiteit en de inclusieve samenleving. Uit de literatuur blijkt dat de millennialgeneratie zowel ethisch als cultureel divers is, en zij dit graag zien terugkomen in media-output (Williams & Page, 2011, p.8). De campagnes van KBC, Rabobank en McDonalds handelen elk over een ander thema, maar allemaal met één doel: een betere samenleving creëren.

Door de veelheid aan campagnes en de beperkte tijd worden twee versies van vragenlijsten opgesteld, waarbij er telkens 3 campagnes vertoond worden. In de eerste versie worden de campagnes van respectievelijk KBC, Rabobank en T-Mobile vertoond. KBC en Rabobank zijn twee banken, maar de commercials verschillen grondig van elkaar. Waar KBC een lokaal probleem wil aanpakken en dicht bij zijn kernactiviteiten blijft – ondersteuning van lokale ondernemers –, is dat voor Rabobank – die het globale voedselprobleem wil aanpakken – minder het geval. Uit de literatuur blijkt dat het lokaal houden van de campagnes (Williams & Page, 2011, p.9) en de link tussen de boodschap en de kernactiviteiten van het merk een positieve invloed heeft op de geloofwaardigheid van de reclameboodschap (Schmeltz, 2017, p.48). Dit zal dan ook in dit onderzoek getest worden. Aangezien ik bij iedereen het thema diversiteit wil laten terugkomen, zal hier de spot van T-mobile ook vertoond worden.

In de tweede versie worden respectievelijk de campagnes van Airbnb, T-Mobile en McDonald's vertoond. Wat T-mobile en Airbnb gemeenschappelijk hebben, is dat ze beiden inzetten om een inclusieve, diverse samenleving. T-mobile maakt gebruik van baby's en speelt hierdoor nog meer in op emoties, dan deze van Airbnb. Volgens onderzoek blijkt dat scepticisme daalt indien commercials vooral

inzetten op emoties in plaats van informatie (Metzger, 2007, p.2079). Ook dit wordt verder onderzocht in het onderzoek. Om voldoende variatie in de onderwerpen en antwoorden te verzekeren wordt in deze versie ook de campagne van McDonalds vertoond. Na elke campagne worden dezelfde vragen gesteld. Voorbeelden hiervan zijn "Wat is volgens u de boodschap van deze reclame?" "Wat vindt u goed/ niet goed aan deze reclame, waarom?" "Wat vindt u van het feit dat merk X over dit thema communiceert?" De integrale vragenlijst kan teruggevonden worden in de bijlagen.

Na het bespreken van de vertoonde spots, wordt op een algemeen niveau – over de campagnes heen – nog een laatste keer ingegaan op deze campagnes en de geloofwaardigheid hiervan. Uit de literatuur blijkt dat geloofwaardigheid een multidimensionaal concept is (Metzger, 2007, p.2078) en dat het meerdere karakteristieken bevat. Het is dan ook niet aangeraden direct te vragen of iets geloofwaardig is of niet. (Rizwan, e.a., p.384). Gebaseerd op verschillende werken rond geloofwaardigheid en scepticisme die in de literatuurstudie zijn toegelicht, wordt er een lijst gemaakt met verschillende kenmerken of indicatoren van geloofwaardigheid en reclamescepticisme. Deze lijst wordt in acht genomen wanneer de data geanalyseerd wordt. Er wordt gekeken in hoeverre de verschillende indicatoren aangehaald worden door de respondenten en dus door hen als belangrijk geacht worden. In onderstaande tabel wordt een opdeling gemaakt tussen de factoren die vanuit het bedrijf vertrekken of die het bedrijf in grotere mate onder controle heeft en een bijdrage levert aan geloofwaardigheid, versus factoren die hun oorsprong vinden vanuit het consumentenperspectief.

Vanuit het merk	Vanuit de consument
Transparantie van het merk	Match tussen merk en doel
Overeenstemming tussen woorden en daden	Match tussen consument en doel
Openstellen voor feedback en communicatie naar stakeholders toe	Match tussen consument en bedrijf & voorgaande ervaringen met merk
Inzichten van je doelgroep hebben en deze gebruiken	Intrinsieke of extrinsieke motivatie merk

Duur engagement merk-doel (consistentie)	Aanzetten tot aankoop of attitudeverandering (eerlijke intenties merk)
Legitimatiegonden en feiten in reclameboodschap weergeven	Wil tot misleiden van consument (eerlijke intenties merk)
Simpele en beknopte boodschap	Betrouwbaarheid van de boodschap & merk
Manier van voorstellen engagement (impliciet en subtiel)	Bekwaamheid van het merk
(audio)Visuele presentatie boodschap	Verifieerbaarheid van de boodschap
Taalgebruik en structuur boodschap	Objectiviteit van de boodschap
Kennis en expertise van het merk	Kennis en expertise van het merk
Verifieerbare en ondubbelzinnige Informatie	Relevant voor zowel het merk als respondent
Communicatiekanaal	Twijfelen aan de boodschap
Emoties eerder dan informatie	Vermijden van reclame
Authenticiteit	Andere infobronnen raadplegen, eerder dan vertrouwen op reclame
	Humaan aanvoelen merk

Om af te sluiten worden er een paar uitleidende vragen gesteld, rond het algemene effect van deze campagnes, op hun kijk- en koopgedrag. Er wordt afgesloten met de vraag of de respondenten nog iets toe te voegen hebben.

3. Analyse

3.1 Transcriptie van interviews

Vooraleer de analysefase van start kan gaan, moet de opgenomen versie van het interview getranscribeerd worden. Zoals reeds vermeld ligt in dit onderzoek de nadruk op wat er gezegd wordt, maar niet hoe dat gezegd wordt. Het non-linguïstische wordt dus achterwege gelaten (Willig, 2001, p.24). Bijgevolg gebeurt de transcriptie volgens de Verbatim methode, waarbij de transcriptie een letterlijke weergave is van wat er gezegd wordt (Mortelmans, 2013, p.279). Doorheen het proces van transcriberen en analyseren worden zowel methodologische als theoretische memo's bijgehouden (Willig, 2001, p.36). Memo's zijn persoonlijke instrumenten die een kwalitatieve onderzoeker doorgaans voor zichzelf gebruikt. Hierin staan ideeën, gedachteflitsen die kunnen gaan over theorievorming, alsook aanpassingen aan het methodologische deel, het vragenprotocol, etc. (Mortelmans, 2013, p.417). Ook deze zullen terug te vinden zijn in de bijlagen.

3.2 Analysemethode volgens Grounded Theory

Na de transcriptie van een interview start de analysefase, dat bestaat uit een coderingsproces van drie fases: open, axiaal en selectief. Hierbij worden dus betekenisgevingscategorieën in de data geïdentificeerd en worden hieraan labels – ook wel codes genoemd – toegekend (Willig, 2001, p.34). De eerste fase is het open coderen, waarbij de data opgedeeld wordt in fragmenten die een beschrijvend label krijgen. Deze code draagt nog geen theoretische omschrijving en staat het dichtste bij de oorspronkelijke data (Baarda, De Goede, & Teunissen, 1998, p.176). Er wordt vooral gebruik gemaakt van in vivo codes waarbij codes gemaakt worden op basis van de woorden van de respondent(e) zelf (Mortelmans, 2013, p.426). In deze fase worden ook niet-relevante fragmenten uit de transcripties verwijderd (Baarda, De Goede, & Teunissen, 1998, p.172). In de tweede fase – het axiale coderen – worden de losse, beschrijvende open codes geïntegreerd in meer abstracte en theoretische concepten die niet meer rechtstreeks gekoppeld zijn aan de oorspronkelijke transcripties. Dubbele en irrelevante open codes worden verwijderd. De relevante codes worden op een geïntegreerde en gestructureerde manier ondergebracht in een Excelandocument. Deze fase heeft dus als doel een duidelijk

beeld te krijgen van de verschillende concepten die uit de data komen alsook de verbanden en de opbouw ervan (Mortelmans, 2013, p.44).

Selectief coderen is de laatste stap in het analyseproces. De theorie – komende uit de interviews – wordt hier gevormd en uitgewerkt (Mortelmans, 2013, p.44). Concepten die ontstonden in de axiale fase worden verder met elkaar in verband gebracht en er wordt één centraal concept gekozen van waaruit het verhaal van de respondenten opnieuw verteld wordt met behulp van andere theoretische concepten die zijn ontstaan (Mortelmans, 2013, p.44). Dit vind je terug in mijn resultatensectie

3.3 kwaliteitscriteria en ethiek

Het doel is een zo kwaliteitsvol mogelijk onderzoek af te leveren. Er wordt dan ook nagegaan hoe de betrouwbaarheid, validiteit alsook ethiek van dit onderzoek gewaarborgd kan worden. Door het gebrek aan tijd en middelen is het niet mogelijk voor dit thesisonderzoek enige vorm van triangulatie in te bouwen. Om mijn onderzoek toch zo betrouwbaar mogelijk te maken, worden de stappen in mijn onderzoeksproces zo goed mogelijk beschreven en onderzoeksinstrumenten openbaar gemaakt. Op deze manier kunnen andere onderzoekers het onderzoek op dezelfde manier overdoen (Baarda, De Goede, & Teunissen, 1998, p.98). De vragenlijst alsook de codelijsten staan in bijlage van dit onderzoek. Hoewel de interviews plaatsvinden in een artificiële setting, is er geprobeerd de vragenlijst op dergelijke manier samen te stellen dat er een goede weerspiegeling is van de natuurlijke gang van zaken. Op deze manier wordt ervoor gezorgd dat de onderzoeksgegevens wel degelijk meten wat er moet gemeten worden, en dus de validiteit bewaard blijft (Baarda, De Goede, & Teunissen, 1998, p.99).

In dit onderzoek is er ook getracht, rekening te houden met ethische kwesties. Hoewel er mogelijks aanbevelingen kunnen gemaakt worden naar marketeers, krijgen respondenten door dit onderzoek ook de kans hun mening te uiten. Consumenten krijgen dus met andere woorden de mogelijkheid om hun voorkeuren onder woorden te brengen en mogelijks hierdoor in de toekomst meer commercials te zien, die meer aanleunen bij hun waarden en preferenties. De ethiek is ook gewaarborgd doordat alle respondenten een informed consent verkrijgen, waarbij participanten volledig geïnformeerd worden over de

onderzoeksprocedure voor de aanvang van het interview (Willig, 2001, p. 18). Respondenten hebben ook de mogelijkheid zich op eender welk moment terug te trekken van het onderzoek. Bedrog en misleiding worden tegen gegaan door open te communiceren over het doel van dit onderzoek. Alsook de anonimiteit van de respondenten wordt gewaarborgd door hun niet met naam en toenaam te vernoemen in de resultatensectie (Baarda, De Goede, & Teunissen, 1998, p.34; Willig, 2001, p. 18).

DEEL III: RESULTATEN

1. Inleiding

Zowel uit de literatuur als uit dit onderzoek komt naar voor dat de millennialgeneratie en de betrokken respondenten traditionele reclame beu zijn. Uit deze studie blijkt dat traditionele reclame in het algemeen als storend wordt ervaren en de respondenten deze dan ook vermijden. Zoals reeds vermeld in de literatuur wordt bij traditionele reclame het zender-boodschap-ontvangerprincipe gehanteerd waarbij de zender het communicatieproces volledig onder controle heeft. Eveneens is hierbij sprake van een ongebalanceerde waarde-uitwisseling. Reclame volgens het traditionele model heeft bovendien een bevestigende en legitimerende functie en is werkzaam als spiegel van de maatschappij. Eén respondent uit zijn ongenoegen betreffende de stereotypering in 'traditionele' reclame. Andere respondenten geven dan weer aan dat overdreven en onrealistische reclame hen niet kan bekoren. Ook de overkill aan branding waarbij zowel de merknaam als de producten overmatig gepusht worden richting de eindconsument kan op kritiek rekenen. Het duidelijk herkennen van "de verkooppraatjes" wordt ook niet positief onthaald. Toch wordt reclame niet door iedereen als negatief aanzien. Enkelen kijken zelfs actief naar reclame en spreken hier ook met anderen over. Uit dit onderzoek blijkt dat vooral humor positief ontvangen wordt. Originaliteit alsook het esthetische gehalte van geluid en beeld kunnen ervoor zorgen dat mensen traditionele reclame iets meer appreciëren en blijven kijken. Het recente fenomeen 'gepersonaliseerde reclame' wordt voornamelijk positief ervaren aangezien dit aansluit bij de interesse en de leefwereld van de mensen. Tenslotte heeft het medium ook een invloed op de manier waarop mensen reclame ervaren. Zo vermijden de respondenten voornamelijk televisiereclame, terwijl ze radioreclame als minder storend percipiëren.

Hoewel de respondenten traditionele reclame onder sommige omstandigheden dus wel kunnen appreciëren, is de tijd rijp om verandering door te voeren. Zowel vanuit de literatuur als dit onderzoek is er genoeg vaste grond om te stellen dat het opportuun is verandering te brengen in dit traditionele reclamemodel. Goodvertising is hier een veruitwendiging van. Terwijl meer en meer op

goodvertising wordt ingezet, analyseert dit onderzoek of dit een geloofwaardige manier van reclamevoering is. Daarnaast gaat deze studie na onder welke voorwaarden commerciële bedrijven zich maatschappelijk mogen engageren en vooral, hierover communiceren. De eerste deelvraag betreffende het ontstaan van goodvertising werd reeds beantwoord in het theoretische luik. Het is met name de tweede deelonderzoeksvraag, waarmee deze resultatensectie zal aanvangen. Deze luidt: *"In welke mate heeft (reclame)scepticisme een impact op de geloofwaardigheid van goodvertising?"* De eerste fase werpt een licht op de indicatoren van reclamescepticisme, met name het gedrag van de consumenten tijdens reclame en het vertrouwen in reclame. Dit wordt vervolgens in relatie gebracht met de vraag of mensen deze goodvertising spots geloven. Uit de literatuur blijkt namelijk dat mensen vaak sceptisch staan ten aanzien van zowel de boodschap als de bedrijfsmotieven achter dit type communicatie. In het laatste deel van de resultatensectie wordt de derde deelvraag van dit onderzoek beantwoord. Deze luidt: *"Welke factoren dragen bij tot de geloofwaardigheid van goodvertising?"* Uit dit onderzoek blijkt dat onder andere de overeenstemming tussen woorden en daden, het globale karakter van zowel het thema als zender en de link tussen de zender en de boodschap de geloofwaardigheid op een positieve en constructieve manier kunnen beïnvloeden. De analyse sluiten we af met de algemene attitude ten aanzien van goodvertising. Tenslotte wordt er stilgestaan bij de toekomstbestendigheid van deze vorm van reclame.

2. Reclamescepticisme

Er zijn twee indicatoren die het scepticisme van mensen ten opzichte van reclame weergeven. Deze zijn het al dan niet vermijden van reclameboodschappen alsook het vertrouwen erin. Dit eerste wordt in grote mate gedaan door de respondenten. De overgrote meerderheid schakelt over naar een ander televisiekanaal wanneer het reclameblok aanvangt. Blijven kijken is eerder een rariteit. Vaak nemen mensen ook programma's op om deze op een later tijdstip te herbekijken om zo de reclame te kunnen doorspoelen. Wanneer reclame dan toch blijft opstaan, gaan mensen zich bezighouden met huishoudelijke taken, eten of drinken halen of hun sociale media checken. Bij de vraagstelling waarom ze overgaan tot dit gedrag, komt al snel het antwoord dat reclame enorm storend is. Aangezien mensen reclame voornamelijk vermijden en sommigen ook zeer kritisch staan ten aanzien van reclame, schat niet iedereen de invloed van reclame op hun koopgedrag hoog in. Dit wordt bevestigd in de literatuur die stelt dat scepticisme een invloed heeft op de impact van reclame. Anderen geven wel toe dat reclame mogelijk een onbewuste invloed heeft. Prijs en functionaliteit van het product of dienst zijn echter de voornaamste factoren die bewust een invloed hebben op het koopgedrag. Aangezien goedvertising voornamelijk inspeelt op maatschappelijke waarden en problematieken, toetst deze bevraging ook af of de respondenten deze meenemen in hun beslissingsproces. Een minderheid van de respondenten houdt rekening met de waarden en/of het maatschappelijk engagement van het bedrijf achter een product. De grote meerderheid kiest voor producten voornamelijk vanuit praktische inspiratie, welke niet politiek of waarde-geladen is. Toch zijn de waarden of het engagement van een bedrijf niet voor iedereen onbelangrijk. Sommige respondenten hechten wel belang aan het feit dat de waarden en de visie van een bedrijf in lijn liggen met diens eigen waarden.

Een andere reden waarom de bewuste invloed van reclame laag wordt ingeschat is het vertrouwen in reclame:

"Omdat dat altijd subjectief is vind ik, die mensen maken een spot voor hun eigen dingen te verkopen, niet omdat dat per se goed is, mensen die daarop reageren van ..., die zeggen dat eerlijk, en ze hebben er geen eigen belang bij dat ze dat zeggen, terwijl bij reclame, je verkoopt nog altijd uw product, of je er nu zelf achter staat of niet denk ik. Dus daarom vertrouw ik dat minder ."
(Stephanie, 24, administratief medewerker gemeente)

Vele respondenten prefereren eerder andere bronnen dan reclame om informatie over een aankoop – met een groter aandeel in het budget – op te zoeken. De aankoop van goedkopere producten is wel meer gebaseerd op reclame. Er kan dus gesteld worden dat het vertrouwen van respondenten in reclame aan de lage kant is om volgende redenen: reclame belicht enkel het goede en positieve van producten, is subjectief, heeft als doel producten te verkopen onafhankelijk van hun kwaliteit, communiceert bepaalde waarheden niet en geeft slechts één opinie weer.

Door het gebrek aan vertrouwen zoeken mensen vooral op het internet naar extra en meer genuanceerde informatie over bepaalde producten of diensten. Ook online reviews worden vaak geraadpleegd als informatiebron. Respondenten vertrouwen deze reviews meer doordat er minder eigenbelang in zit verwerkt. In reclame daarentegen, prevaleert het bedrijfsbelang en hierdoor worden online reviews als eerlijker aanzien. Naast online reviews, is ook mond-tot-mondreclame essentieel. Consumenten verkiezen deze vorm van reclame aangezien ze de persoon in kwestie meer geloven dan reclameboodschappen. Bijgevolg zal de impact op hun koopgedrag groter zijn.

