

Profit en non-profit organisaties: Dialoog bij negatieve Twitterberichten

Titel: Profit en non-profit organisaties: dialoog bij negatieve Twitterberichten

Auteur: Tijmen Nobbe

Onderzoeksinstituut: Center for Language Studies

Opleiding: Pre-master Communicatie- en Informatiewetenschappen

Begeleider: dr. Rob Le Pair

Tweede lezer: dr. Béryl Hilderink

Thema: Negatieve e-WOM vraagt om webcare

Samenvatting

Consumenten hechten veel waarde aan *word-of-mouth* (WOM). Waar WOM traditioneel betrekking had op interacties tussen hechte relaties zoals vrienden, familie en kennissen heeft het tegenwoordig, door de opkomst van internet 2.0 en social media, steeds vaker betrekking op de interactie tussen personen die elkaar niet of nauwelijks kennen. De snelheid van de verspreiding van berichten die hieraan verbonden is zorgt bij negatieve berichten voor het gevaar van reputatieschade en het verliezen van consumenten. Het inzetten van webcareteams moet ervoor zorgen dat organisaties grip blijven houden op de verspreiding van deze berichten. Een toon in webcarereacties die hierbij kan helpen is *conversational human voice* (CHV). Zo blijkt dat CHV de reputatie, de geloofwaardigheid en het imago van een organisatie kan versterken en kan leiden tot het ontstaan van dialoog. Echter, er is nog nauwelijks onderzocht of het verband tussen het gebruik van CHV en het ontstaan van dialoog geldt voor zowel profit als non-profit organisaties.

In studie één is dit mogelijke verband onderzocht. De studie laat zien dat er een significant verband is tussen het gebruik van CHV en het ontstaan van dialoog bij profit organisaties. Bij non-profit organisaties is er geen verband gevonden tussen het gebruik van CHV en het ontstaan van dialoog. Het is echter niet bekend of het dialoog in studie één wordt gezien als een element van CHV. Omdat de term CHV nog niet volledig is gedefinieerd, is een tweede studie uitgevoerd om dit begrip te helpen herdefiniëren.

Studie twee onderzocht, door middel van een experiment, of dialoog binnen Twitterberichten gezien wordt als een vorm van CHV. De respondenten zijn random verdeeld onder vier condities, waarin verschillende Twitterberichten te zien waren. Na het zien van deze berichten werd de respondent gevraagd om een aantal vragen te beantwoorden over de Twitterberichten van de organisatie. Dit onderzoek toont geen significant effect van kenmerken van CHV (eerste persoon enkelvoud en het gebruik van een naam als afzender) op de perceptie van CHV door de respondenten. Er is een tendens gevonden voor het gebruik van dialoog op de perceptie van CHV. Er is ook geen interactie-effect gevonden.

Table of Contents

Samenvatting.....	2
1. Inleiding.....	4
2. Studie één.....	11
2.1. Methode	11
2.1.1. Materiaal.....	11
2.1.2. Procedure.....	13
2.1.3. Statistische toetsing.....	16
2.2. Resultaten.....	17
2.2. Conclusie.....	20
3. Studie twee.....	22
3.1. Methode	22
3.1.1. Materiaal.....	22
3.1.2. Proefpersonen	24
3.1.3. Onderzoeksontwerp.....	25
3.1.4. Instrumentatie	25
3.1.5. Procedure.....	26
3.1.5. Statistische toetsing.....	26
3.2. Resultaten.....	27
3.2.1. Beschrijvende gegevens	27
3.2.2. Perceptie van dialoog als kenmerk van CHV	28
3.3. Conclusie.....	29
4. Algemene conclusie en discussie	29
Literatuurlijst.....	32
Bijlage 1: Codeboek codering Twitterberichten	36
Bijlage 2: Variatie Twitterberichten: Gebruik kenmerken CHV én dialoog.	38
Bijlage 3: Variatie Twitterberichten: Gebruik geen kenmerken CHV én dialoog	38
Bijlage 4: Variatie Twitterberichten: Gebruik kenmerken CHV én geen dialoog.	39
Bijlage 5: Variatie Twitterberichten: Gebruik geen kenmerken CHV én geen dialoog.	39
Bijlage 6: Vragenlijst onderzoeksmateriaal studie twee.....	40
Bijlage 6: Syntax	44
Studie een:.....	44
Studie twee:.....	45

1. Inleiding

Word-of-mouth (WOM), het doorgeven van informatie tussen een niet-commerciële zender en een ontvanger met betrekking tot een merk, product of dienst (Dichter, 1966), bestaat al vanaf het moment dat mensen met elkaar communiceren (Kimmel & Kitchen, 2014). Ondanks de huidige ontwikkelingen in de marketing- en communicatiewereld, is het verschijnsel dat mensen onderling informatie delen, tot op de dag van vandaag, nog steeds even (en misschien wel meer) relevant en actueel. Een artikel van CNN (2015) laat zien dat Filipijnse inwoners het meeste waarde hechten aan WOM aanbevelingen en juist deze manier van informatie verzamelen gebruiken om hun koopgedrag op te baseren in vergelijking met andere marketingkanalen. WOM hoeft echter niet altijd positief te zijn, het kan ook negatief uitpakken voor een organisatie. Zo werd recent Peeple, een app waarmee personen andere personen een cijfer kunnen geven, online belaagd door duizenden ontevreden consumenten. Als reactie hierop werd zowel de website als de Facebookpagina van de organisatie offline gehaald. Dit onderzoek richt zich in studie één op WOM waarin consumenten zich, online (op het platform Twitter), negatief uitlaten over een organisatie, product of service en de *webcare* reacties van organisaties hierop. In studie twee richt dit onderzoek zich op de het effect van dialoog op de perceptie van CHV.

Dat WOM al een lange tijd bestaat is bekend, maar de term *word-of-mouth* is pas in de jaren vijftig ontstaan. Whyte (1954) publiceerde het artikel ‘*The web of the word of mouth*’ waarin hij aantoonde dat er verbanden zijn tussen het koopgedrag van consumenten en de gemeenschap waarin deze consumenten leven. Zo zouden mensen die met elkaar praten over een bepaald product of service, dezelfde aankopen doen, en deze hetzelfde gebruiken. WOM van vrienden, kennissen en familie is voor consumenten een primaire bron van informatie waarop ze hun koopgedrag baseren (Keller, 2011; Chevalier & Mayzlin, 2006; East, Hammond & Wright, 2007; Liu, 2006; Mangold, Miller & Brockway, 1999; geciteerd in Kimmel & Kitchen, 2014). Edelman (2008) en Rusticus (2006) stellen dat dit komt doordat de consumenten teleurgesteld zijn in de

huidige *mass-media* marketingboodschappen en zich daarom richten op, als betrouwbaarder veronderstelde, persoonlijke relaties.

Waar WOM hierboven vooral betrekking heeft op de offline communicatie tussen hechte relaties, wordt het steeds duidelijker dat online interacties, social media en web 2.0 deze traditie doorbreken (Kimmel & Kitchen, 2014). Vaker en makkelijker, kunnen mensen met anderen praten die ze in een offline context nooit zouden ontmoeten. Deze manier van WOM wordt ook wel *electronic* (of online) *word-of-mouth* (e-WOM) genoemd. Naast het meer vertrouwen hebben in persoonlijke relaties dan in traditionele marketingcommunicatie (Edelman, 2008; Rusticus, 2006) zorgen de technologische ontwikkelingen en de manier van communiceren er volgens Kimmel en Kitchen (2014) voor dat er een verschuiving plaatsvindt van de traditionele *business-to-consumer* (BtoC) naar *consumer-to-consumer* (CtoC) communicatie. Kolsky (2012) stelt dat niet alleen een BtoC naar CtoC overgang plaatsvindt, maar dat ook *consumer-to-business* (CtoB) in opkomst is. CtoB is een veel minder onderzochte communicatievorm (in vergelijking met BtoC en CtoC) waarbij de consumenten niet langer alleen de ontvanger zijn van de boodschappen van de organisaties, maar het initiatief van de communicatie vanuit de consument komt.

Niet alleen voor consumenten verandert het landschap van WOM. Ook organisaties moeten door deze ontwikkelingen op een andere manier communiceren met hun klanten en stakeholders. De opkomst en het gebruik van internet en social media heeft ervoor gezorgd dat het delen van informatie op een andere manier verloopt dan een aantal jaren geleden. Zo laat het onderzoek van Whyte (1954) zien dat WOM vooral betrekking had op relaties die zich fysiek dicht bij elkaar bevonden (buren en familie) maar het tegenwoordig mogelijk is om binnen uren miljoenen mensen te bereiken terwijl je deze personen niet eens hoeft te zien (Pfeffer, Zorbach & Carley, 2014). Daarnaast zorgt de opkomst van social media ervoor dat waar eerst traditionele, tragere, *one-way* communicatie werd ingezet om te communiceren met consumenten het tegenwoordig meer een directe dialoog is geworden (Matthews, 2010). Deze ontwikkelingen zorgen er voor dat social media voor organisaties steeds belangrijker worden. Het wordt opgenomen in marketingcommunicatieplannen omdat organisaties de dialogen die

worden gevoerd op social media willen gebruiken om marketingdoelstellingen te bereiken (Kimmel & Kitchen, 2014).