Mensen beleven reclame dus niet altijd als geloofwaardig. Ze verbinden hieraan onlosmakelijk het commerciële en beïnvloeding. Aan de twee indicatoren van reclamescepticisme is nagenoeg voldaan. Uit de literatuur blijkt dat deze sceptische houding ten aanzien van reclame in het algemeen, de geloofwaardigheid van goodvertising in het specifiek kan ondermijnen. Het is allereerst van belang te weten of mensen deze goodvertising geloven en welke factoren een impact hebben op deze geloofwaardigheid. Dit komt in het volgende stuk aan bod.

3. Geloofwaardigheid van goodvertising

Respondenten geven zelf het belang van geloofwaardigheid aan bij deze goodvertising campagnes. Ze hopen dat wanneer bedrijven dergelijke campagnes maken, het vooral oprecht is. Deze geloofwaardigheid bevindt zich echter op een moeilijke grens. Bij de vraag of mensen deze goodvertising boodschappen geloven, kunnen we twee grote groepen onderscheiden: de 'believers' en de 'non-believers'. De believers gaan ervan uit dat de boodschap betreffende het maatschappelijke engagement van bedrijven oprecht is. Deze groep stelt zich geen vragen bij het eventuele commerciële bedrijfsmotief van goodvertising. Ze vertrouwen erop dat bedrijven echt iets goeds willen verwezenlijken in de samenleving en vinden dan ook dat ze dit mogen communiceren naar de buitenwereld. Deze believers zijn echter in de minderheid en bestaan zowel uit mannen als vrouwen, met diploma als zonder. Een volgende groep, slaagt een brug tussen deze believers en non-believers. Volgens hen zal een bedrijf niet louter iets verkondigen betreffende een sociaal thema, noch maatregelen nemen in praktijk wanneer zij hier zelf niet volledig achterstaan. Deze tussengroep gaat er ook van uit dat een disconnectie tussen woorden en daden toch aan het licht zal komen. Het model van Ducan en Moriarty dat – aangehaald in de literatuurstudie – bevestigt dit, wat verduidelijkt wordt in volgende quote:

"Nu als dat een bedrijf is dat wat slim is gaan ze volgens mij ook geen filmpjes maken als ze het zelf niet doen, want dat komt toch uit hé zo'n dingen."
(Lukas, 29, leerkracht)

Elk intelligent en zelf respecterend bedrijf zal dus niet zomaar zijn maatschappelijk engagement verkondigen aangezien dit de geloofwaardigheid van het bedrijf in kwestie niet ten goede komt. Toch behoudt deze tussengroep nog enige vorm van scepticisme ten aanzien van goodvertising. Bedrijven ondernemen beter actie om deze groep volledig te overtuigen van hun oprechte intenties ten aanzien van de sociale problematiek. De spot die de respondenten het meest geloven is deze van KBC. Zoals we later zullen zien heeft dit hoofdzakelijk te maken met de aanwezige link tussen KBC als zender en de boodschap die de bank verkondigt betreffende ondernemen.

De non-believers daarentegen zijn in de meerderheid. Deze groep – dat net zoals de vorige groep uit mannen en vrouwen bestaat met en zonder diploma –, verwerpt deze goodvertising campagnes. Zij geloven niet dat bedrijven effectief iets willen doen aan deze thema's en staan dan ook zeer sceptisch en kritisch ten aanzien van goodvertising. De respondenten uit deze groep hebben het gevoel dat bedrijven de moraalridder uithangen door thema's zo maar uit de lucht te grijpen en te verwerken in hun reclameboodschappen. "De wereld willen verbeteren" is iets wat vaak in de mond genomen wordt. Het is namelijk gemakkelijk deze thema's en bijkomende emoties te gebruiken – en volgens sommige te misbruiken – in hun spots om in een beter daglicht te staan. De meest prominente vraag die hier gesteld wordt is: "In hoeverre willen bedrijven een effectieve en positieve impact creëren op deze problematieken?". Indien deze informatie of campagne betreffende het maatschappelijke engagement van het bedrijf zelf komt, heeft deze groep het gevoel dat ze om de tuin geleid worden. Dit komt naar voor in volgend citaat:

"Voel je misschien ook wel een beetje ingeluisd omdat je toch weet, dat ze op de zwakke plek van mensen spelen je kan dat bezien als misschien wel een beetje laf. Mensen willen bespelen op die manier, maar langs de andere kant, vind ik het ook wel een beetje een gemene streek ik vind dat ze nu de armoede een beetje gebruiken om eigenlijk hun bedrijf te promoten ... vind ik niet echt ok."
(Lore, 25, student)

Het maatschappelijk engagement wordt volgens de non-believers overdreven en bijgevolg wordt goodvertising beter met een korrel zout genomen, net als traditionele reclame.

De minst geloofwaardige spot is deze van Rabobank. Volgens de respondenten heeft de spot van Rabobank totaal geen geloofwaardigheid en probeert de bank mensen te forceren om iets geloven. Sommigen vinden dat Rabobank leugens vertelt en verkeerde percepties de wereld instuurt, door zichzelf voor te doen als wereldverbeteraar. Respondenten zijn dus zeer kritisch naar deze commercial toe en geloven niet dat Rabobank zich echt met het wereldvoedselprobleem bezighoudt. Ze vermoeden dat het eerder voor eigenbelang zal zijn. Ook de spot van T-mobile kan op wat ongeloof rekenen. Mensen vragen zich af in hoeverre T-mobile echt begaan is met de diversiteit in de wereld en in hoeverre het bedrijf zelf intern inzet op diversiteit.

Kortom kunnen we hier besluiten dat goodvertising, zoals reeds aangegeven in de literatuur, te maken heeft met een geloofwaardigheidskloof. Deze kloof zorgt daarnaast voor een hoge mate van scepticisme. Welke factoren hier vanuit het consumentenperspectief mee te maken hebben, wordt hieronder verder uitgewerkt. We kwamen echter hier al te weten dat de geloofwaardigheid te maken heeft met de overeenstemming tussen woorden en daden alsook de link tussen de zender en de boodschap. Deze twee komen aan bod in het stuk rond het bedrijfsperspectief.

3.1 Factoren die een invloed hebben op de geloofwaardigheid - consumentenperspectief

In dit deel weiden we verder uit over de factoren die mogelijks bepalend zijn voor de geloofwaardigheid van goodvertising, vanuit het consumentenperspectief. De attitude ten opzichte van het thema en de zender, het gepercipieerde bedrijfsmotief van deze goodvertising, het type zender alsook de mogelijke impact van bedrijven op deze thema's komt aan bod. Dit stuk is niet te verwarren met het laatste deel waarin besproken wordt wat bedrijven zelf kunnen doen of veranderen om deze goodvertising geloofwaardiger te maken voor de respondenten. In de overgang tussen deze twee delen wordt reclame als medium besproken

3.1.1 Attitude ten opzichte van thema en zender

A. Ten opzichte van zender

Respondenten geven aan dat er een verband is tussen de attitude die mensen hebben ten opzichte van de zender en hoe men de goodvertising campagne ontvangt en gelooft. Zowel de attitude ten opzichte van het merk alsook de voorgaande ervaringen met de zender – die tevens bepalend zijn voor de attitude – hebben een invloed op de reactie op de goodvertising campagnes. De kracht van goodvertising en de boodschap zal enkel tot zijn recht komen indien de zender achter de boodschap geloofwaardig is, geniet van een sterk imago, diens relatie tot de problematiek gekend is en klanten een positieve en ontvankelijke attitude naar het bedrijf toe hebben. Wanneer je met andere woorden weinig connectie hebt met het bedrijf achter de boodschap zal de campagne minder krachtig overkomen. Zelfs het belangrijkste thema krijgt

hierdoor mogelijks een minimale betekenis. Naamsbekendheid, imago en connectie spelen dus een belangrijke rol in de perceptie van goodvertising.

Bij de spot van KBC wordt het belang van de attitude ten opzichte van de zender voor de perceptie van de campagne duidelijk met volgende quote:

"Ik ben vertrouwd met KBC dus voor mij is dat een goede bank, mijn lening zit daar alles zit daar dus voor kunnen die weinig slecht doen, ik vind dat die kei goed bezig zijn dus die reclame vind ik dan ook automatisch beter dan bijvoorbeeld, moest ING dat doen fzo." (Bert, 26, websitedeveloper)

Dat KBC doorheen de jaren een zekere bekendheid en reputatie heeft opgebouwd en sommige respondenten klant zijn bij KBC zorgt dus voor een overwegend positieve attitude ten aanzien van hun spot. Tenslotte kan een negatieve attitude naar de zender ook een impact hebben op het gepercipieerde bedrijfsmotief:

"Vind jij McDonald's fantastisch lekker de mcdo dan zeg je van oh ja joepie we gaan nog eens naar ... vind jij dat verschrikkelijk slecht dan denk je van oh ja amai McDonald's probeert ons te verkopen met zoiets."
(Lisa, 28, communicatiemanager)

B. Ten opzichte van het thema

De attitude naar en connectie met het thema hebben eveneens een invloed op hoe de respondenten goodvertising percipiëren. Mensen worden meer aangetrokken tot dergelijke boodschappen wanneer de thema's meer aansluiting vinden bij hun leefwereld of zeer actueel zijn. Dit moet echter genuanceerd worden. Hoewel de mensen goodvertising meer positief zullen onthalen en een grotere invloed zal hebben wanneer het van belang is voor de consumenten, kan dit ook een omgekeerd effect hebben. Wanneer een thema – dat iemand nauw aan het hart ligt – zomaar gebruikt en/of misbruikt wordt kan dit er juist voor zorgen dat mensen kritischer worden, wat de geloofwaardigheid van goodvertising dan weer niet ten goede komt. Het louter gebruiken van dergelijke belangrijke thema's voor commerciële doeleinden zal dus niet goed ontvangen worden.

De impact van de attitude ten opzichte van de zender en het thema komt vooral naar voor bij de spot van McDonald's. Hoewel McDonald's in sommige mensen hun ogen een eerder positieve reputatie heeft, nemen andere een overwegend

negatieve houding aan. Volgens deze laatste groep heeft McDonald's een slechte invloed op de wereld en strookt noch hun cultuur noch hun voedsel met wat de respondenten belangrijk vinden in het leven. Echter staat nagenoeg iedereen wel positief ten aanzien van de boodschap "switch off, family on". Bij sommigen heeft de negatieve attitude ten aanzien van McDonalds een dermate impact op de perceptie van de campagne in zijn geheel, wat goed weergegeven wordt in onderstaande quote:

"Ik twijfel tussen dat van, ik vind McDonald's een heel mooi filmpje, maar ik twijfel om het naar voor te schuiven omdat ik weet dat het McDonald's is."
(Lisa, 28, communicatiemanager)

3.1.2 Mogelijke impact van bedrijven op deze thema's

Dit deel houdt verband met de term 'bekwaamheid', die ook in de literatuurstudie aan bod kwam. Bekwaamheid is één van de twee hoofdcomponenten van het concept geloofwaardigheid. Vele respondenten stellen zich de vraag of bedrijven met hun goedvertising verandering kunnen aanbrengen in de samenleving. Sommigen geloven niet dat bedrijven via goedvertising in hun opzet zullen slagen om een bepaald maatschappelijk probleem aan te pakken en te herstellen. Bedrijven alleen zullen niets structureels kunnen veranderen in de samenleving en al zeker de wereld niet verbeteren. Deze algemene trend komt vooral terug in relatie tot de spot van Rabobank. Het wereldvoedselprobleem oplossen wordt als onrealistisch doel ervaren, waartoe enkel een bank – die louter kan financieren – niet veel kan bijdragen. Hierdoor vragen de respondenten zich af waarom Rabobank deze problematiek juist betreft in zijn spots en welke acties de bank dan precies zal ondernemen. Wat bedrijven mogelijks wél kunnen veranderen, is de mindset van de mensen. Door middel van goedvertising zullen mensen meer bewust worden van bepaalde problematieken in de wereld.

"Elke stap dat er genomen wordt om mensen bewuster te maken over maatschappelijke problemen of bepaalde zaken dat vind ik goed en ik denk dat reclame in het algemeen zijn nut heeft bewezen dus ik denk dat dat nu ook wel zo zal zijn." (Ward, 27, bediende)

De grote meerderheid van de ondervraagden wil dat bedrijven bepaalde problemen aanpakken en vinden dat zij zeker hun steentje daartoe mogen bijdragen. Toch is één respondent zeer kritisch over de inmenging van bedrijven

op sociale thema's. Wanneer een bedrijf een te grote invloed heeft op een bepaald thema kan dit er ook voor zorgen dat zij dit thema volledig naar hun hand kunnen zetten en onder controle kunnen houden, mogelijks ten voordele van het bedrijf en niet noodzakelijk ten voordele van de problematiek in kwestie.

Het komt er dus op neer dat wanneer mensen niet geloven dat het bedrijf effectief iets kan doen aan de problematiek, ze ook sceptischer zullen staan ten aanzien van deze boodschap.

3.1.3 Gepercipieerde bedrijfsmotief

Naast de mogelijke impact van bedrijven op sociale thema's heeft ook het gepercipieerde bedrijfsmotief achter deze filmpjes een invloed op de geloofwaardigheid van goodvertising campagnes. Dit staat in verband met het feit dat bedrijven het medium reclame aanwenden om het bedrijfsengagement duidelijk te maken naar de hele bevolking toe. Zoals eerder vermeld, verbinden de respondenten reclame onlosmakelijk met het commerciële aspect. Hierdoor is het mogelijks niet het juiste medium om maatschappelijke bedrijfsengagements te communiceren. De vraag is dus of mensen in goodvertising boodschappen ook het commerciële luik zien en in hoeverre dit een impact heeft op de geloofwaardigheid.

Bijna elke respondent – met uitsluiting van de believers – herkent het verkoopsaspect in de getoonde campagnes. Volgens de respondenten blijft de achterliggende reden klanten lokken en het verkopen van hun goederen en diensten. Waarom zou een bedrijf anders inzetten op hun waarden of maatschappelijke problemen zonder hieraan hun producten te koppelen? Dit zien we in onderstaande quote :

"Ja die reclamespot zelf kost zelf al veel geld dus ja ze moeten er wel iets uithalen het is niet voor hun plezier dat ze dat maken hé ze proberen daar effectief wel winst uit te halen." (Jan, 25, serre-arbeider)

We kunnen bijgevolg stellen dat er een eenzijdige link is tussen goodvertising, klanten lokken en winst maken. Het maatschappelijk thema dat deze bedrijven aanklaart wordt door de meeste respondenten gezien als middel om hun commercieel doel te bereiken. Het zijn vooral de aandeelhouders die hier belang in hebben. Bij al deze reclames weegt met andere woorden het commerciële

aspect op tegen de nobele zaak. Bedrijven doen dit niet om de wereld te redden, maar om winst te maken. Het commerciële doel stoot de respondenten af aangezien het lijkt alsof de bedrijven deze thema's misbruiken. Volgens de non-believers willen bedrijven het winst maken verdoezelen en geld verdienen op een sluwe manier. Deze negatieve attitude ten aanzien van het commerciële bedrijfsmotief zien we terug in onderstaande quote:

"Dan vind ik het vrij scrupuleus dat ge de wereldhonger of ja het wereldvoedselprobleem dat je zo'n groot maatschappelijk probleem eigenlijk gaat gebruiken gewoon om meer klanten aan te trekken."
(Robbe, 28, Accountmanager)

Uit bovenstaande bevindingen blijkt dat mensen kritischer zijn ten aanzien van goodvertising wanneer ze het commerciële aspect herkennen. De respondenten komen in een vicieuze cirkel terecht waarbij het herkennen van het commerciële aspect de geloofwaardigheid teniet doet.

Opnieuw kan de spot van Rabobank op enig scepticisme en ongeloof rekenen aangezien voornamelijk klanten aantrekken als hoofdreden van de spot wordt gezien. Rabobank haalt zelf in de spot het causaal verband aan tussen klantenwerving en het oplossen van het wereldvoedselprobleem. Het is volgens de respondenten ongehoord dat Rabobank de armoede en het voedselprobleem gebruikt om het bedrijf te promoten. De attitude van de respondenten ten aanzien van deze reclame is dan ook overwegend negatief.

Niet enkel bij Rabobank, maar ook bij Airbnb, KBC, McDonald's én T-mobile herkennen de respondenten het commerciële aspect. Zo wil Airbnb – door in te spelen op diversiteit – volgens de respondenten duidelijk maken dat iedereen gebruik kan maken van hun platform om zo het aantal huurders te doen stijgen. KBC wil voornamelijk zelfstandigen aantrekken en McDonald's wil het aandeel gezinnen verhogen in hun klantenbestand. Bij T-mobile zorgt de afwezigheid van de link met het bedrijf ervoor dat het commerciële bedrijfsmotief nóg meer naar voor komt in de perceptie van de respondenten.

"Voor mensen dat T-mobile niet kennen zie ik de link echt niet ... waarom spreken die hierover, want waarom is dat iets dat hun als firma interesseert dat zag ik nu niet, was dat nu gewoon om klanten te lokken?" (Emma, 24, bediende)

Toch lijkt het volgens een respondent minder op "klantenlokkerij" bij T-mobile dan bij McDonald's om de reden dat de personen in de spot van T-Mobile (baby's) niet kunnen gebruik maken van hun diensten, terwijl dat bij McDonald's wel het geval is.

Er kan dus over het algemeen besloten worden dat reclame niet het meest geschikte medium is om het maatschappelijk engagement en de waarden van een bedrijf te communiceren. Hoewel respondenten belang hechten aan deze thema's en sommigen het goed vinden dat bedrijven hun steentje bijdragen, vinden ze het niet gepast dat deze thema's gebruikt worden om reclame mee te maken. Hiertegenover staat een groep die reclame juist wel als uiterst geschikt medium ervaart om het maatschappelijk engagement te verkondigen. Reclame heeft namelijk een zeer groot bereik. De overheid en ngo's daarentegen – die gekend zijn met deze problematieken hebben een veel kleiner bereik dan sommige multinationals. Mensen worden namelijk op een constante basis met reclame geconfronteerd, ook onbewust. Hierdoor zou dit mogelijks een grotere invloed kunnen hebben op de mindset van mensen dan andere communicatiekanalen.

A. Imago als doel

Naast het commerciële doel, is goodvertising – volgens het merendeel van de respondenten – ook in het leven geroepen om het imago van bedrijven op te krikken. Dit door onder meer in te zetten op maatschappelijke thema's en zo in een goed daglicht te komen. Bedrijven hopen hierdoor dat consumenten een meer ontvankelijke attitude ten opzichte van het bedrijf verkrijgen. De respondenten zien dit soort spotjes namelijk als campagnes voor het hele bedrijf, niet voor één bepaald product of dienst. Ze geven aan dat goodvertising mogelijks een positief effect heeft op de attitude naar de zender toe. Omgekeerd heeft de ongeloofwaardigheid van een bedrijf zijn goodvertising campagne een mogelijks negatieve impact op het imago van de zender. Wat opvalt is dat mensen het commerciële motief minder goed onthalen dan het imagomotief aangezien bedrijven deze thema's niet mogen gebruiken om louter winst te maken. Voornamelijk bij McDonald's percipiëren ze imago als achterliggend doel, naast uiteraard klanten aantrekken. McDonald's wil af van zijn negatieve imago en wil ook zijn perceptie van "fastfood drive-in keten" veranderen naar "een gezellig familierestaurant".

Het is dus van belang dat een bedrijf duidelijkheid schept over het waarom van een goodvertising spot en wat ze juist willen doen aan het thema. Hierdoor zal het commerciële gevoel meer op de achtergrond blijven, wat het scepticisme zal doen dalen en de geloofwaardigheid ten goede komt.

3.1.4 Type zender

Naast het feit dat reclame een ongeschikt medium kan zijn, kunnen commerciële bedrijven ook een ongeschikte zender zijn voor dergelijke maatschappelijke boodschappen. Onder de respondenten kunnen we twee groepen onderscheiden: diegene die niet open staan voor het feit dat commerciële bedrijven communiceren over maatschappelijke thema's en zij die het niet louter als de taak van overheden en ngo's zien om te communiceren over deze thema's. De eerste groep staat niet open voor de inmenging van commerciële bedrijven in onderwerpen die historisch gezien niet tot hen toebehoren. Dit leiden we af uit volgend citaat:

"Ik vind dat heel gevaarlijk ergens omdat ja langs de kant heb ik zoiets van waar moeten die hun mee?" (Bert, 26, websitedeveloper)

Het spreekwoord "schoenmaker blijf bij je leest" is hier van toepassing. Deze groep vindt het ongehoord, ongewoon en vertrouwt het niet dat bedrijven inzetten op thema's waar ze geen voeling mee hebben. Het maatschappelijk engagement van bedrijven lokt hevige – vaak negatieve – reacties uit. Sommigen vinden het schandelijk dat grote bedrijven spreken over sociale thema's terwijl ze mogelijk met hun economische activiteiten meer slecht dan goed doen in de samenleving. Dit blijkt uit onderstaande quote:

"Ik vind eigenlijk, een bedrijf die moet die normen en waarden standaard hebben, maar ze moeten dat niet verkopen aan ons, ze moeten hun producten verkopen niet hun waarden." (Bert, 26, websitedeveloper)

Volgens deze groep is het noch aan bedrijven om problemen in de samenleving aan te kaarten en te verbeteren, noch te zeggen hoe wij moeten denken over bepaalde topics. Merken moeten zich distantiëren van politiek getinte verhalen. Het kopen van een bepaald product of dienst mag geen politieke keuze worden. Deze groep gaat er dus vanuit dat inzetten op dergelijke maatschappelijke thema's of problemen voorbehouden is voor ngo's en overheden. Hiervan weet

men dat deze effectief en op een constante basis bezig zijn met sociale thema's. Overheden en ngo's hebben ook al een zekere kennis en een reputatie rond maatschappelijke problematieken opgebouwd. Een andere reden waarom deze goedvertising over het algemeen positiever onthaald wordt wanneer ngo's of overheden de zender zijn, is omdat er bij hen geen achterliggende reden aan verbonden is. Bij commerciële merken is het commerciële aspect herkenbaar waardoor de mensen sceptischer zijn. Ngo's en overheden bezitten deze bestaansredenen niet. Dergelijke thema's worden dus beter verkondigd door organisaties die hier zelf geen grote (commerciële) voordelen uitputten. Toch was één respondent zeer kritisch ten opzichte van overheden en ngo's waardoor die niet noodzakelijk meer geloofwaardigheid zou hechten aan laatstgenoemde zenders. Een belangrijke nuance is echter wel op zijn plaats: wanneer bedrijven effectief inzetten op deze thema's en niet gewoonweg verkondigen, verzacht de mening van de respondenten over de inmenging van bedrijven ietwat.

Een mogelijke oplossing bestaat er in dat commerciële bedrijven een samenwerkingsverband aangaan met een ngo, overheid of goed doel. Ook kunnen bedrijven doorverwijzen naar ngo's of goede doelen wanneer mensen meer informatie betreffende de problematiek – die commerciële bedrijven aanhalen – zouden wensen. Dit alles kan voor meer geloofwaardigheid zorgen, aldus volgende respondent:

"Ik denk dat moest ik rabobank zijn dat zou veel geloofwaardiger zijn moest dat een ngo zijn dat dan op het einde zegt van ah en samen met Rabobank doen we dat ... want ik ken Rabobank niet dus ik weet ook hun reputatie niet en nu is dat zoiets van aha oké die willen precies doen om mensen te lokken, maar zo'n partnership dat had veel geloofwaardiger geweest." (Bert, 26, websitedeveloper)

Een andere groep is van mening dat het zeker niet enkel aan overheden, ngo's en goede doelen is om sociale thema's aan te kaarten. Deze groep juicht toe dat bedrijven hun steentje bijdragen en zo in het vaarwater van ngo's en overheden komen. Volgens hen moet iedereen zijn verantwoordelijkheid nemen in de samenleving en iedereen moet dan ook samenwerken voor een betere toekomst:

"Ik denk dat iedereen zich daar mee moet bezig houden, niet enkel specifiek ngo's of wat dan ook, zoals kleine organisaties tot multinationals tot zelfs een enkele persoon." (Laura, 28, postdoctoraat)

Sommige voorstanders vinden het zelfs een plicht van bedrijven om zich maatschappelijk te engageren aangezien zij ook deel uitmaken van de samenleving. Zoals reeds vermeld, komen mensen meer in contact met bedrijven en diens communicatie dan met overheden en ngo's. Mogelijks hebben bedrijven hierdoor een grotere invloed en meer grip op de maatschappij om met meer slagkracht veranderingen teweeg te brengen in maatschappelijke problemen.

Er zijn echter een tweetal factoren die bepalen of bedrijven al dan niet mogen inzetten op dergelijke thema's. Zo heeft een bedrijf een gegronde reden nodig, dat het louter maken van winst overstijgt. Een andere factor is het moment waarop ze communiceren. Hiermee bedoelen de respondenten dat bedrijven beter niet inzetten op een thema, wanneer andere organisaties hierover reeds aan het communiceren zijn. De volgende quote maakt dit ook duidelijk:

"Als ge dan Rabobank hebt en Dash die daar op dezelfde moment ook mee uitpakken en dan een maand later is er dan nog een ander bedrijf dat met die insteek komt ja dan gaan de mensen om de duur zeggen van kijk dat is voor de moment te veel, dat mag terug komen maar dan moet daar terug een periode mee gewacht worden vind ik. Dat mag niet onderbelicht blijven, maar het mag ook niet door het strot van de mensen geduwd worden."
(Toon, 27, woordvoerder)

Het is namelijk niet de bedoeling dat iedereen meteen op de kar van goodvertising springt. Omgekeerd mag om het even welke organisatie – commercieel of non-commercieel – inzetten op een prangend thema wanneer anderen dat op dat moment niet doen.

We kunnen concluderen dat een grote meerderheid van de respondenten goodvertising op de manier voorgesteld in de spots, niet zomaar gelooft. Dit heeft voornamelijk te maken met de attitude ten opzichte van de zender. Wanneer deze uitgesproken negatief is, staan consumenten sceptisch ten aanzien van diens reclame in het algemeen en goodvertising in het specifiek. Toch kan deze goodvertising de attitude van de consumenten ontvankelijker maken door het imago van een bedrijf op te krikken. Het is voornamelijk het gepercipieerde commerciële bedrijfsmotief dat voor ongeloof zorgt. Ook de impact van commerciële bedrijven op sociale thema's wordt niet door iedereen hoog ingeschat. Hierdoor wordt goodvertising nog meer als 'nieuwe

marketingtruc' aanzien. Tenslotte staan de respondenten niet altijd positief ten aanzien van commerciële bedrijven als zender van deze boodschap, wat ongetwijfeld te maken heeft met de bestaansredenen – winst maken – van deze organisaties. Het is dus aan te raden dat commerciële bedrijven een aantal stappen ondernemen zodanig hun goodvertising door een grotere groep geloofd wordt. Welke deze kunnen zijn, komt hieronder aan bod.

3.2 Verhogen van geloofwaardigheid – bedrijfsperspectief

Dit deel vangt aan met het concept dat nagenoeg door elke respondent spontaan werd aangehaald, namelijk 'geïnformeerd publiek'.

3.2.1 Geïnformeerd publiek

Het concept geïnformeerd publiek heeft te maken met de informatie die bedrijven al dan niet communiceren naar de eindconsument via goodvertising. De respondenten verwachten informatie betreffende het sociale engagement van bedrijven alsook de manier waarop ze de maatschappelijke problematiek die ze aankaarten willen oplossen. Ze weten graag wat de relatie is tussen het aangehaalde thema en het bedrijf. De respondenten geven vaak zelf het positieve verband aan tussen de mate van informatie die ter beschikking staat en de geloofwaardigheid van de campagnes. Dit komt naar voor in volgende quote ten opzichte van de spot van Rabobank:

"Het is gewoon niet specifiek genoeg ik weet ook niet echt wat ze gaan doen, buiten dat ze gaan investeren en gaan kickstarten... het is eerder zo een valse grote belofte en dan moet ge maar zelf nadenken wat ze zouden kunnen doen."
(Bert, 26, websitedeveloper)

Sommigen vermelden dat het beter zou zijn indien het bedrijf eerst informatie geeft betreffende hun relatie tot de problematiek alvorens goodvertising campagnes de wijde wereld in te sturen. Kennis van de zender is cruciaal opdat de boodschappen krachtiger zouden overkomen en het publiek zich minder misleid zou voelen. Dit komt sterk naar voor bij de spot van T-mobile. Respondenten krijgen een positievere attitude ten opzichte van spot wanneer ze weten dat T-mobile effectief inzet op diversiteit in hun bedrijf. Deze informatie verduidelijkt ook meteen de link tussen zender en boodschap. Dit wordt onderstreept in onderstaande quote:

"Dat precies het bedrijf dan een moraalridder ... gaat zijn terwijl ... dat ze zelf misschien niet honderd procent goed bezig zijn euhm dus ik denk wel dat het heel krachtig is, maar dat u publiek wel geïnformeerd alé op een zeker niveau hé dat ze gewoon wel moeten weten ja oké die doen daar effectief iets voor."
(Robbe, 28, Accountmanager)

Voornamelijk bedrijven waarvan de consument geen maatschappelijk engagement verwacht, communiceren maar beter over hun plan van aanpak om van bovenstaande stempel (lees: moraalridder) af te geraken. Sommige respondenten geloven namelijk niet dat bedrijven effectief deze problematieken in de praktijk gaan aanpakken aangezien ze niet over de implementatie of plan van aanpak communiceren. Dit staat in verband met het concept 'overeenstemming van woorden en daden', wat later zal worden verklaard. Bij het gebrek aan informatie vindt een aantal respondenten dat bedrijven dergelijke thema's ook niet mogen gebruiken of aankaarten in hun commercials. Het is namelijk dankzij extra informatie dat een consument onderscheid kan maken tussen bedrijven die er daadwerkelijk mee bezig zijn en diegene die het louter als marketingstunt zien. Er is met andere woorden een verband tussen het gepercipieerde doel en de aanwezigheid van informatie, waarbij beiden een impact hebben op de geloofwaardigheid. Kortom is het van belang dat consumenten weten hoe bedrijven dergelijke problematieken concreet gaan verbeteren om de geloofwaardigheid te verhogen, scepticisme in te dijken en dit kort in de reclamespot weer te geven.

Dit wilt echter niet zeggen dat bedrijven hun strategie volledig moeten omgooien en van goodvertising naar 'infomercials' overgaan. Hoewel informatie zeer belangrijk is, hoeft dit niet in grote mate aanwezig te zijn in de spots. Goodvertising zou hierdoor saai en opdringerig kunnen worden. Bedrijven moeten zichzelf ook niet te veel op de borst kloppen en hun sociaal engagement te veel benadrukken. De geloofwaardigheid kan namelijk verhoogd worden door hierover subtieler te communiceren. Bedrijven gaan mogelijks ook meer impact genereren wanneer ze dit subtieler gaan weergeven. Het maatschappelijk engagement kan dus wel aangehaald worden in reclame, maar het hoeft ook niet te sterk aanwezig te zijn. Soms kan het dus doeltreffender zijn om het via een andere spitsvondige manier te laten zien dat ze inzetten op een bepaalde problematiek.

Vaak vinden de respondenten goedvertising een aangename verfrissing van de traditionele reclame waar cijfers, producten en vooral informatie alom aanwezig is. De bedrijfssite kan een belangrijk medium zijn om deze extra informatie te communiceren. Ook op affiches mag volgens de respondenten meer informatie staan. Daarnaast is er ook een respondent die de mogelijkheid ziet om een QR-code in goedvertising te verwerken, waarop mensen – door deze te scannen – naar de site geleid worden voor extra informatie. Over de verdere rol van het medium in de geloofwaardigheidsbeoordeling wordt later verder op ingegaan.

3.2.2 Tastbaar en concreet

Eén van de verschillen tussen goedvertising en traditionele reclame is dat via goedvertising veel minder concrete boodschappen gecommuniceerd worden aldus de respondenten. De respondenten geven echter aan voorstander te zijn van meer concrete boodschappen. Het is dus van belang dat bedrijven hun waarden en maatschappelijk engagement concretiseren en op deze manier ook communiceren. Doordat goedvertising vaak vaag blijft is het voor de mensen niet duidelijk wat het bedrijf eigenlijk wilt zeggen en welke boodschap ze de wereld willen insturen. Volgende quote illustreert dit:

"Het is een problematiek waarbij we zeker de aandacht niet mogen verliezen, maar ja het mag niet alleen zo vaag blijven ze moeten ook concreet komen met voorbeelden dat ze effectief hebben gedaan." (Toon, 27, woordvoerder)

Aangezien de boodschap van Rabobank niet voldoende duidelijk en concreet is, mag deze bank niet over de voedselproblematiek communiceren volgens deze respondenten.

Iets wat onder tastbaar en concreet geplaatst kan worden is 'donatie'. Hiermee komen we in het domein van Cause-Related-Marketing en dus niet goedvertising. Wanneer een product vermeldt dat het bedrijf X aantal euro of procent van de omzet doneert aan een bepaald doel is het maatschappelijk engagement voor de klanten veel concreter, duidelijker en bijgevolg zullen de consumenten het ook positiever onthalen. Volgens sommige respondenten is het beter dat een bedrijf een deel van zijn winst doneert aan een goed doel, waarbij het dan ook meteen duidelijk is wat de rol is van de klant in dit hele gebeuren. Hoofdzakelijk bij de spot van Rabobank vragen mensen zich af wat de meerwaarde is voor het wereldvoedselprobleem dat zij naar Rabobank zouden overstappen. Zoals reeds

vermeld zorgt de causale relatie tussen klant worden van Rabobank en het voedselprobleem oplossen voor een gevoel van valse belofte naar de consument toe. Het is bijgevolg aan te raden alles zo concreet mogelijk weer te geven.

Hierdoor belanden we aan bij de volgende factor die een impact heeft op de geloofwaardigheid van goodvertising: het geven van een bewijs in het algemeen en weergeven van cijfers en certificaten in het specifiek.

3.2.3 Bewijs - cijfers en certificaten

Door het ongeloof in goodvertising is het belangrijk dat bedrijven staven en argumenteren wanneer ze iets goeds willen doen voor de samenleving. Respondenten verwachten verantwoording en dit het liefst met feiten en bewijzen, aldus volgende quote:

"Zou geloofwaardig overkomen, als het zouden duiden misschien, als ze het met cijfers zouden zeggen, zou ik denken "ah ok , ze zijn daar echt wel mee bezig", maar nee ik zou het niet zomaar aannemen , ik moet eerst een beetje bewijzen hebben je kan het allemaal wel zeggen en denken, maar is dit echt wel zo?"
(Lore, 25, student)

Respondenten vragen dat bedrijven bewijzen welke stappen ze reeds ondernamen of ondernomen worden betreffende de problematiek die ze aankaarten. Goodvertising onderbouwen met cijfers en certificaten gaat er dus voor zorgen dat mensen deze meer gaan geloven. Wanneer bedrijven bewijs, cijfers of certificaten kunnen voorleggen, lijkt het alsof bedrijven echt gemotiveerd zijn om de problematiek te verbeteren. Mensen zien graag dat het engagement van het bedrijf reeds iets heeft opgebracht en dat het bedrijf dit ook kan aantonen. Bedrijven zijn volgens de respondenten in staat cijfers voor te leggen, wanneer deze zich reeds geruime tijd bezighouden met de problematiek. Dit is een verwijzing naar de duur van het engagement, wat later besproken wordt. Vooral bij de spot van T-mobile komt het belang van een bewijs te communiceren naar voor. Dit bewijst onderstaand fragment:

"Als ik dat op voorhand zou weten zou ik al meer gecharmeerd zijn door hun reclame, ... maar dan moeten ze dat in het begin met cijfers of zo weergeven, of op het einde de cijfers weergeven dat ze aantonen als bedrijf, we doen er echt iets mee, maar nu wordt gewoon hun bedrijf erbij genoemd, precies gewoon knip en plakwerk." (Lore, 25, student)

Tijdens het interview werd namelijk meegegeven dat T-mobile echt een divers werknemersbestand heeft en hiervoor al verschillende certificaten heeft behaald. Toch zou te veel cijfers en bewijs in de goodvertising zorgen voor een overkill aan informatie.