Voor consumenten blijven social media echter een manier om interactie te hebben met andere personen. Volgens Alexandrov, Lilly en Babakus (2012) zorgt deze interactie ervoor dat consumenten hun eigen belangen kunnen vervullen en is dit de reden waarom mensen WOM delen. De belangen die dankzij deze interactie mogelijk worden zijn volgens Alexandrov et al. (2012) het belang om zich te vergelijken met anderen, het horen bij een groep, het delen van sociale informatie, de intentie om anderen te helpen, de zelfverbetering en de zelfbevestiging.

Dat consumenten niet alleen (e-)WOM, *word-of-mouth* op internet, creëren om iets positiefs te delen blijkt al uit het eerder genoemde voorbeeld van Peeples. East et al. (2007) concluderen wel dat positieve e-WOM driemaal vaker voorkomt dan negatieve e-WOM, maar laten zien dat consumenten e-WOM toch vaak gebruiken om hun ongenoegen te uiten over een organisatie, product of service. Deze negatieve e-WOM kan voor een organisatie veel problemen opleveren. Zo kan het voorkomen dat er binnen een aantal uren een vloed van negatieve e-WOM over organisaties, producten of services verspreid wordt. Pfeffer et al. (2014) noemen zo'n vloed van negatieve e-WOM berichten *online firestorms*. Deze *online firestorms* kunnen een grote negatieve invloed hebben op de reputatie van organisaties of het merk (Pfeffer et al., 2014). Zo kwam non-profit organisatie Invisible Children in 2012 in een *online firestorm* terecht na het posten van de video 'Kony2012'. Volgens velen zou de video misleidend zijn en zou het budget van de organisatie verkeerd worden gebruikt (slechts 32 procent ging naar directe hulp; CNN, 2012). Op Twitter werd de video veelvuldig besproken, twee dagen na het uitbrengen van de video waren er al bijna 2,5 miljoen tweets over Kony, waarvan 870.000 positief en bijna 700.000 duizend negatief (Fox, 2013). Twitter wordt binnen de social media gezien als het platform waarop berichten het snelst worden verspreid en speelt daarmee een belangrijke rol in het ontstaan van *online firestorms* (Pfeffer et al., 2014).

Kijkend naar de potentiële schade die negatieve e-WOM kan veroorzaken is het van groot belang om als organisatie snel en adequaat in te spelen op negatieve berichten. Om

dit te kunnen doen hebben steeds meer organisaties een zogenaamd *webcare* team dat zich hiermee bezighoudt. Deze *webcare* teams proberen ervoor te zorgen dat consumenten niet naar een concurrent overstappen (Breitsohl et al., 2010; Van Laer & de Ruyter, 2011). Ze zijn ook belangrijk voor de reputatie van de organisatie door te voorkomen dat slechte ervaringen verder worden verspreid (Lee & Song, 2010). Hoe *webcare* teams reageren op negatieve e-WOM kan verschillen. Zo kunnen ze tegemoetkomend reageren (door bijvoorbeeld excuses aan te bieden), defensief reageren (door te ontkennen) of helemaal niet reageren (Lee & Song, 2010).

Niet alleen de strategie die organisaties toepassen bij het reageren op negatieve WOM is belangrijk, ook de toon waarop organisaties reageren is belangrijk. Zo blijkt dat een *conversational human voice*, wat een boeiende en natuurlijke stijl van organisatorische communicatie gebaseerd op de interactie tussen individuen is (Kelleher, 2009), de reputatie, de geloofwaardigheid en het imago van een organisatie versterkt (Willemsen, 2014). Van Noort en Willemsen (2011) stellen dat door *conversational human voice* (CHV) te gebruiken, een organisatie minder als organisatie overkomt en meer als een persoon. Hierdoor wordt BtoC communicatie een meer interpersoonlijke één op één conversatie (Le Pair, 2015). Dit zorgt voor waardering van de consumenten omdat ze liever praten met een mens dan een gezichtsloze organisatie (Willemsen, 2014). Willemsen (2014) stelt dat door een uitnodigende retoriek, de personalisatie van een bericht (een persoonlijke begroeting, het gebruik van een eerste persoon enkelvoud en het persoonlijk voorstellen door het gebruik van bijvoorbeeld initialen) en informeel taalgebruik kan bijdragen aan de mate van CHV.

Le Pair (2015) concludeerde in zijn onderzoek dat er een sterke samenhang bestaat tussen het gebruik van CHV (door middel van het personaliseren van de berichten) en het ontstaan van dialogen bij *webcare*-interacties. Deze dialogen tussen *webcare* teams en consumenten zijn belangrijk omdat het de wederzijdse betrokkenheid tussen organisatie en consument lijkt te versterken (Le Pair, 2015). Consumenten die actief zijn in social media interacties met organisaties hebben vaker een positiever beeld van deze organisaties (Dijkmans et al., 2015), wat een positief effect zal hebben op de reputatie van organisaties. De resultaten van Le Pair (2015) en Dijkmans et al. (2015)

ondersteunen een onderzoek van Kelleher (2009), waaruit blijkt dat er een positief verband is tussen het gebruik van CHV door organisaties en het vertrouwen, de tevredenheid, de betrokkenheid en de wederkerigheid die consumenten ervaren. Echter, de resultaten van een onderzoek van Huibers en Verhoeven (2014) tonen aan dat er geen effect bestaat bij het gebruik van CHV op de corporate reputatie, wat tegen de resultaten van Willemsen (2014) in gaat. Omdat er verschillende resultaten bestaan bij het gebruik en de effecten van CHV, is het nodig om meer onderzoek te verrichten naar het onderwerp.

Naast de verschillende resultaten over CHV is er nog nauwelijks onderzocht of de verbanden tussen het gebruik van CHV in webcarereacties en het ontstaan van dialoog van toepassing zijn op elk type organisatie. In het artikel van Keuning, Derksen en Kelders (2015), over de stand van webcare in 2015, wordt er wel een onderscheid gemaakt tussen profit en non-profit organisaties. Of er verschillen optreden tussen de verschillende type organisaties is echter niet te concluderen uit het artikel. Uit de voorbeelden van Peeples (een profit organisatie, een organisatie die bestaan om winst te maken; Epstein & McFarlan, 2011) en Kony2012 (een non-profit organisatie, een organisatie die bestaan om sociale doelstellingen te behartigen; Epstein & McFarlan, 2011) blijkt dat beide soorten organisaties geconfronteerd kunnen worden met de effecten van negatieve e-WOM.

Beide soorten organisaties maken gebruik van social media, maar er is een duidelijk verschil te zien tussen profit en non-profit organisaties. Zo gebruiken non-profit organisaties social media vooral om informatie te delen (58 procent), om hun *community* te onderhouden (26 procent) en worden social media het minste gebruikt om hun *community* iets te laten doen, bijvoorbeeld het doneren van geld of het kopen van producten, 16 procent; Lovejoy & Saxton,(2012). Een groot deel van profit organisaties (87 procent van de ondervraagde organisaties) geven aan dat ze social media gebruiken om de zichtbaarheid van hun merk, product of service te vergroten (Davis, 2010). Daarnaast worden social media veel gebruikt om de loyaliteit onder klanten te vergroten (72 procent), inzicht te krijgen in de markt (71 procent) en om omzet te genereren (62 procent; Stelzner, 2014). Ook al zijn de belangen van social media erg verschillend voor

profit en non-profit organisaties, de verschuiving van de BtoC naar CtoC communicatie, de opkomst van CtoB, de snelheid waarmee informatie gedeeld kan worden via social media en de (commerciële) relevantie en het gevaar hiervan blijft voor beiden organisaties een zeer relevant onderwerp.

Waar webcare is bedoeld om de reputatie van organisaties te bewaken (Lee & Song, 2010) en interacties en dialogen tussen consumenten en organisaties hier mogelijk bij kunnen helpen (Le Pair, 2015; Willemsen, 2014) is het relevant om te onderzoeken of er verbanden zijn tussen het type organisatie, het gebruik van CHV en de mate waarin er een dialoog ontstaat. Twitter is hier uiterst geschikt voor omdat Pfeffer et al. (2014) al aangaven dat Twitter het snelste social medium is en het betrokken is bij (bijna) alle negatieve e-WOM. In studie één zal daarom een antwoord worden geformuleerd op de volgende onderzoeksvraag:

OVI: In welke mate is er een verband tussen het gebruik van CHV door webcareteams van aangesproken organisaties en het ontstaan van dialoog bij negatieve Nederlandstalige Twitterberichten, en is er bij dit eventuele verband een verschil tussen het type organisaties (profit en non-profit)?

Op basis van de literatuur wordt er verwacht dat er een positief verband bestaat tussen het gebruik van CHV door webcareteams en het ontstaan van dialoog, en dit verband bij zowel non-profit als profit organisaties bestaat. Daarom is de hypothese van onderzoeksvraag 1 als volgt:

H1: Er bestaat, voor zowel non-profit als profit organisaties, een positief verband tussen het gebruik van CHV door webcare teams en het ontstaan van dialoog.