3.2.4 Overeenstemming woorden en daden

Waar 'de impact van bedrijven' verband houdt met bekwaamheid, heeft dit deel te maken met betrouwbaarheid. Als tweede component van het concept geloofwaardigheid, komt betrouwbaarheid ook in de literatuurstudie aan bod. Uit de empirie blijkt dat mensen verwachten van bedrijven dat ze informatie geven over wat ze effectief doen rond het thema dat ze aanhalen in goodvertising. Het is echter niet voldoende louter informatie betreffende hun engagement te verspreiden maar organisaties moeten het ook werkelijk in praktijk omzetten. De overeenstemming van woorden en daden is volgens de respondenten een zeer essentiële en bepalende factor voor de geloofwaardigheid van goodvertising. De boodschap zal sneller aangenomen worden alsook kracht worden bijgezet als het bedrijf in kwestie effectief projecten opzet. Het is dus van belang dat bedrijven dergelijke thema's niet enkel aangrijpen om hun merk te promoten maar er ook effectief iets mee doen in de praktijk. Hierdoor zullen mensen meer gecharmeerd worden door enerzijds de boodschap en anderzijds het merk achter deze boodschap. Dit blijkt uit onderstaande quote:

"Natuurlijk ik vind dat chique, als ge voor iets staat, dat je er zelf ook rekening mee houdt. Als je er reclame voor maakt, dat je er zelf volledig achter staat, en het zelf ook uitvoert, dat vind ik wel chique, dat moedig ik aan."
(An, 24, sociaal werker)

Wanneer bedrijven hun gemaakte beloftes niet nakomen, komen ze in een ethische discussie terecht. De respondenten voelen zich voorgelogen indien de goodvertising campagne niet resulteert in effectieve acties. In dit geval wordt het thema misbruikt door het bedrijf. Respondenten geven aan dat ze het als onoprecht zouden ervaren als T-mobile spreekt over diversiteit en in praktijk intern zou discrimineren. Hierdoor zou het lijken dat T-mobile dit maatschappelijk probleem puur uit eigenbelang aankaart. Wanneer uit vorige goodvertising campagnes blijkt dat de beloftes werden nagekomen, zal dit een positief effect hebben op de geloofwaardigheid van toekomstige initiatieven.

Hoewel de overeenstemming tussen woorden en daden het meest belangrijke punt is, is dit voor sommige respondenten nog niet voldoende. Een bedrijf stelt volgens hen beter eerst intern orde op zaken. Het volstaat dus niet om louter externe stappen – in de samenleving – te nemen in het voordeel van de maatschappelijke problematiek die ze aanhalen in de goodvertising. Ook intern moet het bedrijf respect hebben voor de problematiek en functioneren volgens de waarden die ze uitstralen. Een bedrijf zet dus beter eerst intern enkele stappen in de goede richting alvorens hierover extern te communiceren. Zo kan een bedrijf bijvoorbeeld een interne werkgroep aanstellen die zich bezighoudt met de gecommuniceerde problematiek, aldus een respondent:

"Ja ik denk dat die dat, dat er sowieso wel een beetje bij hoort als je zo een groot bedrijf bent dat er ergens wel een werkgroep moet zijn dat zich daarmee bezig houdt." (Marie, 24, winkelbediende)

Dit laatste verwijst naar het belang van kennis en expertise wat hierna nog behandeld wordt. Het kritische gehalte van respondenten ten aanzien van goodvertising zal bijgevolg weggaan wanneer bedrijven zelf intern goed functioneren. Een respondent plaats echter een kritische noot. Zij gaat ervan uit dat een maatschappelijk verantwoord bedrijf dergelijke goodvertising niet hoeft te maken, aangezien ze reeds hun steentje bijdragen en bijgevolg louter reclame kunnen maken voor hun product:

"Ja maar dan denk ik zelfs dat die reclame niet meer nodig is. Als een bedrijf zich volledig aanpast naar de samenleving en alles doet om zo goed mogelijk te functioneren dan is volgens mij zo'n reclame niet meer nodig, dan kan dat bedrijf gewoon inzetten op product." (Marie, 24, winkelbediende)

Een andere respondent vindt dat het bedrijf beter zijn geld zou investeren in het effectief oplossen van het probleem in plaats van er een reclamespot over te maken waarmee ze het uitsluitend communiceren:

"Ik zou belangrijker vinden dat ze het effectief toepassen en misschien hun budget steken in we gaan dat optimaliseren, dan dat ze reclamespotjes tonen om iedereen proberen te overtuigen dat ze het effectief doen." (Tom, 30, advocaat)

Kortom een bedrijf mag dus aan goodvertising doen indien het hele plaatje klopt.

3.2.5 Link thema – bedrijf

Een andere factor die ervoor zorgt dat het geheel zal kloppen is de link tussen het bedrijf en het thema dat ze aankaarten in hun goodvertising. Dit komt ook de geloofwaardigheid van goodvertising ten goede. Het belang van een verband tussen het bedrijf en het thema voor geloofwaardigheid onderschrijft dit citaat:

"Ik vind dat weinig geloofwaardig.... omdat ik, ik zie de link gewoon niet alé als ik daar naar kijk, ik zie de link niet tussen een bedrijf en de boodschap dat ze willen geven." (Tom, 30, Advocaat)

Dergelijke link tussen de zender en de boodschap gaat ervoor zorgen dat goodvertising campagnes krachtiger zullen overkomen bij de consumenten. Indien er geen link is tussen de zender en de boodschap stoot dit op kritiek bij de respondenten. Het lijkt dan alsof het bedrijf hun engagement enkel verkondigt om een gevoelige snaar bij de mensen te raken, zonder er iets aan te doen. Dit wordt duidelijk in volgende quote:

"Voor mij moet het duidelijk zijn dat diegene die de reclame maakt daar ook effectief een link mee heeft, want ge kunt heel gemakkelijk allemaal maatschappelijke thema's aangrijpen en daarmee u reclame dan onderbouwen maar als je dan zelf niet te link legt met uw eigen bedrijf of uw eigen organisatie, hoe dat je daartoe kunt bijdragen dat is dan nutteloos vind ik, dan is dat gemakkelijk." (Louise, 30, Training consultancy)

Goodvertising is in hun ogen nutteloos en ongeloofwaardig wanneer je als organisatie geen link hebt of zelf de link niet legt naar het thema. In bovenstaande quote wordt ook nog eens het belang van de overeenstemming tussen woorden en daden weergegeven. Het is dus belangrijk dat een organisatie niet zo maar een thema aangrijpt of een thema tegenovergesteld aan hun bedrijf. Zo hoeven noch McDonald's, noch Côte Do'r te spreken over gezondheid of obesitas aangezien dit haaks staat op wat zij verkopen, aldus een aantal respondenten.

"Van McDonald's, ik ben geen fan van hun eten, maar ja het is ieder zijn keuze wat hij in zijn lichaam steekt he, maar hetgeen wat ze met die boodschap willen doen, het is niet dat ze bv. met hun boodschap willen inspelen op betere gezondheid, dan zou dat helemaal niet passen bij hun bedrijfscultuur." (Laura, 28, postdoctoraat)

De vraag rijst echter of er een link moet zijn met de producten of diensten van het bedrijf in kwestie of dat een link met hun beleid, waarden, cultuur en visie volstaat. Hierover zijn de meningen verdeeld. Sommigen gaan er van uit dat het doel best matcht met het product en dat goedvertising geloofwaardiger zal zijn als het thema dichter bij de sector van het bedrijf aansluit. Volgens bovenstaande respondenten past het thema beter bij de producten of diensten van een bedrijf. Deze zijn beter ook meer aanwezig in de goedvertising campagnes. Zo kan Côte Do'r bijvoorbeeld iets doen rond diversiteit aangezien hun product verschillende culturen en landen doorkruist. Daarnaast zou fairtrade ook een goede insteek kunnen zijn. Volgens deze groep kan ook de aanwezigheid van de producten of diensten in goedvertising de link tussen het thema en het bedrijf versterken. Wanneer gekeken wordt naar de vertoonde spots in dit onderzoek, valt een duidelijke link tussen de zender en de boodschap te ontdekken bij zowel KBC als Airbnb. Het ondersteunen van ondernemingen en zelfstandigen past volledig binnen de kernactiviteiten van een bank. De boodschap van KBC ervaren de respondenten dan ook als logisch en geloofwaardig. Ook bij Airbnb is er een duidelijke link tussen het bedrijf en het thema "gelijkheid en diversiteit". Airbnb is namelijk een platform dat wereldwijd verschillende culturen samenbrengt. Het is van belang dat de mensen die participeren aan dit platform weten dat iedereen moet geaccepteerd worden en verdraagzaamheid van belang is. De verschillende huidskleuren in de spot roepen volgens een respondent ook het vakantiegevoel op. Het thema ligt dus dicht bij hun kernactiviteiten. Bij T-mobile en Rabobank is daarentegen het verband niet duidelijk. De overgrote meerderheid ziet de link tussen een bank en het wereldvoedselprobleem niet. Wat een telecomprovider te maken heeft met baby's en diversiteit is voor velen een raadsel. Hoewel de baby's voornamelijk spelen op de emoties van de mensen, versterken deze noch de link tussen T-mobile en het thema diversiteit, noch verhogen zij de geloofwaardigheid van de campagne.

"Bij die andere twee spreekt ge over diversiteit en dan linkt ge dat aan T-mobile iets dat eigenlijk ondanks dat dat bedrijf volgens onderzoek die waarden dan wel respecteert, maar voor mij is dat een link dat mankeert." (Tom, 30, advocaat)

Hoewel bovenstaande respondent nog altijd de link niet zag, ziet de meerderheid van de respondenten na het geven van achtergrondinformatie betreffende T-

mobile en hun diversiteitsbeleid wel de link. Niet elke respondent is voorstander van het verband tussen het bedrijf en diens producten of diensten. Volgens deze is voorzichtigheid geboden wanneer een bedrijf een thema aankaart in relatie tot hun producten, wat weergegeven wordt in volgende quote:

"Dat is zo een beetje dubbel hé als dat zo een Lu of een Nestlé dat enorm veel winstcijfers maakt en dan gaan die zeggen kom we gaan het voedselprobleem ginder ook nekeer gaan oplossen ... hoe moet ik het zeggen dat is zo een beetje ludiek hé dat is zo nekeer met de mensen gaan lachen deels ... dan heb ik liever dat een bank daarmee naar buitenkomt of iets dat er totaal niet mee te maken heeft." (Ward, 27, bediende)

Toch zijn de respondenten er zich ook van bewust dat het niet altijd evident is voor een bedrijf om een maatschappelijk thema te vinden dat aansluiting vindt bij hun producten of diensten. Hierdoor volstaat het voor anderen dat het aangekaarte thema gelinkt is aan de cultuur van het bedrijf. Het belang van de link tussen het aangekaarte thema en het beleid van het bedrijf wordt weergegeven in volgende quote:

"Als dat ook aansluit bij hun policy hé dat is belangrijk, als ze dat niet doen dan zijn ze een beetje hypocriet." (Lukas, 29, leerkracht)

In de plaats van aan te sluiten bij de producten of diensten, kan het dus ook in lijn liggen met de visie, waarden en beleid van de zender. Dit blijkt uit volgende quote:

"Als Colgate zelf wilt zeggen van wij zijn een bedrijf dat belang hecht aan diversiteit dan vind ik dat dat wel past, maar als dat puur over die tandpasta gaat dan past dat niet." (Marie, 24, winkelbediende)

We kunnen concluderen dat afhankelijk van wat het bedrijf wil verkondigen – hetzij hun waarden, hetzij hun producten – verschillende doelen gematcht kunnen worden met het bedrijf. Het overgrote deel van de respondenten raadt aan een link te hebben met hetgeen waarover bedrijven communiceren. Deze link wordt beter snel kenbaar gemaakt aangezien reclame zeer vlug voorbij gaat. De aanwezigheid van een verband zal er namelijk voor zorgen dat mensen dit meer gaan onthouden. Tenslotte geven de respondenten ook aan dat het niet uitmaakt of het thema een lokaal of globaal karakter heeft, wanneer de link tussen het bedrijf en het thema dermate groot is. Met dit laatste wordt de volgende factor van geloofwaardigheid ingeleid, namelijk globaal versus lokaal.

3.2.6 Globaal vs lokaal

Hoewel in het vorige stuk vermeld wordt dat het globale of lokale karakter niet veel uitmaakt wanneer de link groot en duidelijk is, geven respondenten toch aan dat het globale of lokale karakter van zowel de zender als het thema een invloed heeft op de geloofwaardigheid van goedvertising. Dit stuk behandelt bijgevolg twee delen: de globaliteit van de zender en de globaliteit van het thema.

A. Multinational vs lokale zender

Sommigen hebben een voorkeur voor een multinationale zender die spreekt over maatschappelijke problematieken aangezien deze meer impact en drukkingskracht kunnen uitoefenen op dergelijke zaken. Door hun omvang hebben multinationals meer gehoor bij een globaal publiek. Het is volgens deze respondenten dan ook meer geloofwaardig wanneer een multinationale speler inzet op een globaal probleem dan een kleinere lokale speler. Het zou raar, onlogisch en ongeloofwaardig zijn aangezien een lokale speler geen invloed kan uitoefenen op een globaal probleem. Het zal volgens de respondenten lijken alsof ze zich willen voordoen als wereldverbeteraars.

Anderen zijn dan juist kritisch wanneer een globale speler inzet op sociale thema's. Volgens hen hebben sommige globale spelers al veel schade berokkend in de wereld en zullen ze hun engagement dan ook niet geloven. Hiertegenover zal goedvertising van lokale spelers minder scepticisme uitlokken en meer geloofd worden. Een lokaal bedrijf kan mogelijks een grotere meerwaarde bieden voor een lokaal thema dan een multinational. Het wekt ook veel sympathie op wanneer een lokaal bedrijf zijn steentje wilt bijdragen, aldus volgende respondent:

"Ik denk gewoon dat grote bedrijven alé meer zo schade brengen aan zo alé ik ben nu vooral aan McDonald's aan het denken en ik denk dat die meer schade berokkenen dan dat die goed doen en als die dan zo met van die goede reclames afkomen dan geloof ik dat minder en als een lokaal bedrijf zo zijn steentje wilt bijdragen aan iets dan geloof ik dat meer." (Marie, 24, winkelbediende)

Een laatste – en kleine – groep respondenten stelt dat het niet uitmaakt of een zender globaal of lokaal is. Zowel grote als kleine spelers moeten bewijs leveren. Als je iets communiceert naar de buitenwereld toe verwachten de consumenten dat je als bedrijf het kan omzetten in praktijk. Wanneer je te klein bent en je de

middelen niet hebt om iets aan de problematiek te doen, hoeft een bedrijf hierover ook niet te communiceren. Hetzelfde geldt voor grote bedrijven.

B. Globale vs lokale problematiek

Wat mogelijks nog een grotere invloed heeft op de geloofwaardigheid van goedvertising is het globale of lokale karakter van het thema. Een lokaal probleem kan op meer geloofwaardigheid rekenen. Een lokale problematiek is namelijk meer te omvatten. Dit maakt het bijgevolg realistischer om hierin verandering aan te brengen. Naast het feit dat de kans groter is een oplossing te bieden voor een lokaal probleem, heeft de voorkeur voor een lokaal probleem ook te maken met een grotere mate van betrokkenheid. Dit in tegenstelling tot een globaal of wereldwijd probleem dat al te vaak een 'ver van mijn bedshow' is. Consumenten hebben meer baat bij het oplossen van een lokaal probleem en zijn vaak gefrustreerd omdat op te lossen problemen vaak ver weg gezocht worden. Dit blijkt duidelijk uit volgende quote:

"Daar kan ik mij wel in frustreren, ze gaan het ver zoeken, heb ik wel vaak de reactie, "nu zitten ze daar over bezig, maar kijk gewoon eens nu uw eigen land" al was het twee straten verder, er is misschien ook iemand met armoede."
(Lore, 25, student)

Het is dus beter dat het thema aansluiting kan vinden bij het leven van de consumenten die het bedrijf wilt bereiken. Wanneer het engagement op kleinere schaal zijn diensten heeft bewezen, kan het achteraf nog opengetrokken worden naar de wereld, aldus de respondenten.

Het belang van het globale of lokale karakter van het thema komt voornamelijk naar voor in de spot van Rabobank, waarbij de bank het wereldvoedselprobleem wil aanpakken. De ondervraagden zouden de goedvertising campagne van Rabobank meer geloven indien de bank zich eerst zou storten op het voedselprobleem in Nederland, aangezien dit realistischer is. Dit blijkt uit onderstaande quote:

"Het is geloofwaardiger omdat ge niet als bank uit Nederland, gans de wereld kunt helpen, is het geloofwaardiger dat ze dat misschien in Nederland wel kunnen , maar dan weet ik nog niet hoe."
(Stephanie, 24, administratief medewerker gemeente)

Mensen zouden het niet alleen meer geloven, maar ook een positiever gevoel aan de spot overhouden. De respondenten vinden het frustrerend dat Rabobank

het zo ver gaat zoeken, terwijl er ook dichterbij mensen honger lijden. Daarnaast zou de spot zelf meer impact hebben indien Rabobank de spot meer met de lokale gemeenschap had verbonden en eventueel Nederlandse boeren ook aan het woord had gelaten.

Wel zijn de mensen er zich ook van bewust dat sommige problemen zich nu eenmaal op wereldschaal voordoen en dan ook best meteen op dit niveau aangekaart en aangepakt worden. Onderstaande quote maakt dit duidelijk:

"Ja dat kan dan binnenland, buitenland zijn ja als dat echt enkel in het buitenland is ja da is dat logisch is als dat die link is en als dat dan in het buitenland gebeurt ja ... ze (Côte D'or) kunnen hier de cacao-boeren hier niet helpen want dat heb je hier niet." (Jan, 25, serre-arbeider)

3.2.7 Duur engagement

Een andere factor die van belang is voor de geloofwaardigheid is de duur van het bedrijfsengagement. Nagenoeg alle respondenten vinden het beter dat bedrijven zich gedurende een langere tijd inzetten voor een thema, eerder dan een 'one shot'. Wanneer bedrijven zich gedurende een langere tijd engageren, wordt de gepercipieerde oprechtheid van het engagement versterkt. Het lijkt dan alsof ze het hen eigen gemaakt hebben. Daarnaast is het ook belangrijk dat bedrijven consequent zijn in hun boodschappen over de tijd heen. De respondenten beseffen ook dat een langer engagement noodzakelijk is om iets te verwezenlijken. Wanneer een bedrijf zich gedurende een korte periode of slechts éénmalig inzet voor een problematiek, hebben mensen meer het gevoel dat deze gebruikt wordt als promotiestunt. Bij de spot van Rabobank halen de respondenten het belang van de duur van het engagement aan. Ze geven toe dat het totaal anders zou zijn indien ze zouden weten dat Rabobank sinds enkele tijd dergelijke initiatieven steunt of gedurende een langere periode op het voedselprobleem inzet. Hierdoor weten de mensen dat Rabobank echt een goede bank is en mag deze bijgevolg ook spreken over de voedselproblematiek. Wel zou Rabobank op een gegeven moment resultaten over de jaren heen moeten meegeven, wat in verband staat met belang van bewijs.

Dit wilt echter niet zeggen dat bedrijven vanaf nu enkel nog goedvertising advertenties moeten maken. Een goede mix tussen traditionele reclame en goedvertising is aangeraden. Een goede afwisseling is van belang waarbij

goodvertising, traditionele reclame om de zoveel tijd afwisselt zodat duidelijk blijft dat een bedrijf er zich echt mee bezig houdt. Tenslotte zullen bedrijven ook meer kennis verwerven over de problematiek wanneer ze zich daar gedurende enkele jaren mee bezig houden. Het belang van kennis en expertise wordt hieronder toegelicht.

3.2.8 Kennis en expertise

Hoewel het belang van kennis en expertise ook wordt aangehaald in de literatuur blijkt dit in praktijk minder prominent aanwezig wanneer mensen de geloofwaardigheid van goodvertising campagnes bespreken. Toch is het ook niet geheel onbelangrijk. Het is wel degelijk van belang dat het bedrijf kennis en expertise heeft over het thema waarover ze communiceren. Het bedrijf heeft beter ook kennis over de mogelijke oplossing van de sociale problematiek alvorens hierover te communiceren. Volgens onderstaande quote mag je als bedrijf, noch als persoon uitspraken doen over zaken waar je zelf geen kennis van hebt:

“Als ze het meegeven dan moeten ze er inderdaad kennis van hebben, want anders is het allemaal gemakkelijk om ... te zeggen "a ja, ik denk aan de wereldvrede" bij manier van spreken, ... als ik niet eens weet wat wereldvrede is, mag ik daar ook geen uitspreken over doen.” (Lore, 25, student)

Het is dus van belang dat een bedrijf zeker is van zijn stuk over en betrokken is met het probleem, wanneer het uitspraken doet.

3.2.9 Medium

Hoewel het medium reclame reeds in het begin is besproken, zijn er nog andere media – die meer kennis en expertise uitstralen – die een positieve invloed hebben op de geloofwaardigheid van goodvertising. Zo zouden de respondenten de boodschap meer geloven wanneer deze van een bron komt met meer aanzien en legitimiteit. Dit blijkt uit volgende quote:

“Het is wat ik zojuist eigenlijk zei moest op sociale media of op het nieuws daarover gesproken worden ja dan ga je al rapper dat willen geloven.” (Arthur, 24, techniker)

Een voorbeeld hiervan is het nieuws. Het nieuws zal namelijk geen informatie verspreiden die niet officieel bevestigd is. Naast de geloofwaardigheid die het nieuws met zich meedraagt, heeft ook het feit dat het een externe,

onafhankelijke bron is zijn invloed. De informatie komt met andere woorden niet van het bedrijf zelf wat anders kritischer zou onthaald worden.

Naast het nieuws, kunnen ook de werknemers een meer geloofwaardige bron zijn om informatie betreffende de betrokkenheid te communiceren. Dit aangezien mensen meer vertrouwen schenken aan werknemers dan aan het bedrijf zelf. Het zou ook sympathieker kunnen overkomen. De goedvertising spots komen ook authentieker over wanneer bedrijven werken met echte werknemers in hun spots. Authenticiteit is ook enkele keren aangehaald als factor die kan bijdragen tot de geloofwaardigheid.

Bij de spot van T-mobile komt het belang van werknemers als medium naar voor. Hier zou de boodschap veel krachtiger over komen indien T-mobile effectief certificaten kan voorleggen over hun divers werknemersbestand alsook de werknemers zelf aan het woord kan laten of zelfs in hun spot verwerken. Hierdoor zou de link ook sneller duidelijk worden en de problematiek dichter bij T-mobile brengen. Een andere mogelijkheid bestaat er volgens de respondenten in een bedrijfsfilm te maken betreffende dit engagement. Een laatste mogelijkheid dat de respondenten aanhalen in relatie tot T-mobile is om hun waarden en normen te communiceren via hun winkel. Zo mag diversiteit zich uitstralen in het personeel van de winkel, affiches in deze winkel of hun bedrijfssite, maar hoeft het niet noodzakelijk in reclame weer te komen. Dit is tevens ook een subtielere vorm van communicatie.

4. Toekomstbestendigheid

In het bovenstaande deel is meegegeven wat bedrijven zelf kunnen bewerkstelligen om de geloofwaardigheid van hun goedvertising campagnes te optimaliseren. Dit blijkt immers nodig te zijn. Zoals ingeleid gaat dit laatste deel kort in op het toekomstbestendige karakter van goedvertising. Met andere woorden: willen de respondenten in de toekomst meer goedvertising zien? Het zal niet verwonderlijk zijn om te stellen dat ook hierover de meningen verdeeld zijn. Waar een behoorlijk aantal van de respondenten het eens over zijn is dat bedrijven hun steentje mogen bijdragen aan maatschappelijke problematieken; er is namelijk verandering nodig in de samenleving volgens de respondenten. Niet iedereen is echter overtuigd van het feit dat bedrijven enerzijds hierover moeten communiceren, anderzijds deze communicatie in de vorm van goedvertising moet gebeuren. Een te sterk commercieel geïnspireerd bedrijfsmotief dwarsboomt de algemene aanvaarding van goedvertising. Dit zal er vermoedelijk voor zorgen dat consumenten zich om de tuin geleid voelen. Bedrijven willen een hoge schijn ophouden volgens deze respondenten wat weergegeven wordt in volgende quote

"Een zoveelste schoonheidsreclame." (Marie, 24, winkelbediende)

Een mogelijke oplossing op het gepercipieerde commerciële bedrijfsmotief, geeft volgende respondent aan:

"Laat de bedrijven gewoon voor hun eigen reclame maken, dan voor hun winst dan, wat logisch is, en dan aparte stukjes, er is toch niet mis mee."
(Lore, 25, student)

Toch is zeker niet iedereen tegen goedvertising. Ongeveer de helft wil in de toekomst graag meer goedvertising zien. Mits bedrijven rekening houden met de factoren die hierboven beschreven zijn alsook niet elk bedrijf op hetzelfde maatschappelijke thema gaat springen. Overdaad schaadt.

Algemene conclusie

Met dit onderzoek is gezocht naar een antwoord op de vraag: *"In welke mate vinden millennials de goodvertising campagnes van commerciële merken geloofwaardig?"* Om deze vraag te beantwoorden, werd een kwalitatief onderzoek uitgevoerd op basis van semigestructureerde interviews bij millennials tussen 25 en 31 jaar. De gehele millenniumgeneratie is dus niet onderzocht. Vijf goodvertising campagnes zijn in dit onderzoek aangewend als katalysator om de discussie omtrent de geloofwaardigheid van goodvertising te starten.

Alvorens het meten van geloofwaardigheid aan bod komt, wordt de eerste deelvraag op basis van de literatuurstudie beantwoord. Deze luidt: *"Hoe kunnen we het ontstaan van goodvertising verklaren?"* Commerciële merken zijn immers van een louter economische actor in de samenleving veranderd naar een sociaal, cultureel geëngageerde agent, rekening houdende met mens en milieu. Deze verandering werd ingezet met de Corporate Social Responsibility en mondde uit in commerciële bedrijven met een purpose en goodvertising. De grootste drijfveer achter deze evolutie is de samenleving zelf. Deze heeft het bedrijfsleven nagenoeg verplicht iets terug te geven aan de maatschappij van waaruit deze hun rijkdom putten. Recenter heeft ook de financiële crisis van 2008 – gepaard gaande met een toenemende mate aan wantrouwen en een geloofwaardigheidskloof in het bedrijfsleven – het proces van maatschappelijk ondernemen versneld. Maar ook de crisis van de welvaartsstaat en de toenemende mate aan transparantie van (onethische) bedrijfspraktijken door de opkomst van het internet, zorgden voor wind in de zeilen van maatschappelijk geëngageerde bedrijven. Daarnaast heeft een purpose ook voordelen voor de louter economische aspecten van bedrijven, gaande van loyaliteit tot hun winstmarges. Tot slot verhoogt de jonge generatie van millennials de druk op het bedrijfsleven om zich in te laden met maatschappelijke problematieken.

Tijdens de interviews kwam er niet meteen een antwoord op de hoofdonderzoeksvraag. Zoals aangegeven in de literatuur, is scepticisme een niet te verwaarlozen én verwant concept aan geloofwaardigheid. Bijgevolg kan de hoofdonderzoeksvraag dus niet beantwoord worden zonder rekening te houden

met het antwoord op de tweede deelvraag, namelijk: *"In welke mate heeft (reclame)scepticisme een impact op de geloofwaardigheid van goedvertising?"*

Het eerste deel van de resultatensectie onthult dat er een zekere mate aan reclamescepticisme heerst onder de respondenten. Zo gaan nagenoeg alle respondenten reclame volgens het traditionele model vermijden. Respondenten ervaren het als storend en schenken er amper aandacht aan. Tevens kan er ook een gebrek aan vertrouwen worden vastgesteld onder de respondenten. Reclame – met zijn vaak onrealistische boodschappen – wordt beter met een korrel zout genomen. Het bedrijfsbelang – dat bestaat uit verkopen en winst maken – prevaleert, waardoor de reclameclaims niet altijd als geloofwaardig worden beschouwd. Hierdoor gaan respondenten het internet afschuimen voor meer correcte en genuanceerde informatie. Mond-tot-mondreclame – hetzij online, hetzij offline – geniet het meeste vertrouwen en geloof. Zoals ook blijkt uit de literatuur, resulteert een hoge mate van scepticisme in een lage mate van geloofwaardigheid. Voorgaand onderzoek toont ook aan dat de geloofwaardigheid van CSR communicatie te wensen overlaat. Hieruit blijkt eveneens dat de sceptische houding ten aanzien van traditionele reclame ook wordt doorgetrokken naar goedvertising. Ook een groot deel van de respondenten vindt goedvertising niet geloofwaardig. Echter kunnen hierin gradaties worden geïdentificeerd. Ongeveer een derde van de respondenten – bestaande uit zowel mannen als vrouwen, met en zonder diploma hoger onderwijs – verwerpt goedvertising volledig. Commerciële merken worden bestempeld als moraalridders, die valse beloftes de wereld insturen. De attitudes ten aanzien van goedvertising in deze groep zijn dan ook uiterst negatief. Een volgende groep behoudt nog enig scepticisme, maar gaat er wel van uit dat bedrijven niet over dergelijke zaken zullen communiceren, indien ze geen stappen in de praktijk ondernemen. Respondenten geven aan dat dergelijke disconnectie tussen woorden en daden snel aan de oppervlakte zal komen. Dit verwijst naar het model van Duncan en Moriarty dat ervan uitgaat dat een disconnectie wordt opgemerkt en hierdoor negatief bevestigende berichten van verschillende stakeholders zullen ontstaan. Deze groep gelooft niet zonder meer in de oprechtheid van het sociale engagement en blijft de achterliggende reden – winst maken – in het achterhoofd houden. Bedrijven ondernemen dus beter zelf stappen om deze groep volledig te overtuigen. De respondenten uit deze groep als deze uit de volgende groep staan open voor het feit dat bedrijven hun

steentje bijdragen. Volgens deze respondenten hebben sommige bedrijven een aanzienlijk publiek en mogelijks meer slagkracht dan de overheid om impact te hebben op sociale thema's. Dit kan de geloofwaardigheid ten goede komen. Een derde, maar heel kleine groep stelt zich helemaal geen vragen bij het maatschappelijk engagement van commerciële bedrijven, noch bij de communicatie hieromtrent. Bedrijven willen volgens hun echt iets goeds doen in de wereld, zonder hier een achterliggende reden aan te koppelen. Hoewel in dit onderzoek slechts een deel van de millennials is onderzocht en generalisering niet mogelijk is, biedt dit onderzoek een indicatie tot herziening van de literatuur. Niet alle millennials verwachten van commerciële bedrijven dat zij zich bezig houden met sociale problematieken, noch zijn zij hier allemaal positief over. Bedrijven gaan er dus maar beter niet per definitie vanuit dat dergelijke goodvertising campagnes goed onthaald zullen worden, noch een hoog geloofwaardigheidsgehalte toegeschreven krijgen. Welke kenmerken deze kritische/ sceptische millennials bevatten is echter niet duidelijk. Deze groep bevat – zoals eerder vermeld – zowel mannen als vrouwen, zowel met diploma hoger onderwijs als zonder een diploma hoger onderwijs. Alvorens bedrijven goodvertising campagnes ontwikkelen, dienen ze eerst een beter zicht te hebben op het scepticisme van hun doelgroep ten aanzien van het merk, alsook de reclame. Genieten deze met andere woorden enige geloofwaardigheid?

Er zijn verschillende redenen die ervoor zorgen dat de consument in meer of mindere mate goodvertising gaat geloven zonder dat bedrijven hier effectief iets aan kunnen doen. Het zit dus in de hoeden van de respondent zelf. In de resultatensectie wordt dit benoemd als het consumentperspectief. In de analyse wordt dit onderscheiden van hetgeen bedrijven zelf kunnen ondernemen opdat de geloofwaardigheid van hun goodvertising gaat verhoogd worden. Echter, beide delen bieden een stuk van het antwoord op de derde deelvraag genaamd: "*Welke factoren dragen bij tot de geloofwaardigheid van goodvertising?*" In deze conclusie wordt het bovenstaande onderscheid tussen het bedrijfs- en consumentenperspectief niet gehanteerd.

Het antwoord op deze derde en laatste deelvraag wordt hieronder besproken. Uit de literatuur blijkt dat betrouwbaarheid een hoofdcomponent is van geloofwaardigheid. Betrouwbaarheid heeft te maken met de overeenstemming

tussen woorden en daden. Ook de besproken Consistency Triangle van Duncan en Moriarty handelt hierover. In dit onderzoek wordt dan ook bevestigd dat de overeenstemming tussen woorden (het maatschappelijke engagement en de bijhorende beloften die bedrijven maken in hun goodvertising) én daden (of ze deze al dan niet omzetten in praktijk) één van de belangrijkste factoren is in de geloofwaardigheidsperceptie van consumenten. Het is dus van uiterst belang dat bedrijven effectief stappen ondernemen om de maatschappelijke problematiek – weergegeven in hun goodvertising – daadwerkelijk aan te pakken en zonodig te verbeteren. Verder is het ook van belang dat het bedrijf intern begaan is met de problematiek. Zo zou bijvoorbeeld T-mobile de boodschap van diversiteit beter niet de wereld insturen, indien ze zelf intern zouden discrimineren. Waar respondenten genoeg hebben van de onrealistische boodschappen in traditionele reclame, kunnen ze dit ook niet appreciëren bij goodvertising. Dit brengt ons naar de tweede component van geloofwaardigheid, namelijk de bekwaamheid van de zender. Indien de respondenten van oordeel zijn dat het bedrijf niet in staat is om een bijdrage te leveren aan de problematiek die ze communiceren, dan heeft dit een negatief effect op de geloofwaardigheid ervan. Respondenten stellen zich bijgevolg vragen over de bedoeling, de boodschap en de link tussen het bedrijf en het thema. De oprechtheid van het maatschappelijk engagement wordt door deze gepercipieerde onbekwaamheid in twijfel getrokken. De gepercipieerde onbekwaamheid die leeft onder de respondenten versterkt immers het commerciële aspect dat de respondenten herkennen in deze goodvertising campagnes. Wat kan immers anders de reden zijn dat ze zich met dergelijke zaken bezig houden?

Zoals reeds beschreven in de literatuur zorgen deze extrinsieke/ egoïstische bedrijfsmotieven voor afname van de geloofwaardigheid. Dit is ook van toepassing bij goodvertising. Het houdt verband met het feit dat het medium reclame aangewend wordt én dat commerciële bedrijven de zenders zijn van dergelijke boodschappen. Beiden dragen de connotatie van willen verkopen. De attitudes ten aanzien van en kennis over traditionele reclame, die de consumenten doorheen de jaren hebben opgebouwd, wordt dus getransfereerd naar goodvertising. Ook het feit dat commerciële bedrijven geen kennis en een reputatie hebben opgebouwd ten aanzien van deze problematieken komt hun geloofwaardigheid niet ten goede. In het bijzonder bedrijven waarvan

consumenten niet meteen een maatschappelijk engagement verwachten, voorzien dus beter in duiding en verantwoording. Waar sommigen vinden dat bedrijven zeker hun steentje mogen/ moeten bijdragen, vinden anderen dit toch eerder iets voor overheden of ngo's. Van deze laatste wordt het immers verwacht door de respondenten en hebben zij, volgens hen, dan ook geen andere bestaansredenen (bedrijven die van winst) dan het oplossen van deze sociale problematieken. Volgens de literatuur is de vraag of goodvertising louter een marketingstunt is of niet ook één van de kritieken. Dit komt terug bij de respondenten en blijft dus een belangrijk aandachtspunt. Wanneer de respondenten goodvertising immers louter als marketingstunt beschouwden, daalde opmerkelijk genoeg de geloofwaardigheid ten aanzien van het maatschappelijk engagement dat deze commerciële bedrijven verkondigen in hun goodvertising.