Door middel van de beantwoording van de volgende deelvragen zal de onderzoeksvraag beantwoord worden:

DV 1: Hoe vaak worden negatieve Twitterberichten gericht aan profit en non-profit organisaties, en worden negatieve Twitterberichten vaker aan profit of non-profit organisaties gericht?

DV 2: Hoe vaak reageren profit en non-profit organisaties op negatieve Twitterberichten, en reageren profit of non-profit organisaties vaker op deze berichten?

DV 3: Hoe vaak komt CHV voor in reacties van aangesproken organisaties op negatieve Twitterberichten bij profit en non-profit organisaties, en gebruiken profit of non-profit organisaties vaker CHV?

DV 4: Bestaat er een verband tussen het gebruik van CHV door profit en non-profit organisaties en het ontstaan van dialoog?

De resultaten van een eerder besproken onderzoek door Huibers en Verhoeven (2014) tonen aan dat het effect dat CHV heeft op de reputatie, het vertrouwen, de tevredenheid en de betrokkenheid die consumenten ervaren (Kelleher, 2009) niet volledig is onderzocht. Huibers (2012) geeft aan dat de elementen van CHV (openstaan voor dialoog, verwelkomen van conversatie, het geven van feedback, personalisatie en informeel taalgebruik; Kelleher & Miller, 2009; Willemsen, 2014) overeenkomen met merk antropomorfisme (een psychologisch proces van het zien van het menselijke in niet-menselijke vormen en evenementen; Guthrie, 1993) en *communicated relational commitment* (wens om een relatie aan te gaan, het belang van betrokkenheid en de toekomstige relatie en de kwaliteit daarvan; Kelleher, 2009). Deze begrippen zijn belangrijk voor het voorspellen van relationele uitkomsten als vertrouwen, tevredenheid en betrokkenheid. Echter, het is mogelijk dat de definitie van CHV niet volledig is en het naast, dat het aansluit bij merk antropomorfisme en *communicated relational commitment*, meer elementen bevat. Om erachter te komen of CHV nog meer elementen bevat is het relevant om het begrip opnieuw te onderzoeken.

Zo blijkt dat CHV kan zorgen voor het ontstaan van dialoog en lijkt een dialoog de wederzijdse betrokkenheid tussen consument en organisatie te versterken (Le Pair, 2015). Of het dialoog dat ontstaat gezien wordt als een kenmerk CHV (en mogelijk daarom de betrokkenheid versterkt) is echter nog nauwelijks onderzocht. Om te onderzoeken of dialoog door consumenten wordt gezien als een element van CHV zal in studie twee een antwoord worden geformuleerd op de volgende onderzoeksvraag:

OV2: In welke mate wordt dialoog tussen consument en organisatie bij (Nederlandse) negatieve Twitterberichten gezien als een element van CHV?

2. Studie één

2.1. Methode

Om onderzoeksvraag één te onderzoeken zal er gebruik worden gemaakt van een corpusanalyse. Er is gekozen voor een corpusanalyse omdat er wordt verwacht dat er een verband bestaat tussen het gebruik van CHV het ontstaan van dialoog. Dit is verband is goed te onderzoeken door communicatie-inhoud objectief en systematisch te beschrijven.

2.1.1. Materiaal

Het soort corpus dat is gebruikt binnen het onderzoek zijn Twitterberichten. Er zijn een aantal redenen waarom er voor dit soort berichten is gekozen. Ten eerste is Twitter gekozen omdat het, binnen social media, het platform is waarop berichten het snelst worden verspreid en het betrokken is bij (bijna) alle negatieve e-WOM (Pfeffer et al., 2014). Daarnaast is Twitter een zeer populair medium met 2,8 miljoen actieve gebruikers in Nederland (Turpijn, Veer & Kneefel, 2015). Ook worden er wereldwijd dagelijks 500 miljoen Twitterberichten geplaatst (Internetlivestats, 2015). Door deze grote hoeveelheid aan gebruikers en Twitterberichten is de populatie waarin er data verzameld kan worden zeer groot. Naast het grote aanbod is het door middel van Twitter's API (een verzameling definities op basis waarvan een computerprogramma kan communiceren met een ander programma of onderdeel; Rudrakshi, Varshney, Vadla, Kanneganti, Somalwar, 2014) makkelijk om data te verzamelen. Gebruikers van Twitter kunnen een hashtag toevoegen aan een bericht. De hashtag dient als een soort label dat aangeeft wat het onderwerp van het bericht is en kan zo worden gebruikt om een selectie te maken van berichten die worden verzameld voor het groeperen van het corpus en de data. Door aan te geven dat alleen Twitterberichten verzameld moeten worden met een

bepaalde hashtag is het mogelijk om binnen de data een focus te leggen op een bepaald thema. Ten slotte maakt de maximale lengte van de berichten (140 karakters) het mogelijk om volledige berichten, in een grote hoeveelheden te analyseren.

De Twitterberichten voor het corpus zijn tussen 23 augustus en 22 september 2015 verzameld door middel van Twitter's API en een datacrawler die, random, ongeveer 50% van de Twitterberichten verzamelt die worden geplaatst. Om in de dataset opgenomen te worden moest een bericht tenminste één van de volgende hashtags bevatten: #fail, #faal #jammer, #slecht, #zucht, #pff. Deze selectie is gemaakt zodat de data die verzameld is, gebruikt kon worden om een antwoord te formuleren op de onderzoeksvraag en er geen Twitterberichten in voorkwamen die niet relevant waren voor het onderzoek.

In de periode waarin de data is verzameld zijn er ongeveer 23.000 Nederlandse Twitterberichten geplaatst waarin één of meerdere van de genoemde hashtags voorkomt. De datacrawler heeft in deze periode 11.629 Twitterberichten verzameld, wat de eerste dataset vormde. Omdat de onderzoeksvraag zich richt op negatieve Nederlandstalige Twitterberichten is door middel van een eerste codering nagegaan of de Twitterberichten negatieve *word-of-mouth* waren. Dit hield in dat op de negatieve Twitterberichten een webcarereactie redelijkerwijs mogelijk en voorstelbaar was door een zich aangesproken voelende organisatie of bedrijf. De berichten een klacht, een negatieve beoordeling, een uiting over een product, dienst, service bedrijf of organisatie moest bevatten. Dat het Twitterbericht niet over een persoon of groep gaat (tenzij in de context zij een organisatie vertegenwoordigen (bijvoorbeeld: Samson voor de PvdA). En de Twitteraar benadeeld lijkt te zijn, zich in de toekomst benadeeld zou kunnen voelen of zich 'in de huid kruipt' van de benadeelde(n) (bijvoorbeeld: een persoon die zich namens anderen negatief uitlaat over een product). Na deze eerste codering bevatte de dataset 3290 Twitterberichten. De uiteindelijke analyse van het corpus gaat over de inhoud van deze 3290 berichten. De verdeling van deze berichten per hashtag is te zien in tabel 1.

Tabel 1. Twitterberichten en verdeling per hashtag

Hashtag	Frequentie	Percentage
#faal	149	4.5%

<i>#fail</i>	2728	82.9%
<i>#jammer</i>	276	8.4%
<i>#pff</i>	3	0.1%
<i>#slecht</i>	93	2.8%
<i>#zucht</i>	41	1.2%
<i>Totaal</i>	3290	100%

2.1.2. Procedure

De 3290 Twitterberichten zijn door dertien studenten van de Radboud Universiteit gecodeerd door middel van een opgesteld codeboek. Geen van de studenten heeft training gehad in het coderen. Tijdens groepsgesprekken zijn de verschillende codemogelijkheden besproken en zijn aanpassingen verricht waar het codeboek mogelijk onduidelijk was. De variabelen binnen het opgestelde codeboek met de codemogelijkheden, die relevant zijn voor het beantwoorden van de onderzoeksvraag, zijn te vinden in tabel 2.