Een andere factor die het scepticisme kan indijken, is de duur van het engagement. Voorgaand onderzoek wees er reeds op dat een purpose te maken heeft met de ziel van een bedrijf en dus niet zomaar kan wijzigen. Ook de respondenten bevestigen dat bedrijven beter consequent zijn in het aanwenden van maatschappelijke problematieken. Het is aan te raden gedurende een langere periode op deze problematiek in te zetten en niet louter omdat het een actueel thema is. Constant verwisselen van maatschappelijke problematiek komt bijgevolg de geloofwaardigheid niet ten goede. Dit neemt niet weg dat een bedrijf er wel beter voor zorgt dat het thema aanhang vindt onder het doelpubliek. Immers, de attitude ten aanzien van het thema alsook de zender hebben een invloed op de geloofwaardigheid. Hierbij is wel voorzichtigheid geboden, zeker wanneer thema's heel nauw aan het hart liggen. Dan is een bedrijf er beter ook effectief mee bezig in de praktijk. Wanneer respondenten een uitgesproken negatieve attitude hebben ten aanzien van een merk zal de communicatie hieromtrent ook op enig scepticisme kunnen rekenen.

De duur van het engagement wordt ook beïnvloed door het feit dat bedrijven – indien ze al even met de problematiek begaan zijn – ook bewijzen en/of cijfers kunnen voorleggen over hun eventuele vooruitgang op dat gebied. Respondenten vinden het dus uiterst belangrijk dat ze gronden hebben – zoals vermeld in de literatuurstudie – op basis waarvan ze de geloofwaardigheid kunnen beoordelen.

Dit kan volgens respondenten in de vorm van cijfers, certificaten,... Kortom, alles dat kan dienen als bewijs zodat mensen weten dat bedrijven effectief iets doen en niet louter een boodschap verkondigen.

Waar veel van deze zaken op neer komen, is het belang van het geïnformeerde publiek. Mensen verwachten dat bedrijven informatie weergeven over wat ze allemaal gaan doen of reeds gedaan hebben. Het blijft dus beter niet bij een abstracte belofte, maar wordt beter iets tastbaar en concreet. Vaak blijven mensen nog met vragen zitten en dit resulteert in minder geloofwaardige of ontvankelijke attitudes.

De laatste twee factoren die de geloofwaardigheid in positieve zin beïnvloeden, zijn de aanwezige link tussen het bedrijf en het thema én het globale karakter van zowel de zender als het thema. Zoals hierboven vermeld, is het van belang dat een bedrijf niet zomaar gelijk welk thema aankaart, en is er wel degelijk een verband tussen beiden nodig. Of deze link met de producten of diensten van het bedrijf moet zijn, de waarden, cultuur, visie of beleid hangt af van respondent tot respondent. Wel is het voor sommige productbedrijven niet evident om een thema te vinden dat bij het bedrijf past, denk maar aan Colgate of Dash. In dit geval zou het dus beter, of zelfs makkelijker, zijn om een thema te kiezen dat hoog in het vaandel wordt gedragen binnen de organisatie in zijn geheel en strookt met diens visie en cultuur. Zo stellen de respondenten dat het thema beter gerateerd is aan de producten, wanneer de goodvertising voornamelijk tot doel heeft het product in de verf te zetten. Wordt het daarentegen gebruikt om het bedrijf in zijn geheel te promoten, dan stemt het beter overeen met de waarden, cultuur en beleid van het bedrijf als dusdanig. Afhankelijk van wat de boodschap is of wat men wil bereiken als bedrijf, past het thema dus beter bij het product of de waarden.

Tenslotte speelt het globale of lokale karakter van zowel de zender als het thema een rol in de geloofwaardigheidsbeoordeling. Globale problemen – kijk maar naar het wereldvoedselprobleem en Rabobank – worden als onrealistisch aanzien omdat een bedrijf op zich hieraan weinig zal kunnen doen. Dit heeft ook te maken met de afwezige link tussen Rabobank en het voedselprobleem, alsook het gepercipieerde kennisniveau van Rabobank betreffende dit gegeven. Over

het algemeen stijgt de geloofwaardigheid wanneer problemen op een kleinere schaal worden aangepakt of daartoe een eerste aanzet wordt gegeven. Daarentegen heeft de grootte van de zender niet zo'n een grote impact op de geloofwaardigheidsbepaling van de respondenten ten aanzien van de goedvertising. Zoals reeds vermeld hebben globale spelers mogelijks meer slagkracht. Echter kunnen lokale bedrijven ook meer verwezenlijken op een lokaal niveau en daardoor meer sympathie opwekken. Kortom, komt het er op neer dat zowel bedrijven, groot en klein, geen loze beloftes mogen maken of geen maatschappelijk engagement aangaan, wanneer ze dit niet kunnen verwezenlijken noch de middelen hiervoor hebben.

Theoretische aanbevelingen

1. Betrek de gehele millennialgeneratie in een nieuw onderzoek:

In dit kwalitatieve onderzoek is het nooit de bedoeling geweest uitspraken te doen over de gehele onderzoekspopulatie. Toch lijkt het mij interessant zowel de oudere leeftijdsgroep (32-38) als de jongere leeftijdsgroep (18-24) te betrekken in vervolgonderzoek. Op deze manier wordt de gehele generatie in kaart gebracht en kunnen er mogelijke verschillen geïdentificeerd worden tussen deze leeftijdscategorieën. Let wel: dit onderzoek – en dus ook de afgebakende leeftijd binnen de generatie – is gebaseerd op volgende geboortejaren: 1980 tot 2000 van millennials. Ook moet er rekening gehouden worden met het jaar (2018) waarin dit onderzoek is volbracht. De leeftijdsafbakening zal namelijk variëren naarmate de jaren verstrijken, aangezien de geboortejaren ongewijzigd blijven.

2. Belang van comparatief, generationeel onderzoek:

Naast dit onderzoek uit te breiden naar de gehele millennialgeneratie is er ook een mogelijkheid om deze generatie te vergelijken met andere generaties zoals de babyboomers of generatie x. De respondenten uit dit onderzoek geven zelf aan dat oudere mensen mogelijk gevoeliger en sneller gecharmeerd zullen zijn door goodvertising dan de hun eigen leeftijdsgenoten, die mogelijk kritischer zijn. Uit de literatuur blijkt echter dat babyboomers conservatiever zijn ingesteld dan millennials. Het zou dus interessant zijn om na te gaan in hoeverre deze generatie meer openstaat of juist meer afwijzend is naar het maatschappelijke engagement en goodvertising van commerciële bedrijven toe. Daarnaast zou generatie x ook zeer interessant zijn voor marketeers. Uit literatuur blijkt namelijk dat tijdens deze levensfase merkloyaliteit wordt gevormd. Daarnaast heeft deze generatie ook inspraak op het aankoopgedrag van de ouders. Naast het nagaan van geloofwaardigheid kan hier dus ook de relatie tussen goodvertising en het aankoopgedrag verder uitgespit worden.

3. Uitbreiden met goodvertising campagnes van FMCG's:

In dit onderzoek heeft iedere respondent drie goodvertising campagnes gezien. Er werd voor dit aantal gekozen om praktische redenen. Hoewel er in dit onderzoek naar de nodige variatie in campagnes werd gestreefd, zijn er om zowel culturele als linguïstische redenen een aantal spraakmakende goodvertising campagnes niet in aanmerking gekomen. Toekomstig onderzoek zou het aantal vertoonde campagnes kunnen optrekken naar 4 of 5. Volgens de respondenten speelt het type bedrijf – dienstenbedrijf versus een FMCG – dat zich inlaat met goodvertising, een rol in percepties en geloofwaardigheid. Respondenten zouden het vreemder vinden indien Dash zich in de toekomst zou concentreren op goodvertising. Meer goodvertising campagnes van FMCG's betrekken in verder onderzoek is dus de boodschap om nog meer variatie te krijgen in de antwoorden.

4. Belichten van de bedrijfskant:

Uit dit onderzoek blijkt dat bedrijfsmotieven een grote invloed hebben op zowel de geloofwaardigheid over als de attitude ten aanzien van goodvertising. Echter gaat het hier over een gepercipieerd bedrijfsmotief. Het zou bijgevolg interessant zijn om ook de échte drijfveren van bedrijven te belichten. Dit kan onder meer door kwalitatieve diepte-interview met de marketeers. Transparantie vanuit bedrijven is namelijk zeer belangrijk bevonden voor de geloofwaardigheid. Mogelijks kunnen deze bedrijfsmotieven achteraf teruggekoppeld worden naar de consument en kan de perceptie of geloofwaardigheidsbeoordeling bijgesteld worden.

5. Ontwikkeling van kwantitatieve schalen:

Door kwantitatieve schalen op te stellen en die te toetsen bij een groter aantal respondenten, kan overgegaan worden tot generalisatie over de gehele millennialgeneratie. Iets wat niet onbelangrijk is voor marketeers die zich in de toekomst willen inladen met goodvertising.

Praktische aanbevelingen

1. Alvorens te communiceren over dergelijke maatschappelijke zaken, is het aangewezen dat een bedrijf nadenkt over zijn imago dat leeft onder de consumenten, alsook diens geloofwaardigheid. Laten deze te wensen over, dan zal de goodvertising campagne ook niet positief onthaald worden. Ontvankelijke attitudes naar het de zender van goodvertising toe zijn dus van belang.
2. Het is van belang dat het maatschappelijke thema waarop ingezet wordt in goodvertising zorgvuldig wordt uitgekozen. Een bedrijf heeft beter een link heeft met de problematiek, hetzij met de producten of diensten, hetzij met de waarden, beleid of cultuur. Wees als bedrijf ook transparant over deze link. Leg met andere woorden zelf de link uit en laat de mensen niet in het ongewisse.
3. Het thema, – dat verwerkt wordt in goodvertising, – dient voldoende aanhang te vinden bij het doelpubliek. Het is dus aangewezen kennis te hebben van het doelpubliek met het oog op het bepalen van een thema. Louter een link met het bedrijf is dus niet voldoende.
4. Alvorens een bepaalde problematiek te benoemen in goodvertising, is het aangeraden hierover voldoende geïnformeerd te zijn. Een bedrijf is dus beter voldoende op de hoogte van de problematiek alvorens maatschappelijke engagement te communiceren naar de eindconsument. Het sociale thema moet als wat ware deel gaan uitmaken van de expertise.
5. Zorg voor een zo realistisch mogelijk maatschappelijk thema en stel het ook zo realistisch mogelijk voor. Een bedrijf buigt zich namelijk beter niet over zaken waar het geen/ geringe impact kan op uitoefenen en of verbeteren. Het is namelijk wel de bedoeling om als bedrijf de gemaakte beloftes te kunnen waarmaken.
6. Het bedrijf geeft ook best aan wat het al verwezenlijkt heeft ten aanzien van de problematiek waarop het inzet. Bedrijven schreeuwen dus beter niet meteen van de daken dat zij zich maatschappelijk engageren. Eerst dienen zij resultaten te leveren, en dan de woorden. In veel gevallen zal het ook effectiever zijn indien de subtiliteit in goodvertising gewaarborgd blijft.

7. Een bedrijf opteert ook in voorkomend geval voor een engagement op lange termijn wat het mogelijk maakt te communiceren over de progressie die werd geboekt gedurende deze periode. Het springen van het ene 'hot topic' naar het andere komt bijgevolg de geloofwaardigheid niet ten goede
8. Het is aangeraden dat een bedrijf transparant is betreffende de stappen die reeds ondernomen zijn/ ondernomen zullen worden om de problematiek te verbeteren. Consumenten worden graag voorzien van enig bewijs, waardoor de goodvertising campagne beter onderbouwd wordt. Dit wilt echter niet zeggen dat goodvertising moet overslaan naar het andere uiteinde van het spectrum namelijk 'infomercials'. Een mogelijke oplossing bestaat erin om enkel de kerninformatie weer te geven in de spot en te verwijzen naar andere communicatiekanalen – waaronder de bedrijfssite – voor de uitgebreide uitleg van het maatschappelijke engagement.
9. Indien de problematiek het toelaat, richt het bedrijf zich in eerste instantie beter op een kleinschalig project. Zodra het bedrijf erin slaagt om verandering te weeg te brengen op lokaal niveau, kan het engagement worden uitgebreid, zelfs naar de wijde wereld.
10. Tenslotte kan een bedrijf een partnership aangaan met een ngo of een goed doel. Deze laatste hebben reeds kennis en expertise opgebouwd rond het thema wat het bedrijf ten goede kan komen. Het vertrouwen in en legitimiteit van deze partners kunnen doorschijnen op de commerciële bedrijven, wat een positief effect kan hebben op de geloofwaardigheid.

Wanneer een bedrijf aan dit alles voldoet zullen mogelijks positieve, bevestigende berichten komen van allerhande stakeholders. Indien dit het geval is, zal de Consistency Triangle van Duncan en Moriarty in evenwicht zijn en zal de goodvertising geloofd worden.

Bibliografie

Anuar, M. M., & Mohamad, O. (2012). Effects of skepticism on consumer response toward cause-related marketing in Malaysia. *International business research*, 5(9), 98.

Appelman, A., & Sundar, S. S. (2016). Measuring message credibility: Construction and validation of an exclusive scale. *Journalism & Mass Communication Quarterly*, 93(1), 59–79.

B. Valentine, D., & L. Powers, T. (2013). Generation Y values and lifestyle segments. *Journal of consumer marketing*, 30(7), 597–606.

Baarda, B., De Goede, M., Teunissen, J.(1998). *Basisboek Kwalitatief Onderzoek: praktische handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Groningen: Noordhoff Uitgevers.

Beard, F. K. (2003). College student attitudes toward advertising's ethical, economic, and social consequences. *Journal of Business Ethics*, 48(3), 217–228.

Berg, K. T., & Sheehan, K. B. (2014). 7 Social Media as a CSR Communication Channel. *Ethical practice of social media in public relations*, 99.

Blackshaw, P. (2008). *The six drivers of brand credibility*. American Marketing Association.

Buda, R., & Zhang, Y. (2000). Consumer product evaluation: the interactive effect of message framing, presentation order, and source credibility. *Journal of Product & Brand Management*, 9(4), 229–242.

Carroll, A. B., & Shabana, K. M. (2010). The business case for corporate social responsibility: A review of concepts, research and practice. *International journal of management reviews*, 12(1), 85–105.

Centraal bureau Voor de Statistiek. (2017). *Financiën van werkende twintigers en dertigers*. Geraadpleegd 12 maart 2017 via <https://www.cbs.nl/nl-nl/achtergrond/2017/23/financien-van-werkende-twintigers-en-dertigers>

Crane, A., McWilliams, A., & Matten, D. (2008). *The Oxford Handbook of Corporate Social Responsibility*. Oxford: Oxford University Press.

DeVaney, S. A. (2015). Understanding the millennial generation. *Journal of Financial Service Professionals*, 69(6), 11–14.

Dhameeth, S. G., & Ochi, Y. (2017). Relationship Between Millennials and Brand Loyalty: Mediating Brand Loyalty Factors. *Journal of Business Theory and Practice*, 5(3), 223.

Dibb, S., & Carrigan, M. (2013). Social marketing transformed: Kotler, Polonsky and Hastings reflect on social marketing in a period of social change. *European Journal of Marketing*, 47(9), 1376–1398.

Ellen, P. S., Webb, D. J., & Mohr, L. A. (2006). Building corporate associations: Consumer attributions for corporate socially responsible programs. *Journal of the Academy of Marketing Science*, 34(2), 147–157.

Erdem, T., & Swait, J. (2004). Brand credibility, brand consideration, and choice. *Journal of consumer research*, 31(1), 191–198.

Eysenbach, G. (2008). Credibility of health information and digital media: New perspectives and implications for youth. *Digital media, youth, and credibility*, 123–154.

Flanagin, A. J., & Metzger, M. J. (2008). Digital media and youth: Unparalleled opportunity and unprecedented responsibility. *Digital media, youth, and credibility*, 5–27.

Freeman, R. E. (2017). The New Story of Business: Towards a More Responsible Capitalism. *Business and Society Review*, 122(3), 449–465.

Friedman, M. (2007). The social responsibility of business is to increase its profits. *Corporate ethics and corporate governance*, 173–178.

Hartman, L. P., Werhane, P. H., Clark, C. E., Vansandt, C. V., & Sud, M. (2017). Strategic Global Strategy: The Intersection of General Principles, Corporate Responsibility and Economic Value-Added. *Business and Society Review*, 122(1), 71–91.

Harvard Business Review (z.j.). *The Business Case for purpose*. Geraadplaagd op 21 februari 2018 via <https://hbr.org/resources/pdfs/comm/ey/19392HBRReportEY.pdf>

Herbig, P., & Milewicz, J. (1995). To be or not to be... credible that is: A model of reputation and credibility among competing firms. *Marketing Intelligence & Planning*, 13(6), 24–33.

Hirsch, P. B., & Hirsch, P. B. (2016). Profiting on purpose: creating a master narrative. *Journal of Business Strategy*, 37(4), 47–51.

Hollensbe, E., Wookey, C., Hickey, L., George, G., & Nichols, C. V. (2014). Organizations with purpose. *Academy of Management Journal*, 57(5), 1227–1234.

Holme, R., & Watts, P. (1999). Corporate social responsibility. Geneva: *World Business Council for Sustainable Development*.

Hsu, C.-K. J. (2017). Selling products by selling brand purpose. *Journal of Brand Strategy*, 5(4), 373–394.

Iglesias, O., Markovic, S., Singh, J. J., & Sierra, V. (2017). Do customer perceptions of corporate services brand ethicality improve brand equity? Considering the roles of brand heritage, brand image, and recognition benefits. *Journal of Business Ethics*, 1–19.

- Ishaverma. (2014). Advertising credibility: A review of literature. *International Interdisciplinary Research Journal*, 2(1), 189-199.
- Kemp, E., & Bui, M. (2011). Healthy brands: establishing brand credibility, commitment and connection among consumers. *Journal of Consumer Marketing*, 28(6), 429-437.
- Kolster, T. (2012). *Goodvertising: Creative Advertising That Cares*. London: Thames & Hudson.
- Kotler, P. (2016). *Branding: From Purpose to Benefice*. Geraadpleegd op 21 januari 2018 via <http://www.marketingjournal.org/brand-purpose-to-beneficence-philip-kotler/>
- Kotler, P., & Zaltman, G. (1971). Social marketing: an approach to planned social change. *The Journal of Marketing*, 3-12.
- Kramer, M. (2017). Brand purpose: The navigational code for growth. *Journal of Brand Strategy*, 6(1), 46-54.
- Lock, I., & Seele, P. (2017). Measuring Credibility Perceptions in CSR Communication: A Scale Development to Test Readers' Perceived Credibility of CSR Reports. *Management Communication Quarterly*, 0893318917707592.
- Lyons, S. T., Duxbury, L., & Higgins, C. (2007). An empirical assessment of generational differences in basic human values. *Psychological reports*, 101(2), 339-352.
- Maathuis, O., Rodenburg, J., & Sikkel, D. (2004). Credibility, emotion or reason? *Corporate Reputation Review*, 6(4), 333-345.
- McCrinkle, M. (2003). Understanding generation Y. *Principal Matters*, (55), 28.
- Metzger, M. J. (2007). Making sense of credibility on the Web: Models for evaluating online information and recommendations for future research. *Journal of the Association for Information Science and Technology*, 58(13), 2078-2091.
- Minár, P. (2016). Goodvertising as a Paradigmatic Change in Contemporary Advertising and Corporate Strategy. *Communication Today*, 7(2), 4.
- Moriarty, S. (n.d.). *There strategic consistency triangle*. (online) Colorado: The university of Colorado. Geraadplaagd op 19 maart 2018 via <http://spot.colorado.edu/~moriarts/triangle.html>
- Mortelmans, D. (2013). *Handboek Kwalitatieve Onderzoeksmethoden*. ACCO.
- Multani, G. S. (2013). Study on Advertising Credibility and Skepticism in Five Different Media Using the Persuasion Knowledge Model.
- Nas, A. (2017). Goodvertising: a new perspective in the philosophy of advertising.

- Noble, S. M., Haytko, D. L., & Phillips, J. (2009). What drives college-age Generation Y consumers? *Journal of business research*, 62(6), 617–628.
- Obermiller, C., Spangenberg, E., & MacLachlan, D. L. (2005). Ad skepticism: The consequences of disbelief. *Journal of advertising*, 34(3), 7–17.
- Obermiller, C., & Spangenberg, E. R. (1998). Development of a scale to measure consumer skepticism toward advertising. *Journal of consumer psychology*, 7(2), 159–186.
- Peters, R. G., Covello, V. T., & McCallum, D. B. (1997). The Determinants of Trust and Credibility in Environmental Risk Communication: An Empirical Study. *Risk Analysis*, 17(1), 43-54.
- Pomering, A., & Johnson, L. W. (2009). Advertising corporate social responsibility initiatives to communicate corporate image: Inhibiting scepticism to enhance persuasion. *Corporate Communications: An International Journal*, 14(4), 420–439.
- Reisenwitz, T. H., & Iyer, R. (2009). DIFFERENCES IN GENERATION X AND GENERATION Y: IMPLICATIONS FOR THE ORGANIZATION AND MARKETERS. *Marketing Management Journal*, 19(2).
- Ritson, M. (2017). *Mark Ritson: Heineken should remember marketing is about profit, not purpose*. Geraadpleegd op 19 februari 2018 via https://www.marketingweek.com/2017/05/10/heineken-marketing-purpose-profit/?nocache=true&login_errors%5B0%5D=invalidcombo&_lsnonce=fceb88acb0&rememberme=1&ct_5a51df04cd5b4=5a51df04cdacf
- Rizwan, M., Javed, P. A., Aslam, J., Khan, R., & Bibi, H. (2014). The relationship of Brand Commitment, Brand Credibility, Perceived Quality, Customer Satisfaction and brand loyalty: an empirical study on Stylo shoes. *Journal of Sociological Research*, 5(1), 377–404.
- Scardemalia, R.L. (2015). *Millennials in America*. Bernan Press.
- Schmeltz, L. (2017). Getting CSR communication fit: A study of strategically fitting cause, consumers and company in corporate CSR communication. *Public Relations Inquiry*, 6(1), 47–72.
- Sharp, B. (2017). *No wonder marketers aren't respected - even marketers hate marketers it seems*. Geraadpleegd op 21 februari 2018 via <https://byronsharp.wordpress.com/2017/06/25/no-wonder-marketers-arent-respected-even-marketers-hate-marketers-it-seems/>
- Smith, J. (2015). Consumer Insight: Millennials and the New Marketing. *Global Cosmetic Industry*, 183(8), 6-22.
- Smith, T. J., & Nichols, T. (2015). Understanding the millennial generation. *The Journal of Business Diversity*, 15(1), 39.

Statbel (2017). *Gemiddelde bruto maandlonen*. Geraadplaagd op 21 februari 2017 via <https://statbel.fgov.be/nl/themas/werk-opleiding/lonen-en-arbeidskosten/gemiddelde-bruto-maandlonen>

Sweeney, J., & Swait, J. (2008). The effects of brand credibility on customer loyalty. *Journal of retailing and consumer services*, 15(3), 179–193.

Talman, S. (2017). *Millennials Political Activism*. Geraadpleegd op 11 november 2017 via <https://ppr.pitt.edu/ojs/index.php/ppr/article/view/53>

Taylor, C. R. (2014). *Corporate social responsibility and advertising: Does it extend to taking stances on social issues?* Taylor & Francis.

Van Der Meer, T. G., & Zwier, S. (2012). Cause-related marketing: een driehoeksverhouding tussen consument, bedrijf en goed doel. *Tijdschrift voor Communicatiewetenschap*, 40(1), 26.

Voorn, R. (2018). Wat is de waarde van purpose marketing? *Tijdschrift voor Marketing*, 12, 40-45.

Wang, A. (2006). Advertising engagement: A driver of message involvement on message effects. *Journal of Advertising Research*, 46(4), 355–368.

Williams, K. C., & Page, R. A. (2011). Marketing to the generations. *Journal of Behavioral Studies in Business*, 3, 1.

Willig, C. (2001). *Introducing Qualitative Research in Psychology*. Berkshire: Open University Press.

Yaakop, A., Anuar, M. M., & Omar, K. (2013). Like it or not: issue of credibility in Facebook advertising. *Asian Social Science*, 9(3), 154.

Bijlagen

Bijlage 1: Onderzoeksinstrument – vragenlijst

Korte introductie: verloop interview: Eerst zal ik een paar algemene vragen stellen betreffende reclame. Daarna zullen er drie reclamespots worden getoond. Ik zou graag eens weten wat jij van die reclamespots vind en er zullen dan ook een aantal vragen over gesteld worden. Het is wel vooral de bedoeling dat jij u vrije mening formuleert. Het is dus belangrijk om te weten dat er geen goede of foute antwoorden zijn

VERSIE 1 (met KBC, Rabobank en T-mobile) VERSIE 2 (met McDonalds, T-mobile en Airbnb)

Schuingedrukte vragen: meer gerichte vragen ter bevestiging van de opgebouwde theorie

Thema 1: algemeen rond reclame → aanvang interview, eerst over het algemeen met reclame hierdoor ook al een eerste band scheppen en sfeer van interview maken

- Als jij het woord reclame hoort, waaraan denk jij dan? Wat is dus reclame voor jou?
- Wat doe jij als je reclame ziet? (bv zappen?) Waarom doe je dat?
- Heeft reclame een grote invloed op je koopgedrag?
 - o Waarom wel/niet?
 - o Eventueel voorbeeld van wanneer reclame wel een grote invloed had
 - o Eventueel voorbeeld van wanneer reclame juist GEEN grote invloed had
- Wat is voor jou goede reclame?
 - o Wat zou er moeten veranderen aan reclame zodat je er meer aandacht aan besteed of het meer effect heeft?
- *Als je info wilt over een bepaald product, ga je dan kijken naar de reclame?*
- *Als je een product koopt zijn het dan vooral de waarden of de functies & prijs die een doorslag geven?*

Reclamespot 1: KBC → Het gat in de markt

- Wat is volgens jou de boodschap van de reclamespot?
- Van welk merk was die reclamespot?
 - o Was dat voldoende duidelijk?
 - o In een korte omschrijving: wat vind jij van kbc? Negatieve of positieve houding?
- Wat vind je goed aan deze reclame, waarom? EN
- wat vind je minder goed aan deze reclame, waarom?
 - o Hou zou de boodschap verbeterd kunnen worden?
- Wat vind je van het feit dat KBC over deze boodschap spreekt? (*zie is er match tussen bedrijf en boodschap?*)
 - o Wat is volgens jou de reden dat KBC deze spot heeft gemaakt (zie extrinsieke of intrinsieke motivatie?)

Reclamespot 2: Rabobank → Growing a better world

- Wat is volgens jou de boodschap van de reclamespot?
- Van welk merk was die reclamespot?
 - o Was dat voldoende duidelijk?
- Wat vind je goed aan deze reclame, waarom? EN
- wat vind je minder goed aan deze reclame, waarom?
 - o Hou zou de boodschap verbeterd kunnen worden?
- Wat vind je van het feit dat Rabobank over deze boodschap spreekt? (*zie is er match tussen bedrijf en boodschap?*)
 - o Wat is volgens jou de reden dat Rabobank deze spot heeft gemaakt (zie extrinsieke of intrinsieke motivatie?)
- *Denk je dat rabo zich daar oprecht mee bezig houdt?*
- *Zou je door deze reclamespot met die maatschappelijke boodschap meer aangetrokken worden om klant te worden van rabo?*

Nu je de twee reclamespots hebt gezien van zowel KBC als Rabobank naar welke van de twee gaat jouw voorkeur OF welke vind jij het 'beste'? Waarom?

kan je de twee reclamespots even vergelijken of tegenover elkaar plaatsen?

Wat hebben de boodschappen volgens jou gemeen? Waar verschillen ze ook?

Reclamespot 3: T-mobile → Little ones

- Wat is volgens jou de boodschap van de reclamespot?
 - o Wat vind je van dit thema (zie woorden respondent overnemen)?
- Van welk merk was die reclamespot?
 - o Was dat voldoende duidelijk?
- Wat vind je goed aan deze reclame, waarom? EN
- wat vind je minder goed aan deze reclame, waarom?
 - o Hou zou de boodschap verbeterd kunnen worden?
- Wat vind je van het feit dat T-Mobile over deze boodschap spreekt? (*zie is er match tussen bedrijf en boodschap?*)
 - o Wat is volgens jou de reden dat T-Mobile deze spot heeft gemaakt (zie extrinsieke of intrinsieke motivatie?)
- Zou je door dit reclamefilmpje meer aangetrokken worden om klant te worden van t-mobile?
- Denk je dat t-mobile zich daar oprecht mee bezig houdt?
- *Stel dat t-mobile in het echt discrimineert, maar toch deze boodschap vertoont. Wat zou je daar dan van vinden?*

Ik heb zelf wat research gedaan naar T-Mobile en wat blijkt dat is een bedrijf dat staat voor diversiteit een waar ongeveer de helft van de werknemers van een minderheidsgroep komt en ook openstaat voor Transgenders, homo's etc. Nu je dat weet, verandert dat je mening over deze reclame

Reclamespot 4: Airbnb → #WeAccept

- Wat is volgens jou de boodschap van de reclamespot?
- Van welk merk was die reclamespot?
 - o Was dat voldoende duidelijk?
- Wat vind je goed aan deze reclame, waarom? EN
- wat vind je minder goed aan deze reclame, waarom?
 - o Hou zou de boodschap verbeterd kunnen worden?

- Wat vind je van het feit dat Airbnb over deze boodschap spreekt? (*zie is er match tussen bedrijf en boodschap?*)
 - o Wat is volgens jou de reden dat Airbnb deze spot heeft gemaakt (zie extrinsieke of intrinsieke motivatie?)

Nu je de twee reclamespots hebt gezien van zowel T-Mobile als Airbnb naar welke van de twee gaat jouw voorkeur OF welke vind jij het 'beste'? Waarom? kan je de twee reclamespots even vergelijken of tegenover elkaar plaatsen?

Wat hebben de boodschappen volgens jou gemeen? Waar verschillen ze ook?

Reclamespot 5: McDonald's → Switch off Family on

- Wat is volgens jou de boodschap van de reclamespot?
 - o Wat vind je van deze boodschap?
- Van welk merk was die reclamespot?
 - o Was dat voldoende duidelijk?
 - o In een korte omschrijving: wat vind jij van McDonalds? Negatieve of positieve houding?
- Wat vind je goed aan deze reclame, waarom? EN
- wat vind je minder goed aan deze reclame, waarom?
 - o Hoe zou de boodschap verbeterd kunnen worden?
- Wat vind je van het feit dat McDo over deze boodschap spreekt? (*zie is er match tussen bedrijf en boodschap?*)
 - o Wat is volgens jou de reden dat McDo deze spot heeft gemaakt (zie extrinsieke of intrinsieke motivatie?)

Overgang:

Oké we hebben nu alle reclamespots gezien. Als je nu even deze drie reclamespots vergelijkt met andere reclamespots die je zit op televisie, wat is volgens jou dan het grootste verschil?

Als je nu een top 3 zou moeten maken van de reclamefilmpjes tot welke zou dat dan zijn?

Op basis van wat?

Het zijn dus inderdaad voorbeelden van wat men in de literatuur goodvertising noemt, waarbij merken inzetten om sociale topics, dat een deel wordt van hun hele bedrijfsvoeren en hiermee ook de mensen bewust wilt maken of eventueel zelf verandering wilt teweeg brengen in dit thema.

- *Wat vind je van deze evolutie?*
- *Wat vind je van het feit dat bedrijven niet enkel hun producten maar nu ook hun waarden of maatschappelijk engagement in hun reclame verwerkt?*
- *Wat vind jij van het feit dat bedrijven zich hier mee gaan bezig houden?*
 - o *Vind je dat elke bedrijf (dus ook een Dash, Colgate, Cote Do'r,...) ook over dergelijke maatschappelijke thema's mag communiceren?*
- *Gaan deze spots ervoor zorgen dat je anders over het bedrijf gaat nadenken?*
- *Zijn er bepaalde voorwaarden waaraan ze dan moeten voldoen?*

- *Moet het thema dat het bedrijf aankaart een verband hebben met het product? Of moet het thema vooral in verband staan met de cultuur en waarden van het bedrijf?*
- Wat maakt dat jij die boodschap zal geloven?
 - *Is er een verschil wanneer een bedrijf inzet op een lokaal thema ik zeg maar de armoede in NL versus armoede in de wereld?*
 - *Is er een verschil wanneer een lokaal bedrijf (Dovy Keukens) of een multinational zoals Coca Cola zou inzetten op zo'n thema's?*
 - *Zou het een verschil maken in je mening wanneer een bedrijf zich gedurende een lange tijd inzet op dit thema versus het is éénmalig?*
 - *Stel dat je de boodschap dat een bedrijf inzet op een maatschappelijk thema van een andere bron horen zoals het nieuws of werknemers, zou dat een impact hebben om je perceptie?*
- Wat kan er in de toekomst beter?

Thema 2: gedrag, uitleidende vragen:

- Denk je dat je meer aandacht aan deze reclame zou geven?
- Stel je ziet deze filmpjes tussen andere traditionele reclamefilmpjes zou je er dan met meer aandacht naar kijken?
- Denk je dat je hierdoor meer producten van het bedrijf zou kopen?
- Wil je in de toekomst meer zo'n campagnes zien? Waarom wel/niet.

Bijlage 2: Uitleg van de vertoonde campagnes

Campagne 1, KBC: 'Het gat in de markt'

Volgens TBWA, het reclamebureau dat meewerkte aan deze campagne, werd 'het gat in de markt' reeds gelanceerd in 2013. Het doel van deze campagne was een positieve boost geven aan het ondernemerschap in verschillende regio's in Vlaanderen, Brussel en de Oostkantons. In de campagne wordt vermeld: *"mensen van hier, met ideeën van hier samenbrengen met middelen van hier, is beter voor hier"*. Mensen konden zelf aangeven wat ze misten in hun regio. Deze data werd aangevuld met gegevens van het onderzoeksbureau IVOX, die toekomstige ondernemers gingen helpen de juiste plek te ontdekken om hun zaak te vestigen. Naast het ondersteunen van ondernemers, was het doel ook om het imago van KBC op te krikken. KBC is al lang gekend als de bank voor zelfstandigen en ondernemers, maar wou dit met deze spot nogmaals bevestigen. Volgens Best-marketing.eu was de insight van deze campagne dat sinds de financiële crisis banken voorzichtiger zijn om geld uit te lenen wat het start-ups moeilijk maakt om een startkapitaal bij elkaar te rijven. Ondernemers zijn vaak onvoldoende op de hoogte van wat mensen echt willen of nodig hebben in een bepaalde regio's, maar KBC ging ervan uit dat de gaten overal zijn. Zelfs de kleinste gemeenschap kan iets missen. Tenslotte wou KBC ook bewustzijn creëren en positieve gevoelens opwekken onder de bevolking door een significante sociale impact te verwezenlijken. De campagne was dus relevant voor de samenleving en ging ook naar het hart.

Korte bespreking spot:

In tegenstelling tot de spots die volgen wordt de zender meteen met naam en toenaam vernoemd. Tijdens de spot valt de naam van KBC enkele keren en wordt op het einde het logo ingekleurd in het gekende blauw. De boodschap wordt verteld aan de hand van getekende figuren. Alles wordt zo duidelijk mogelijk vermeld waarbij beeld en geluid elkaar versterken. Er wordt op een toegankelijke manier informatie gegeven over wat de campagne 'het gat in de markt' precies inhoudt. Daarnaast wordt ook verwezen naar de site waarop je extra informatie kan terugvinden.