De Twitterberichten zijn op een aantal variabelen bekeken en gecodeerd. Binnen de negatieve berichten door de klager is er gekeken naar de variabele ‘het object van de klacht’. Deze variabele kreeg één van de vijf volgende codes: het negatieve bericht is gericht op een tastbaar product (bijvoorbeeld een kapot koffiezetapparaat), een product of service (bijvoorbeeld een internetservice), de communicatie (bijvoorbeeld het niet reageren op mailtjes, of het lang wachten aan de telefoon), een idee, opvatting of beleid (bijvoorbeeld een keuze van een overheidsorgaan), of is het object van het bericht niet duidelijk of anders dan aangegeven. Er is gekeken of het negatieve Twitterbericht is gericht aan profit (organisaties die zijn gericht op het maken van winst, bijvoorbeeld KPN) of non-profit organisaties (organisaties die niet zijn gericht op het maken van winst, bijvoorbeeld NPO). Daarna is er gekeken of er een reactie van de aangesproken organisatie op het negatieve Twitterbericht is geplaatst, deze variabele kreeg één van de twee codes: wel of geen reactie. Binnen de variabele ‘ontstaan dialoog’ is gekeken of er een dialoog ontstaat na de reactie van de aangesproken organisatie. Dialoog wordt gezien als: na een eerste reactie van de aangesproken organisatie minimaal één reactie door de

persoon die het negatieve Twitterbericht heeft geplaatst. Deze variabele kreeg één van de volgende codes: wel reactie, geen reactie of niet van toepassing (in het geval van geen reactie door aangesproken organisatie). Binnen de variabele ‘human voice/ personaliseren, afzender maakt gebruik van naam of initialen’ is gekeken of in de eerste reactie op het negatieve bericht door de aangesproken organisatie gebruik is gemaakt van een naam of de initialen. Deze variabele kreeg één van de drie codes: gebruik naam, gebruik initialen of niet van toepassingen (in geval van geen reactie door aangesproken organisatie). Het was van belang om alleen naar de eerste reactie van de aangesproken organisatie te kijken, om zo een uitspraak te kunnen doen over het ontstaan van mogelijk dialoog op deze reactie. Tenslotte is de variabele ‘human voice/ personaliseren, afzender gebruikt niet of wél persoonlijke voornaamwoord(en) in eerste persoon enkelvoud’ gecodeerd. In deze variabele is gekeken of de aangesproken organisatie in de eerste reactie op het negatieve bericht, wel of geen gebruik van persoonlijke voornaamwoord(en) in de eerste persoon enkelvoud. De variabele kreeg één van de volgende codes: wel eerste persoon enkelvoud, niet eerste persoon enkelvoud en niet van toepassing (in het geval van geen reactie door aangesproken organisatie). Net als bij de variabele ‘human voice/personalisatie’ was het bij deze variabele van belang om alleen te kijken naar de eerste reactie door de aangesproken organisatie.

Tabel 2. Gebruikte variabelen in codeboek.

Variabelen	Codemogelijkheden
<i>Object van de klacht</i>	Tastbaar product Product is service of dienst Communicatie Idee, opvatting of beleid Anders, onduidelijk
<i>Profit of non-profit organisatie</i>	Profit Non-profit
<i>Reactie op het negatieve bericht door de organisatie</i>	Wel Niet

<i>Ontstaan dialoog</i>	Wel Geen Niet van toepassing (als geen reactie door organisatie)
<i>Human voice/ personaliseren: afzender gebruikt niet of wél naam of initialen</i>	Geen ^initialen ^naam Niet van toepassing (in het geval van geen reactie door aangesproken organisatie)
<i>Human voice/ personaliseren: afzender gebruikt niet of wél persoonlijke voornaamwoord(en) in eerste persoon enkelvoud</i>	Niet ik, me, mij, mijn, m'n Ik, me, mij, mijn, m'n Niet van toepassing (in het geval van geen reactie door aangesproken organisatie)

Omdat de 3290 Twitterberichten door dertien verschillende codeurs zijn gecodeerd was het van belang om de interbeoordelaarsbetrouwbaarheid te berekenen. Vijftig Twitterberichten zijn opnieuw gecodeerd door de onderzoeker en een andere student waarna er een Cohens' Kappa toets is uitgevoerd voor de verschillende variabelen om de interbeoordelaarsbetrouwbaarheid te berekenen.

De interbeoordelaarsbetrouwbaarheid van de variabele 'object van klacht' was substantieel: $\kappa = .63$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele 'sector' was adequaat: $\kappa = .74$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele 'Aanspreekvorm' was goed: $\kappa = .94$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele 'aanspreekvorm (in geval van geen @-naam' was goed: $\kappa = .91$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele 'reactie' was goed: $\kappa = 1.00$, $p < .001$. De interbeoordelaarsbetrouwbaarheid

van de variabele ‘dialogoog’ was goed: $\kappa = .96$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele ‘hoeveelheid beurtwisselingen’ was goed: $\kappa = .95$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele ‘Webcare account’ was adequaat: $\kappa = .75$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele ‘human voice (naam)’ was goed: $\kappa = .90$, $p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele ‘human voice (eerste persoon enkelvoud)’ was goed: $\kappa = .89$, $p < .001$. Tabel 3 toont de verschillende Cohens’ Kappa scores per gecodeerde variabele.

Nadat de coderingen waren verricht, en de interbeoordelaarsbetrouwbaarheid was berekend zijn de variabelen, human voice initialen/naam en human voice eerste persoon enkelvoud samengevoegd tot één variabele die CHV aangeeft. Deze variabele bevat alle Twitterberichten waarin (een combinatie van) de initialen, de naam of de eerste persoon enkelvoud voorkomt. Deze variabele is gebruikt bij toetsen waar er naar CHV is gekeken.

Tabel 3. Interbeoordelaarsbetrouwbaarheid, Cohens’ Kappa.

Variabele	Cohens’ Kappa
<i>Object van klacht</i>	.625
<i>Sector</i>	.738
<i>Aanspreekvorm</i>	.935
<i>Aanspreekvorm (in geval van geen @-naam)</i>	.907
<i>Reactie</i>	1.000
<i>Dialogoog</i>	.961
<i>Hoeveelheid beurtwisselingen</i>	.951
<i>Webcare account</i>	.752
<i>Human voice (initialen/ naam)</i>	.897
<i>Human voice (eerste persoon enkelvoud)</i>	.890

2.1.3. Statistische toetsing

De onderzoeksvraag wordt onderzocht door middel van de beantwoording van een aantal deelvragen. Per deelvraag is er een aparte Chi-kwadraat toets uitgevoerd. De Chi-kwadraat is gebruikt omdat er binnen het onderzoek gekeken is of er een samenhang (of een verschil) bestaat tussen nominale variabelen.

2.2. Resultaten

De resultaten van deelvraag één: hoe vaak worden negatieve Twitterberichten gericht aan profit en non-profit organisaties, en worden negatieve Twitterberichten vaker aan profit of non-profit organisaties gericht?, tonen aan dat van het totaal aantal negatieve Twitterberichten (3290), het merendeel aan profit organisaties is gericht (84%). 16% is gericht aan non-profit organisaties.

Uit de χ^2 -toets tussen het aantal negatieve Twitterberichten en profit en non-profit organisaties bleek dat negatieve Twitterberichten significant vaker aan profit organisaties worden gericht dan aan non-profit organisaties ($\chi^2(4) = 660.42, p = < .001$). Tabel 4 toont de verdeling van het aantal negatieve Twitterberichten onder profit en non-profit organisaties per object van de klacht.

Tabel 4. Aantal negatieve Twitterberichten per object en verdeling non-profit/ profit organisaties

Object	Non-profit	Profit	Totaal
<i>Tastbaar product</i>	7	240	247
<i>Percentage</i>	1,3%	8,7%	7,5%
<i>Product is service of dienst</i>	124	1628	1752
<i>Percentage</i>	23,7%	58,9%	53,3%
<i>Communicatie</i>	61	516	577
<i>Percentage</i>	11,6%	18,7%	17,5%
<i>Idee, opvatting of beleid</i>	275	282	557
<i>Percentage</i>	52,5%	10,2%	16,9%
<i>Overig</i>	57	100	157
<i>Percentage</i>	10,9%	3,6%	4,8%

<i>Totaal</i>	524	2766	3290
<i>Percentage</i>	100,0%	100,0%	100,0%

De resultaten van deelvraag twee: hoe vaak reageren profit en non-profit organisaties op negatieve Twitterberichten, en reageren profit of non-profit organisaties vaker op deze berichten?, tonen aan dat profit organisaties in 37% van de gevallen reageerden op negatieve Twitterberichten en non-profit organisaties in 14% van de gevallen.

Uit de χ^2 -toets tussen het aantal reacties op negatieve Twitterberichten door de aangesproken organisaties en profit en non-profit organisaties bleek dat profit organisaties significant vaker reageren op negatieve Twitterberichten dan non-profit organisaties ($\chi^2(1) = 105.21, p = < .001$). Tabel 5 toont de verdeling van het aantal Twitterberichten waarop wel of geen reactie van de aangesproken organisatie is gegeven en de verdeling van deze berichten bij profit en non-profit organisaties.

Tabel 5. Aantal reacties op negatieve Twitterberichten door aangesproken organisaties en verdeling profit/non-profit organisaties

Profit/Non-Profit	Geen reactie	Wel reactie	Totaal
<i>Profit</i>	1731	1035	2766
<i>Percentage</i>	62.6%	37.4%	100%
<i>Non-profit</i>	449	75	524
<i>Percentage</i>	85.7%	14.3%	100%
<i>Totaal</i>	2180	1110	3290
<i>Percentage</i>	66.3%	33.7%	100%

De resultaten van deelvraag drie: hoe vaak komt er CHV voor in reacties van aangesproken organisaties op negatieve Twitterberichten bij profit en non-profit organisaties, en gebruiken profit of non-profit organisaties vaker CHV?, tonen aan dat profit organisaties in 79% van de gevallen met CHV reageerden en non-profit organisaties reageerden in 68% van de gevallen met CHV.