Campagne 2, Rabobank: 'Growing a better world'

Op de site van Rabobank is te vinden dat Rabobank een Nederlandse bank is, opgericht in 1898 als coöperatieve bank, door en voor boeren. Vandaag de dag bedienen ze iedereen die met de voedselketen te maken heeft. Rabobank noemt zichzelf *'s werelds voornaamste food- en agribank'* en is vastberaden het voortouw te nemen om deze sector duurzaam en toekomstgericht te maken. Dit doen ze onder andere door in oktober 2017 hun "Kickstart Food project" te lanceren. Dit is een driejarig programma die de overgang naar een duurzame voedsel- en landbouwsector wilt begeleiden en ondersteunen. Er zal dus een oplossing moeten komen om de manier van voedsel verbouwen, verwerken en verorberen te verbeteren. Als onderdeel hiervan lanceren ze hun goedvertising campagne genaamd: "Growing a better world". Volgens het online tijdschrift 'Marketingonline' doet Rabobank zich voor als wereldverbeteraar met de belofte 'Growing a better world together'. Deze campagne is echter door de Nederlandse Reclame Code Commissie op de vingers getikt, aangezien de bank suggereert dat ze honger uit de wereld gaat helpen en dit niet kan stroken met de werkelijkheid. Volgens de Volkskrant (17/11/17) komt deze berisping er na verschillende klachten van onder meer Mat Matheij, die stelde dat Rabobank zich voor doet als een soort Greenpeace of Amnesty International en diende dan ook een klacht in tegen deze misleidende reclame. In verschillende krantenkoppen was dan ook te lezen dat Rabobank de valse belofte moest schrappen. Een ideale case om te behandelen in deze thesis lijkt mij.

Korte bespreking spot:

In deze spot worden mensen uit verschillende landen, die zich in verschillende contexten bevinden getoond. De hele voedselketen wordt in kaart gebracht, gaande van de landbouwgronden – verspreid over verschillende landen – tot laboratoria alsook vuilnisbelten. Vaak beginnen de zinnen met: 'stel je eens voor...' Een vrouwenstem spreekt de boodschap in. In de helft van de spot slaat de toon om. Van het aankarten van problemen wordt overgeschakeld op het oplossen van deze problemen. Echter wordt rabobank nog niet met naam en toenaam vernoemd. Dit wordt voorbehouden voor het einde. De spot sluit af met de vraag: "Stel je eens voor dat we samen het wereldvoedselprobleem oplossen?"

Campagne 3, McDonald's: 'Switch off, family on'

Een recente campagne die een aantal maanden geleden nog op Vlaamse televisie verscheen. Veel is hierover dus nog niet gekend en informatie werd gehaald op de site van McDonald's zelf. McDonald's stelt dat ze altijd al een familierestaurant zijn geweest en willen een optimale sfeer voor het hele gezin creëren. Daarom lanceren ze de campagne "Switch Off, Family On". Tafelen met mensen die je graag hebt, is hét moment om bij te praten, maar wordt vaak verstoord door smartphones en sociale media. Volgens McDonald's is inloggen op sociale media, vaak uitloggen in het echte leven. Dit kan een grote impact hebben op kinderen. Deze campagne moet dus gezinnen helpen 'deconnecteren' en vervolgens 'herconnecteren' met het gezin.

Korte bespreking spot:

In de spot zien we vader en zoon dat aan het spelen zijn. Echter wordt de vader altijd gestoord door zijn smartphone, waardoor de zoon alleen verder moet. De opa ziet dit met lede ogen aan en grijpt in. In de laatste scène zien we vader en zoon samen plezier maken waarop het geschrift: 'Switch off, family on' geprojecteerd wordt. Afsluiten doet de spot met zowel het logo als de jingle van McDonald's. Een bekend nummer ondersteund deze beelden.

Campagne 4, Airbnb: '#WeAccept'

Op de site van Airbnb zelf is te vinden dat Airbnb de deuren wagenwijd openzet in een tijd waar anderen de deuren sluiten. Telegraph (6/2/17) stelt dat Airbnb deze reclame voor het eerst liet zien voorbij Super Bowl. Volgens The Verge is deze reclame te situeren in een tijdperk waar President Trump zijn ban rond immigratie uitspreekt. Airbnb zelf stelt ook dat het te maken heeft met het feit dat Amerika zijn grenzen sluit voor diegene die er wel willen toe behoren. Airbnb gaat namelijk praten op aanvaarding van iedereen in hun community. De reclame komt er niet alleen naar aanleiding van de hele context, maar ook binnen hun community zelf, heeft Airbnb in het verleden te maken gekregen met discriminatie. De stichters van dit platform geloven sterk in het idee dat onafhankelijk waar je vandaan komt; van wie je houdt of wie je aanbidt, iedereen het recht heeft om gerespecteerd te worden. Na de vertoning van de commercial op de Super Bowl, werd #WeAccept de meest getweete hashtag. Airbnb heeft met deze goedvertising campagne het gewenste bewustzijn rond de thematiek van diversiteit en inclusieve samenleving verkregen.

Korte bespreking spot:

De spot van Airbnb bestaat uit verschillende gezichten die in beeld verschijnen. Nooit worden de hele gezichten vertoond, maar wordt dit opgedeeld in verschillende stukken (meestal twee) waar telkens een ander deel van een ander gezicht te zien is. Aan de gezichten kan de boodschap van diversiteit en gelijkheid afgeleid worden. Zowel de gezichten van jong en oud; man en vrouw; mensen uit de verschillende religies alsook verschillende continenten en landen worden vertoond. Daarbovenop wordt tekst geprojecteerd: *'We believe, no matter who you are, where you're from, who you love or who you worship, we all belong the world is more beautiful the more you ACCEPT.* Op het einde verschijnt #WeAccept en het logo van Airbnb. Dit alles wordt ondersteund door een zacht deuntje.

Campagne 5, T-Mobile: 'Little ones'

T-mobile zoekt met deze goodvertising campagne aansluiting bij de beweging die al even gaande is rond het thema gelijkheid in Amerika. In deze reclame zetten ze in op hoe iedereen volledig gelijk is als hij/zij geboren wordt, en dit ook moet doorgetrokken worden in de rest van het leven. T-mobile is een telecomoperator, maar echter wel een bedrijf dat inzet op diversiteit wat zeker terug te zien is in hun personeelsbestand. Zo heeft het merk al verschillende certificaten verkregen die weergeven dat hun personeelsbestand zeer divers is. Zo verkreeg T-mobile een score van 100% op de Disability Equality Index; scoorden ze goed in de Corporate Equality Index en komen 62% van hun werknemers uit minderheidsgroepen. Er is dus wel degelijk een link tussen de boodschap die ze uitdragen en de waarden van het bedrijf.

Korte bespreking spot:

De spot vangt aan met volgende zin: 'Welcome to the world little ones' meteen een verwijzing naar de naam van deze campagne. Doorheen de hele commercial worden baby's van verschillende nationaliteiten, culturen en genders vertoond. Allemaal liggen ze op eenzelfde grijze doek. Een vrouwenstem voert de retoriek. Volgens sommige respondenten een aangename zachte stem, volgens anderen eerder dictatoriaal van aard. Het discours van gelijkheid en diversiteit wordt in de spot aangehaald, versterkt door de eenmalige tekst: 'WE ARE EQUAL'. De beelden van de kinderen versterken dit. Er wordt gesproken over discriminatie op basis van afkomst, gelijke verloning, en nog veel meer. Afsluiten doet deze één-minuut-durende spot met de tekst: 'Change Starts Now', waarna de vraag: 'Are You With Us?' verschijnt op een roze achtergrond (kleur van T-mobile). Opnieuw wordt pas op het einde zowel het logo als de jingle van T-mobile vertoond.

Bijlage 3: Codeboom van axciale codes – Worddocument

ALGEMEEN

Geloofwaardigheid

- Subtiliteit
 - Communiceren via winkel
- consequent
- Tastbaar en concreet
- donatie
- Medium
 - Reclame als ongeschikt medium
 - Reclame als ideaal middel
 - Mogelijks ander media voor goodvertising
 - Nieuws
 - Website
 - Werknemers
 - Varia
- Bewijs
 - Cijfers & certificaten
- Geïnformeerd publiek
 - Info over implementatie
- Overeenstemming woorden en daden
 - Toelating gebruiken maatschappelijk thema → als ze er echt iets aan doen
 - Ethische discussie indien enkel zeggen en niets doen
 - Bedrijven meten meer doen dan enkel goodvertising
 - Als bedrijf moet je bij jezelf beginnen
- Kennis en expertise
- Link tussen thema en bedrijf
 - Link met producten
 - Link met waarden, cultuur, beleid bedrijf
 - Doorhebben link
 - Afwezig zijn van link
 - Case by case
- Type zender
 - Commercieel bedrijf als zender boodschap
 - Ngo/overheid als zender boodschap
 - Partnership ngo en commercieel bedrijf
- Duur engagement
- Globaal vs lokaal
 - Zender
 - Thema
- Attitude
 - tegenover zender
 - tegenover thema
- varia

mening goodvertising

- onduidelijkheid zender
- positieve attitude
 - aangename verfrissing

- goed dat het thema bespreekbaar maakt
- mogen normen en waarden uitspelen
- minder storend
- negatieve attitude
 - niet fijn indien meer goedvertising
 - goed spotje zonder thema ook mogelijk
 - schoenmaker blijf bij je leest
 - politieke boodschap
 - hoge schijn ophouden
- neutrale attitude
- is goedvertising geloofwaardig?
 - Ik geloof dat het deel is van hun diensten
 - Niet geloofwaardig
- Impact bedrijven
 - Goodvertising mag niet té bepalend zijn
- Doel/effect goedvertising
 - Blijven kijken
 - Aandacht trekken
 - Onthouden
 - Mindset beïnvloeden
 - Koopgedrag beïnvloeden
 - Verkoopsaspect
 - Winst maken
 - Willen als werkgever
 - Imago
 - vertrouwen
 - Inspelen op sentiment
 - Onderscheiden
 - Project kenbaar maken
 - Wilt echt goed doen
 - Politiek correct willen zijn
- Hoe goedvertising verbeteren
 - Goede mix bewaren tussen traditionele reclame en goedvertising
 - Iedereen op kar springen
 - Aparte spotjes
 - Aanwezigheid van merk/product
 - Combinatie product en thema
 - Duidelijkheid rond zender
 - Varia
- Verschil met traditionele reclame → onderaan excel sheet
 - Informatie
 - Andere manier van bespelen
 - Waar is de link met core busines?
 - Aanwezigheid product
 - Duidelijker
 - Aanwezigheid sociaal thema
 - Varia

Reclame algemeen

- Attitude reclame
 - Negatieve attitude
 - Neutrale attitude

- Positieve attitude
- Gedrag reclame
 - Vermijden
 - Iets doen tijdens reclame
 - Doorspoelen
 - Blijven kijken
 - Spreken over reclame
- Wat maakt goede reclame
 - Humor
 - Origineel
 - Mensen
 - Muziek en stem
 - Esthetiek
 - Medium
 - Praktische reclame
 - Verhaallijn
 - Emotie
 - Gepersonaliseerde reclame
 - Creativiteit
 - Varia
- Wat maakt slechte reclame
 - Overkill aan branding
 - Onrealistische reclame
 - Verkoopsprijzen
 - Herhaling
 - Lengte
 - Product
 - Geluid
- Doel reclame
 - Kennis overdracht
 - Verkoopaspect
 - Beïnvloeden
- Invloed reclame
- Invloedsfactoren
 - Functionaliteit
 - Prijs
 - Waarden bedrijf
 - Product
 - Gewoonte
 - Voorgaande kennis product/merk
 - Medium
 - Persoonseigenschappen
 - Gepersonaliseerde reclame
- Vertrouwen in reclame
 - Belang hechten aan MTM
 - Belang hechten aan reviews
 - Afgaan op reclame
 - Info opzoeken op internet
 - Onvolledig info

RABOBANK

Geloofwaardigheid

- Subtiliteit
- Tastbaar en concreet
- Donatie
- Medium
- Cijfers: certificaten en bewijs
- Geïnformeerd publiek
 - Algemeen
 - Info over verleden acties
 - Info over implementatie
 - Wat is meerwaarde van te veranderen naar rabo voor voedselprobleem?
- Overeenstemming woorden en daden
 - Algemeen
 - Ethische discussie
 - Al bedrijf moet je bij jezelf beginnen
- Kennis en expertise
- Link tussen thema en bedrijf
 - Aanwezig zijn link
 - Afwezig zijn link
 - Doorhebben link
- Type zender
 - Commercieel bedrijf als zender boodschap
 - Ander commercieel bedrijf als zender boodschap
 - Ngo/overheid als zender boodschap
 - Partnership ngo en commercieel bedrijf
- Duur engagement
- Globaal vs lokaal
 - Thema
- Attitude
 - Tgo zender
 - Tgo thema
- Varia

Goodvertising

- Onduidelijkheid zender
- Boodschap
- Positieve attitude
 - Boodschap rabo mooi gebracht (visueel)
 - Werken met authentieke mensen
- Negatieve attitude
 - Algemeen
 - Misleiden
 - Gebruiken problematiek
 - Liever traditionele bank reclame
 - Bank als zender
 - Beelden
- Neutrale attitude
- is het geloofwaardig?
 - Algemeen
 - Valse beloftes

- Impact bedrijven op thema
- Doel effect goodvertising
 - Blijven kijken
 - Aandacht rekken
 - Onthouden
 - Mindset beïnvloeden
 - Koopgedrag beïnvloeden
 - Willen als werkgever
 - Imago
 - Klanten lokken
 - Promoten zender
 - Winst maken
 - Inspelen op sentiment
 - Inspelen op kennis
 - Echt goed willen doen
- Hoe goodvertising verbeteren?
- Verschil met traditionele spots

KBC

Geloofwaardigheid

- Tastbaar en concreet
- Geïnformeerd publiek
 - Geen overload
 - Wel overload
 - Duidelijk
 - Onduidelijk
 - Info hoeft niet in spot
- Overeenstemming woorden en daden
- Link tussen thema en zender
 - Algemeen
 - Afwezig zijn link
- Type zender
 - Commercieel
- Globaal vs lokaal
 - Thema
- Attitude
 - Tgo zender
 - Tgo thema

Goodvertising

- Onduidelijkheid zender
- Boodschap
 - Opvullen info gaten
 - Ondernemen
- Positieve attitude
 - Goede en leuke manier
 - Stijlbreuk
 - Duidelijkheid
 - Nobele zaak
- Negatieve attitude
- Is het geloofwaardig?

- Doel/ effect goodvertising
 - Blijven kijken
 - Aandacht trekken
 - Imago
 - Vertrouwen terug winnen
 - Klanten lokken
 - Commerciële
 - Inspelen op sentiment
 - Wil echt goed doen
- Verschil met traditionele spots
- Verschil met andere goodvertising spots

T-MOBILE

Geloofwaardigheid

- Subtiliteit
- Tastbaar en concreet
- Medium
 - Reclame als ongeschikt medium
 - Mogelijks andere media
 - Nieuws
 - Site en bedrijfsfilm
 - Werknemers
- Cijfers en certificaten / bewijs
- Geïnformeerd publiek
 - Info over implementatie
 - Kennis van achtergrond info
- Overeenstemming woorden en daden
 - Algemeen
 - Bij jezelf beginnen
 - Ethische discussie
- Link tussen thema en bedrijf
 - Afwezig zijn van link
 - Doorhebben link
 - Link meegeven
- Type zender
 - T-mobile als zender
 - Ander commercieel bedrijf als zender
 - Ngo/ overheid als zender
- Attitude
 - Tegenover zender
 - Tegenover thema
- Kennis zender

Goodvertising

- Onduidelijkheid zender
- Boodschap volgens respondenten
 - Gelijkheid
 - Discriminatie
 - Samenhangigheid en diversiteit
 - Mobiel en bereikbaar
 - Ik begrijp boodschap niet
- Positieve attitude

- Product niet aanwezig
- Geluid
- Baby's
- Negatieve attitude
 - Algemeen
 - Misleiden
 - Geluid
 - Liever traditionele telco reclame
 - T-mobile als politieke partij
- Is de spot geloofwaardig
 - Algemeen
 - Valse belofte
 - Wel geloofwaardig
- Doel/ effect goodvertising
 - Blijven kijken
 - Aandacht trekken
 - Onthouden
 - Mindset beïnvloeden
 - Koopgedrag beïnvloeden
 - Imago
 - Klanten lokken
 - Promoten zender
 - Winst
 - Inspelen op sentiment
 - Inspelen op kennis
 - Willen als werkgever
- Hoe goodvertising verbeteren
- Verschil met traditionele spots

AIRBNB

Geloofwaardigheid

- Tastbaar en concreet
- Link tussen bedrijf en thema
 - Afwezig zijn link
 - Aanwezig zijn link
 - Doorhebben link
 - Duidelijke link tussen product en thema
 - Aanwezigheid product
- Type zender
 - Commercieel bedrijf als zender
 - Ngo/ overheid als zender
- Attitude
 - Tegenover zender
 - Tegenover thema
- Kennis zender

Goodvertising

- Onduidelijkheid zender
- Boodschap volgens respondenten
- Positieve attitude
 - Esthetiek
 - Geluid

- Aangename verfrissing
- Negatieve attitude
- Doel/ effect spot
 - Blijven kijken
 - Aandacht trekken
 - Onthouden
 - Mindset beïnvloeden
 - Koopgedrag beïnvloeden
 - Imago
 - Commerciële
 - Klanten lokken
 - Inspelen op sentiment
- Hoe goodvertising verbeteren?
- Verschil met traditionele spots

MC DONALD'S

Geloofwaardigheid

- Geïnformeerd publiek
- Overeenstemming woorden en daden
- Link tussen thema en bedrijf
 - Afwezig link
 - Doorhebben link
- Type zender
 - Commercieel bedrijf als zender
 - Ander commercieel bedrijf als zender
- Duur engagement
- Globaal versus lokaal
 - Zender
- Attitude
 - Tegenover zender
 - Tegenover thema
- Kennis zender

Goodvertising

- Onduidelijkheid zender
- Boodschap volgens respondenten
- Positieve attitude
- Negatieve attitude
- Doel/ effect spot
 - Blijven kijken
 - Aandacht trekken
 - Onthouden
 - Mindset beïnvloeden
 - Koopgedrag beïnvloeden
 - Imago
 - Klanten lokken
 - Winst maken
 - Inspelen op sentiment
- Hoe spot verbeteren
- Verschil met traditionele spot