Uit de χ^2 -toets tussen het gebruik van CHV binnen reacties van de organisaties op negatieve Twitterberichten en profit en non-profit organisaties bleek dat profit organisaties significant vaker reageren met CHV dan non-profit organisaties ($\chi^2(1) = 5.51, p = < .034$). Tabel 6 toont de verdeling van de reacties op de negatieve Twitterberichten door de organisaties waarin wel of geen CHV is gebruikt en de verdeling van deze berichten bij profit en non-profit organisaties.

Tabel 6. Gebruik CHV(wel of niet) in reacties door aangesproken organisaties en verdeling profit/non-profit organisaties

Profit/Non-profit	Geen CHV	CHV	Totaal
<i>Profit</i>	222	813	1035
<i>Percentage</i>	21.4%	78.6%	100%
<i>Non-profit</i>	24	51	75
<i>Percentage</i>	32%	68%	100%
<i>Totaal</i>	246	846	1110
<i>Percentage</i>	22.2%	77.8%	100%

De resultaten van deelvraag vier: bestaat er een verband tussen het gebruik van CHV door profit en non-profit organisaties en het ontstaan van dialoog?, tonen aan dat er bij het gebruik van CHV door profit organisaties in 66% van de gevallen dialoog ontstaat bij non-profit organisaties ontstaat er in 63% van de gevallen dialoog na het gebruik van CHV.

Uit de χ^2 -toets tussen het ontstaan van dialoog en reacties van zowel profit en non-profit organisaties met CHV bleek er een significant positief verband te bestaan ($\chi^2(1) = 15.04, p = < .001$). Dit significante verband is volledig toe te schrijven aan het verschil dat is gevonden tussen profit en non-profit organisaties. Uit de χ^2 -toets tussen het ontstaan van dialoog en reacties van profit organisaties met CHV bleek dat er een significant positief verband bestaat ($\chi^2(1) = 14.53, p = < .001$). Uit de χ^2 -toets tussen het ontstaan van dialoog en reacties van non-profit organisaties met CHV bleek dat er hier geen significant verband bestaat ($\chi^2(1) = .50, p = < .479$). Tabel 7 toont het ontstaan van

dialoog bij het gebruik van wel of geen CHV door de organisaties en de verdeling bij profit en non-profit organisaties.

Tabel 7. Ontstaan van dialoog (wel of niet) en CHV (wel of niet) in reacties van profit en non-profit organisaties

Profit/Non-profit	CHV	Geen dialoog	dialoog	Totaal
<i>Profit</i>	<i>CHV</i>	275	538	813
	<i>Percentage</i>	33,8%	66,2%	100%
	<i>Geen CHV</i>	106	116	222
	<i>Percentage</i>	47,7%	52,3%	100%
<i>Non-profit</i>	<i>CHV</i>	19	32	45
	<i>Percentage</i>	37,3%	62,7%	100%
	<i>Geen CHV</i>	11	19	30
	<i>Percentage</i>	36,7%	63,3%	100%
<i>Totaal</i>	<i>Dialoog</i>	129	570	699
	<i>Percentage</i>	18,5%	81,5%	100%
	<i>Geen dialoog</i>	117	294	411
	<i>Percentage</i>	28,5%	71,5%	100%

2.2. Conclusie

Het doel van onderzoek één is om inzicht te verkrijgen in welke mate er een verband bestaat tussen het gebruik van CHV door de webcareteams van aangesproken organisaties en het ontstaan van dialoog bij negatieve (Nederlandstalige) Twitterberichten. Daarnaast is onderzocht of er bij dit eventuele verband een verschil optreedt tussen profit en non-profit organisaties. Omdat er op basis van de literatuur werd verwacht dat er een positief verband bestaat tussen het gebruik van CHV door webcareteams en het ontstaan van dialoog, en dit verband bij zowel non-profit als profit organisaties bestaat is in dit onderzoek gekeken of deze hypothese aangenomen of

verworpen dient te worden. De onderzoeksvraag is onderzocht door middel van vier deelvragen.

De eerste deelvraag richtte zich op de frequentie van de negatieve Twitterberichten aan profit en non-profit organisaties, en onderzocht of deze berichten vaker aan profit of non-profit organisaties werden gericht. Uit het onderzoek bleek dat negatieve Twitterberichten veel vaker aan profit organisaties worden gericht dan non-profit organisaties.

Deelvraag twee was gericht op de frequentie van reacties op deze negatieve berichten en onderzocht of profit of non-profit organisaties vaker reageren. Uit het onderzoek bleek dat profit organisaties vaker reageren op negatieve berichten dan non-profit organisaties.

De derde deelvraag is gericht op de frequentie van CHV in reacties door de aangesproken organisaties en onderzocht of profit of non-profit organisaties vaker gebruik maken van CHV. Uit het onderzoek bleek dat profit organisaties vaker CHV gebruiken in reacties op negatieve Twitterberichten dan non-profit organisaties.

Ten slotte richtte deelvraag vier zich op het mogelijke verband tussen het gebruik van CHV en het ontstaan van dialoog. Uit het onderzoek bleek dat bij het gebruik van CHV er vaker een dialoog ontstaat dan bij berichten waar geen CHV is gebruikt. Echter, kijkend naar de verschillen tussen profit en non-profit organisaties, bleek dat dit alleen geldt bij profit organisaties. Bij non-profit organisaties heeft het gebruik van CHV geen invloed op het ontstaan van dialoog.

Omdat er alleen verband is gevonden tussen het gebruik van CHV en het ontstaan van dialoog bij profit organisaties wordt hypothese één verworpen.

Zoals eerder aangegeven is CHV mogelijk nog niet voldoende gedefinieerd. Zo blijkt dat CHV kan zorgen voor het ontstaan van dialoog en lijkt een dialoog de wederzijdse betrokkenheid tussen consument en organisatie te versterken (Le Pair, 2015). Het is mogelijk dat dialoog invloed heeft gehad op de perceptie van CHV door de consumenten. Waar dialoog te zien is, is het mogelijk dat dit dialoog voor meer dialoog

zorgt en het dus als een element van CHV gezien kan worden. Dit is echter nog nauwelijks onderzocht. Om de term CHV te herdefiniëren en te bekijken of dialoog gezien kan worden als een element van CHV, is een tweede studie uitgevoerd.

3. Studie twee

3.1. Methode

Om onderzoeksvraag twee: in welke mate wordt dialoog tussen consument en organisatie bij (Nederlandse) negatieve Twitterberichten gezien als een element van CHV?, te onderzoeken is er gebruik gemaakt van een online experiment waarbij er controle is over het stimulusmateriaal (Twitterberichten) waaraan de respondenten zijn blootgesteld. Er is gebruik gemaakt van een veldexperiment. Voor deze onderzoeksmethode is gekozen omdat het een exploratief onderzoek is waarin, op basis van de literatuur, wordt verwacht dat de onafhankelijke variabelen ‘kenmerken van CHV’ en ‘dialoog’ een effect hebben op de afhankelijke variabele: de perceptie van CHV.

3.1.1. Materiaal

Binnen het experiment komen twee onafhankelijke variabelen voor, ‘kenmerken van CHV’ en ‘dialoog’. Beide onafhankelijke variabelen hebben twee niveaus. De onafhankelijke variabele ‘kenmerken van CHV’ wordt in dit experiment gedefinieerd als: het gebruik van een naam en persoonlijke voornaamwoorden in de eerste persoon enkelvoud, binnen een reactie van een aangesproken organisatie. De twee niveaus van de onafhankelijke variabele ‘kenmerken van CHV’ zijn: wel gebruik van kenmerken van CHV en geen gebruik van kenmerken van CHV (geen naam en persoonlijke voornaamwoorden in de eerste persoon meervoud). De onafhankelijke variabele ‘dialoog’ wordt in dit experiment gedefinieerd als: na een eerste reactie van de aangesproken organisatie op het negatieve Twitterbericht één reactie door de persoon die het negatieve Twitterbericht heeft geplaatst en één reactie hierop door de organisatie. In totaal bestaat een dialoog uit vier berichten, twee berichten door de persoon die de klacht

heeft geplaatst en twee door de aangesproken organisatie. De twee niveaus van de onafhankelijke variabele ‘dialogoog’ zijn: wel dialogoog en geen dialogoog (één reactie door de aangesproken organisatie op een negatief Twitterbericht). Doordat beide onafhankelijke variabelen twee niveaus hebben resulteert dit in vier condities binnen het experiment. Deze vier condities zijn te vinden in tabel 8.

Tabel 8. Condities van de onafhankelijke variabelen

Wel of geen kenmerken CHV	Wel of geen dialogoog	
	<i>Dialogoog</i>	<i>Geen dialogoog</i>
<i>Wel kenmerken CHV</i>	Gebruik van kenmerken CHV met dialogoog	Gebruik van kenmerken CHV zonder dialogoog
<i>Geen kenmerken CHV</i>	Geen gebruik van kenmerken CHV met dialogoog	Geen gebruik van kenmerken CHV zonder dialogoog

Per conditie zijn de onafhankelijke variabelen gemanipuleerd en is er apart stimulusmateriaal gemaakt. Dit materiaal is gebaseerd op een Twitterbericht met het daarop volgende dialogoog uit de dataset van studie één. Alle condities bevatte hetzelfde eerste negatieve Twitterbericht door de consument: ‘*Sta je eerst 10 minuten in de wacht bij @kpn gooit de medewerker je na 17 minuten uit het systeem! #Fail*’. Binnen de condities waarin dialogoog voorkomt bleef de tweede reactie door de consument ook voor beide condities hetzelfde: ‘*@KPNwebcare inmiddels is het probleem opgelost, gelukkig. Na 3 verschillende oplossingen en 45 minuten bellen ... :(*’. Alleen de onafhankelijke variabelen zijn gemanipuleerd, de inhoud van de berichten zijn voor alle condities hetzelfde gebleven.

De respondenten in conditie ‘gebruik van kenmerken CHV met dialogoog’ kregen een Twitterdialogoog te zien tussen een consument en de organisatie (zie bijlage 2). De eerste reactie van de organisatie zag er als volgt uit: ‘*Dat is natuurlijk niet de bedoeling! Wellicht een systeemprobleem. Kan ik je misschien ergens mee helpen? Mijke*’. De tweede reactie van de organisatie zag er als volgt uit: ‘*Dat klinkt alsof het veel te lang*

heeft geduurd. Fijn dat het is opgelost! Als ik nog iets voor je kan doen hoor ik het graag! Mijke'.

De respondenten in conditie 'geen gebruik van kenmerken van CHV met dialoog' kregen een Twitterdialoog te zien tussen een consument en de organisatie (zie bijlage 3). De eerste reactie van de organisatie zag er als volgt uit: *'Dat is natuurlijk niet de bedoeling! Wellicht een systeemprobleem. Kunnen wij je misschien ergens mee helpen?'*. De tweede reactie van de organisatie zag er als volgt uit: *'Dat klinkt alsof het veel te lang heeft geduurd. Fijn dat het is opgelost! Als we nog iets voor je kunnen doen, horen we het graag!'*.

De respondenten in conditie 'geen gebruik van kenmerken van CHV zonder dialoog' kregen een negatief Twitterbericht te zien met hierop één reactie van de aangesproken organisatie (zie bijlage 4). De reactie van de organisatie zag er als volgt uit: *'Dat is natuurlijk niet de bedoeling! Wellicht een systeemprobleem. Kunnen wij je misschien ergens mee helpen?'*.

De respondenten in conditie 'gebruik van CHV zonder dialoog' kregen een negatief Twitterbericht te zien met hierop één reactie van de aangesproken organisatie (zie bijlage 5). De reactie van de organisatie zag er als volgt uit: *'Dat is natuurlijk niet de bedoeling! Wellicht een systeemprobleem. Kan ik je misschien ergens mee helpen? Mijke'.*

3.1.2. Proefpersonen

In totaal hebben 132 personen meegedaan aan het online experiment. 128 personen hebben de vragenlijst volledig ingevuld. Het werven van respondenten is gedaan aan de hand van een convenience sample, er waren geen specifieke kenmerken waaraan de respondenten moesten voldoen om aan het experiment mee te mogen doen.

Het meest frequent voorkomende opleidingsniveau (39%) van de respondenten is wetenschappelijk onderwijs ($M = 4.30$, $SD = 1.14$). De leeftijd van de respondenten ligt tussen de 15 en 61 jaar ($M = 26.98$, $SD = 9.89$). De groep respondenten bestaat voor 62%

(82) uit vrouwen ($M = 1.38$, $SD = 0.49$). Van de respondenten maakt 61% geen gebruik van Twitter ($M = 5.04$, $SD = 1.53$). Daarnaast heeft 82% nog nooit een klacht geplaatst op Twitter ($M = 1.88$, $SD = 0.41$).

3.1.3. Onderzoeksontwerp

De respondenten zijn door middel van een tussenproefpersoonontwerp verdeeld over de verschillende condities. Elke respondent kreeg slechts één van de vier vragenlijsten te zien.

3.1.4. Instrumentatie

De afhankelijke variabele ‘perceptie van CHV’ is gemeten aan de hand van een gedeelte van een vragenlijst van Kelleher (2009). De vragenlijst is uit het Engels vertaald naar het Nederlands. Omdat er bij de condities ‘gebruik van kenmerken CHV met dialoog’ en ‘geen gebruik van kenmerken van CHV met dialoog’ twee berichten van de organisatie zijn getoond, is er bij de vragenlijsten van deze condities een extra vraag toegevoegd die betrekking heeft op de tweede reactie van de organisatie (*‘Ik vind de tweede reactie van de KPN duidelijk’*). Naast dit verschil zijn de vragenlijsten per conditie identiek, de volledige vragenlijst is te vinden in bijlage 6.

Voor de afhankelijke variabele ‘perceptie van CHV’ zijn zes zevenpunts Likert-schalen (‘helemaal mee oneens’ – ‘helemaal mee eens’) gebruikt. Tabel 9 geeft een overzicht van de gestelde vragen. Het gemiddelde van de zes items is gebruikt om de score per respondent op de variabele te construeren. De betrouwbaarheid van de perceptie van CHV ten opzichte van de vragen bestaande uit zes items was goed: $\alpha = .88$.

Tabel 9. Vragen over perceptie van CHV binnen berichten door aangesproken organisatie

Vragen

KPN nodigt uit tot conversatie

KPN staat open voor dialoog

KPN gebruikt een gesprekstijl van communiceren

KPN probeert te communiceren op een menselijke manier
KPN probeert de communicatie aangenaam te maken
KPN behandelt mij en anderen als mens

3.1.5. Procedure

De procedure van het onderzoek begon met het verzenden van de vragenlijsten. De vragenlijsten zijn gemaakt in Qualtrics. Er is gebruik gemaakt van een script waarmee Qualtrics de vragenlijsten gelijk verdeelde onder de respondenten. Dit gebeurde in een scherm waarop de respondenten bedankt werden voor het meedoen aan de vragenlijst, waarna ze op een link konden klikken om de vragenlijst te starten. Daarna volgde een instructie die kort uitlegde waar de vragenlijst over ging en waarin werd aangegeven dat de persoonlijke data niet zouden worden gedeeld met derden.

In de vragenlijsten werd eerst gevraagd naar algemene kenmerken zoals geslacht, leeftijd, woonplaats en de huidige status (scholier, student, werkende of anders) waarna de respondenten naar hun Twittergebruik werd gevraagd. Daarna volgde een korte uitleg over de rest van de vragenlijst waarin werd gevraagd om de getoonde berichten goed te lezen. Het verschilde per conditie wat voor een Twitterberichten de respondenten te zien kregen, twee groepen respondenten kregen twee reacties te zien van organisaties en twee groepen respondenten slechts één. Na het zien van de berichten werden de respondenten geïnformeerd dat ze de stellingen moesten beantwoorden alsof zij zelf degene waren die de negatieve Tweet hadden geplaatst. Groepen met twee reacties van de organisatie kregen een extra vraag te zien die betrekking had op de tweede reactie van de organisatie, verder zijn de vragenlijsten identiek. Na de controlevragen over de geloofwaardigheid van de Twitterberichten werden de respondenten bedankt voor het meedoen en werd de vragenlijst afgesloten.

3.1.5. Statistische toetsing

De onderzoeksvraag is onderzocht door middel van een tweeweg variatie-analyse. Er is voor de tweeweg variatie-analyse toets gekozen omdat deze het effect toets van twee factoren (onafhankelijke variabelen) op een afhankelijke variabele.

3.2. Resultaten

3.2.1. Beschrijvende gegevens

Ten eerste is nagegaan hoe Twittergedrag onder de respondenten was. 6% van de respondenten gaf aan vaker dan een keer per dag Twitter te gebruiken, 5% gebruikt Twitter één keer per dag, 8% een keer per week, 4% een keer per maand, 17% minder dan een keer per maand en 61% van de respondenten geeft aan nooit gebruik te maken van Twitter ($M = 5,50$, $SD = 1,53$).

Tabel 10. Frequentie gebruik Twitter onder respondenten

Maakt gebruik van Twitter	Frequentie	Percentage
<i>Vaker dan 1 keer per dag</i>	8	6.1%
<i>1 keer per dag</i>	6	4.5%
<i>1 keer per week</i>	10	7.6%
<i>1 keer per maand</i>	5	3.8%
<i>Minder 1 keer per maand</i>	23	17.4%
<i>Nooit</i>	80	60.6%
<i>Totaal</i>	132	100%

Daarna is nagegaan of de respondenten wel eens een klacht op Twitter hadden geplaatst. 15% van de respondenten gaf aan wel een klacht te hebben geplaatst, 82% heeft dit nog nooit gedaan en 3% van de respondenten gaf aan niet te weten of ze een klacht hebben geplaatst op Twitter ($M = 1,88$, $SD = 0,41$).

Tabel 11. Frequentie klacht geplaatst op Twitter door respondenten

Klacht geplaatst op Twitter	Frequentie	Percentage
<i>Ja</i>	20	15.2%
<i>Nee</i>	108	81.8%
<i>Weet ik niet</i>	4	3%
<i>Totaal</i>	132	100%

Ook werden de respondenten gevraagd of ze de berichten realistisch en geloofwaardig vonden, gemiddeld scoorden de respondenten 5,59 ($SD = 1,27$) op een schaal van 7 op realisme en gemiddeld 5,44 ($SD = 1,33$) op een schaal van 7 op geloofwaardigheid.

3.2.2. Perceptie van dialoog als kenmerk van CHV

In welke mate wordt dialoog tussen consument en organisatie bij (Nederlandse) negatieve Twitterberichten gezien als een element van CHV, is getoetst aan de hand van een tweeweg variantie-analyse. Deze tweeweg variantie-analyse is uitgevoerd voor onafhankelijke variabele ‘kenmerken van CHV’ (wel of niet gebruik van kenmerken van CHV) en onafhankelijke variabele ‘dialoog’ (wel of geen dialoog). Tabel 12 toont de gemiddelden van de verschillende condities en laat zien dat deze dicht bij elkaar liggen.

Uit de tweeweg variantie-analyse voor perceptie van CHV met als factoren ‘kenmerken CHV’ en ‘dialoog’ bleek geen hoofdeffect van ‘kenmerken van CHV’ ($F(1, 124) = 2.619, p = .108$). Er bleek een tendens van ‘dialoog’ ($F(1, 124) = 3.593, p = .060$) en er trad geen interactie op tussen ‘kenmerken van CHV’ en ‘dialoog’ ($F(1, 124) = .338, p = .562$).

Tabel 12. Gemiddelden van het effect van de onafhankelijke variabelen op de perceptie van CHV (1 = geen perceptie CHV, 7 = volledige perceptie CHV)

Gebruik kenmerken CHV	Dialoog	Mean	Std. Deviatie	N
nee	nee	5.43	.79	30
	ja	4.92	1.22	31
	Totaal	5.17	1.05	61
ja	nee	4.98	.94	36
	ja	4.70	1.60	31
	Totaal	4.85	1.29	67
Total	nee	5.18	.90	66
	ja	4.81	1.41	62
	Totaal	5.00	1.19	128

3.3. Conclusie

Het doel van onderzoek twee was om inzicht te verkrijgen in welke mate dialoog tussen consument en organisatie bij (Nederlandse) negatieve Twitterberichten wordt gezien als een element van CHV.

Uit het experiment blijkt dat het gebruik van kenmerken van CHV (gebruik van de eerste persoon enkelvoud en het geven van een naam) geen significant effect heeft op de perceptie van CHV door de respondenten. Er is een lichte toename van de perceptie van CHV bij het gebruik van dialoog. Ten slotte blijkt er geen interactie-effect te bestaan tussen het gebruik van kenmerken van CHV en dialoog.

4. Algemene conclusie en discussie

Dit exploratieve onderzoek is uitgevoerd om inzicht te verkrijgen in, ten eerste, of CHV invloed heeft op het ontstaan van dialoog en of hierbij een verschil bestaat tussen profit en non-profit organisaties en, ten tweede, of dialoog bij webcarereacties wordt gezien als een element van CHV. In deze paragraaf zullen resultaten van beide studies worden besproken met aandachtspunten voor mogelijk toekomstig onderzoek.

Van het totaal aantal negatieve Twitterberichten waarin er CHV voorkomt in webcare reacties is een sterk significant verband gevonden tussen het gebruik van CHV en het ontstaan van dialoog. Dit resultaat komt overeen met eerder onderzoek (Le Pair, 2015; Dijkmans et al., 2015; Kelleher, 2009). Echter, in dit onderzoek is dit verband volledig toe te schrijven aan het sterke significante verband dat is gevonden bij profit organisaties. Bij non-profit heeft het gebruik van CHV geen enkele invloed op het ontstaan van dialoog.

Een mogelijke verklaring voor het niet vinden van een significant verband bij non-profit organisaties is de hoeveelheid data die beschikbaar was. Van het totaal aantal Twitterberichten (3290), was er slechts 15% aan non-profit organisaties gericht, hiervan werd in 14% van de Twitterberichten op gereageerd. Hierbinnen werd in 68% gebruik

gemaakt van een CHV toon. Voor dit onderzoek heeft de datacrawler een maand lang Twitterberichten verzameld, om meer data te verzamelen zou in vervolgstudies de datacrawler een langere periode Twitterberichten moeten verzamelen.

Naast het niet vinden van een significant verband voor non-profit organisaties gaat een vergelijking tussen de twee typen organisaties hier mogelijk niet helemaal op. Zoals eerder besproken gebruiken profit en non-profit organisaties Twitter op een totaal andere manier (Lovejoy & Saxton, 2012; Davis, 2010; Stelzner, 2014). Uit dit onderzoek blijkt dat ook het object van de klacht van de negatieve Twitterberichten significant verschilt tussen profit en non-profit organisaties. Negatieve Twitterberichten aan profit organisaties zijn voornamelijk gericht op de service of dienst die wordt aangeboden (59%) en bij non-profit organisaties juist over een idee, opvatting of beleid gaan (53%). Voor vervolgonderzoek kan een focus op één object van de klacht van de Twitterberichten een mogelijk verschil kunnen aantonen.

Zoals eerder besproken gaf Huibers (2014) al aan dat CHV mogelijk onvoldoende is gedefinieerd. Hierdoor is het moeilijk is om eenduidig onderzoek te doen naar het begrip omdat er bijvoorbeeld meer elementen invloed kunnen hebben op de perceptie van CHV dan dat er nu zijn gedefinieerd. Dialoog zou bijvoorbeeld gezien kunnen worden als een element van CHV, maar dit is nog nauwelijks onderzocht. In studie twee is onderzocht of dialoog gezien wordt als een element van CHV.

Uit het experiment blijkt dat het gebruik van kenmerken van CHV (gebruik van de eerste persoon enkelvoud en het geven van een naam) geen significant effect heeft op de perceptie van CHV door de respondenten. Er is een lichte toename van de perceptie van CHV bij het gebruik van dialoog. Ten slotte blijkt dat er geen interactie-effect bestaat.

Dit is mogelijk te verklaren door een aantal factoren. Zo is de manipulatie mogelijk te subtiel geweest. Binnen het experiment is gebruik gemaakt van eerste persoon enkelvoud en eerste persoon meervoud, het verschil hiertussen is mogelijk te klein. Een tweede aandachtspunt is de lengte van dialoog. In het onderzoek is een dialoog gevormd door twee reacties van een organisatie op twee opmerkingen van een

consument. Mogelijk is dit te weinig om door de respondenten gezien te worden als dialoog en is het nodig om het onderzoek uit te voeren met meer reacties door zowel consument als organisatie. Ten slotte is het mogelijk dat de doelgroep niet geschikt was voor het onderzoek. Uit de vragenlijst blijkt dat 61% van de respondenten geen gebruik maakt van Twitter. Ondanks dat de kenmerken van CHV niet alleen gelden voor berichten op Twitter, is het mogelijk dat de kenmerken in deze context, door de respondenten die geen gebruik maken van Twitter, niet worden gezien als CHV. Daarnaast is het mogelijk dat het ontbreken van kennis van Twitter invloed heeft op de perceptie van dialoog. Mogelijk worden de berichten afzonderlijk van elkaar beoordeeld zonder naar de samenhang van de berichten te kijken. Om dit te voorkomen is het in vervolgonderzoek nodig om een doelgroep te nemen die volledig bestaat uit Twittergebruikers.

Ondanks dat er geen effect is gevonden van kenmerken van CHV en een tendens effect van dialoog op de perceptie van CHV biedt studie twee een duidelijk aanknopingspunt voor vervolgonderzoek. Het gevonden tendens geeft aan dat dialoog mogelijk wordt gezien als een kenmerk van CHV en door rekening te houden met de beperkingen van dit onderzoek is het mogelijk om met vervolgonderzoek een vollediger antwoord te formuleren.

Literatuurlijst

- Alexandrov, A., Lilly, B., & Babakus, E. (2013). The effects of social- and self-motives on the intentions to share positive and negative word of mouth. *J. of the Acad. Mark. Sci. Journal of the Academy of Marketing Science*, 531-546.
- Breitsohl, J., Khammash, M., & Griffiths, G. (2010). E-business Complaint Management: Perceptions and perspectives of online credibility. *Journal of Enterprise Information Management*, 23(5), 653-660.
- Chevalier, J. A., and D. Mayzlin. (2006). The Effect of Word of Mouth on Sales: Online Book Reviews. *Journal of Marketing Research*, 44(3), 345–354.
- Davis, J. (2010). *The New Conversation: Taking Social Media from Talk to Action*. Geraadpleegd op 18 oktober 2015, van https://hbr.org/resources/pdfs/tools/16203_HBR_SAS%20Report_webview.pdf
- Dichter, E. (1966). How Word-of-Mouth Advertising Works. *Harvard Business Review*, 44(6), 147–166.
- Dijkmans, C., Kerkhof, P., & Beukeboom, C. (2012). A stage to engage: Social media use and corporate reputation. *Tourism Management*, 26(3), 58-67.
- East, R., Hammond, K., & Wright, M. (2007). The Relative Incidence of Positive and Negative Word of Mouth: A Multi-Category Study. *International Journal of Research in Marketing*, 24(2), 175–184.
- Edelman. (2012). *Is Social Media Marketing at a Saturation Point?* Geraadpleegd op 18 oktober 2015, via www.edelman.com
- Epstein, M., & Mcfarlan, W. (2011). Nonprofit vs. For-Profit Boards. *Strategic finance*.

- Kelleher, T. (2009). Conversational Voice, Communicated Commitment, and Public Relations Outcomes in Interactive Online Communication. *Journal of Communication*, 59, 172-188.
- Keller, E. (2011). *Social media: is word of mouth on steroids or is it?* Geraadpleegd op 18 oktober 2015, via <http://www.kellerfay.com/insights/social-media-is-%E2%80%9Cword-of-mouth-on-steroids%E2%80%9D-or-is-it/>
- Keuning, A., Derksen, M., & Kelders, M. (2015). Webcare is vakkundig(er) & vanzelfsprekend geworden. *Upstream*.
- Hern, A. (2015). *Peepke rating app removes controversial features to appease critics*. Geraadpleegd op 18 oktober 2015, via <http://www.theguardian.com/technology/2015/oct/06/peepke-ratings-app-removes-contentious-features-boring>
- Kimmel, J. I., & Kitchen, P. J. (2014). WOM and social media: Presaging future directions for research and practice. *Journal of Marketing Communications*, 20, 5-20.
- Kolsky, E. (2012). *A Five-Step Plan for Running Customer-to-Business (C2B)*. Geraadpleegd op 18 oktober 2015, via <https://www.sapvirtualagency.com/FileExplorer/Partners/SAP%20Business%20Analytics%20Solutions/Web%20Feed/Cloud%20for%20Social/A%20Five%20Step%20Plan%20for%20Transforming%20Into%20a%20Social%20and%20Customer%20Centric%20Business.pdf>
- 'Kony 2012' *One Year Later: Success or Failure?* (2013). Geraadpleegd op 19 oktober 2015, via <http://mashable.com/2013/03/05/kony-2012-retrospective/#kOjv3o2QB8q8>
- Laer, van, T. & De Ruyter, K. (2010). In Stories we Trust: How Narrative Apologies Provide Cover for Competitive Vulnerability after Integrity-violating Blog Posts, *International Journal of Research in Marketing*, 27(2), 164-174.

- Le Pair, R. (2015). *Webcare: Zorgt een 'human voice' voor meer interactie?*. Frankwatching. Geraadpleegd op 18 oktober 2015, via <http://www.frankwatching.com/archive/2015/02/09/webcare-zorgt-een-human-voice-voor-meer-interactie-onderzoek/>
- Lee, Y., & Song, S. (2010). An empirical investigation of electronic word-of-mouth: Informational motive and corporate response strategy. *Computers in Human Behavior*, 1073-1080.
- Liu, Y. (2006). Word of Mouth for Movies: Its Dynamics and Impact on Box Office Revenue. *Journal of Marketing*, 70(3), 74–89.
- Lovejoy, K., & Saxton, G. (2012). Information, Community, and Action: How Nonprofit Organizations Use Social Media. *Journal of Computer-Mediated Communication*, 337-353.
- Mangold, W. G., Miller, F., & Brockway, G. R. (1999). Word-of-Mouth Communication in the Service Marketplace. *Journal of Services Marketing*, 13(1), 73–89.
- Matzuzama, M. (2015). *Filipinos trust word-of-mouth recommendations the most - Nielsen*. Retrieved October 18, 2015.
- Noort, G., & Willemsen, L. (2012). Online Damage Control: The Effects of Proactive Versus Reactive Webcare Interventions in Consumer-generated and Brand-generated Platforms. *Journal of Interactive Marketing*, 26(3), 131-140.
- Pfeffer, J., Zorbach, T., & Carley, K. M. (2014). Understanding online firestorms: Negative word of-mouth dynamics in social media networks, *Journal of Marketing Communications*, 20(1-2), 117-128.
- Rudrakshi, C., Varshney, A., Vadla, B., Kanneganti, R., & Somalwar, K. (2014). *API-fication Core Building Block of the Digital Enterprise*. Geraadpleegd op 18

november 2015, via
www.hcltech.com/sites/default/files/resources/.../files/.../apis_for_dsi.pdf

Rusticus, S. (2006). Creating Brand Advocates. *Connected Marketing: The Viral, Buzz and Word of Mouth Revolution*, edited by J. Kirby, and P. Marsden, 47–58.

Ryan, Bryce, & Gross, Neal C. (1950). Acceptance and diffusion of hybrid corn seed into two Iowa communities. *Research Bulletin 372, Agricultural Experiment Station, Iowa State College of Agriculture and Mechanic Arts, Sociology Subsection*. Ames, Iowa

Schomerus, M. (2012). 'Kony 2012': *How not to change the world*. Geraadpleegd op 18 november 2015, via <http://edition.cnn.com/2012/03/10/opinion/kony-2012-video/>

Statista. (2015). *Number of U.S. Twitter users by age 2015 | Statistic*. Geraadpleegd op 22 december 2015, via <http://www.statista.com/statistics/398152/us-twitter-user-age-groups/>

Stelzner, M. (2014). *2014 SOCIAL MEDIA MARKETING INDUSTRY REPORT How Marketers Are Using Social Media to Grow Their Businesses*.

Turpijn, L., Kneefel, S., & Van der Veer, N. (2015). *Nationale Social Media Onderzoek 2015*.

Whyte, W. H., Jr. (1954). The Web of Word of Mouth. *Fortune*, 50, 140–143.

Willemsen, L., Neijens, P., & Bronner, F. (2013). Webcare as Customer Relationship and Reputation Management? Motives for Negative Electronic Word of Mouth and Their Effect on Webcare Receptiveness. *EAA Series Advances in Advertising Research*, 5, 55-69.

Willemsen, L. (2014). Hoe persoonlijk moet je zijn in webcare? Geraadpleegd op 18 november 2015.

Bijlage 1: Codeboek codering Twitterberichten

Object van klacht: de negatieve beoordeling / klacht betreft:

- 1 = tastbaar (ook eetbaar) product; computer, koffiemachine, pizza
- 2 = product is service, dienst van: school, universiteit, bank, verzekeraar, telecom-/(sociale) media-/internet-aanbieder), bezorgservice
- 3 = communicatie: gebrek aan -, slechte -
- 4 = idee, opvatting, beleid van persoon/groep/politieke partij/overheidsorganisatie
- 5 = anders, of onduidelijk

Sector: de aangesproken organisatie behoort tot sector:

- 1 = overheidsinstelling: gemeente(-raad, -instelling), onderwijs(instelling), provincie, rijk(s -), politie, regering, parlement,...
- 2 = vervoer, verkeer,
- 3 = financiële instelling: bank, verzekeraar,
- 4 = detailhandel: (web-)winkel, supermarkt(producten), ook energieleverancier)
- 5 = (nieuwe) media (-aanbieders, omroep), software, hardware, computers
- 6 = overig

Profit- / non-profit organisatie:

- p = profit bedrijf / organisatie
- np = non-profit bedrijf / organisatie (=inclusief liefdadigheidsinstelling)

De naam van het bedrijf / organisatie

Aanspreekvorm @-mention:

- 1 = @-mention in absolute beginpositie (soms willen twitteraars de absolute beginpositie juist voorkomen maar de @naam toch in het begin plaatsen; dan zie je bijvoorbeeld een voorloop-punt: ".@ING rest van de tweet." dit krijgt code 2!: de @-mention *staat dan elders*)
- 2 = @-mention elders
- 3 = geen @-mention

via #hashtag

- 1 = #naam (hashtag met naam geadresseerde)

2= alleen naam (door alleen naam geadresseerde te noemen, zonder @-mention en zonder #hashtag)

9= @naam

Geen reactie / wel reactie

0 geen reactie

1 wel reactie

Ontstaat een dialoog (tussen klager en bedrijf/organisatie)?

0 = geen dialoog

1 = wel een dialoog (minimaal één reactie van 'de klager' op reactie van organisatie)

9 = nvt

Omvang van de dialoog

Het aantal beurtwisselingen, te tellen na de eerste webcare reactie.

Heeft bedrijf/organisatie een webcare-account?

0 = nee

1 = ja

9 = niet duidelijk

Human voice/ personaliseren: afzender gebruikt niet of wél naam of initialen

geen

^initialen

^naam

Human voice/ personaliseren: afzender gebruikt niet of wél persoonlijke voornaamwoord(en) in eerste person *enkelvoud*

0 niet ik, me, mij, mijn, m'n (we/wij / ons/onze is niet enkelvoud, dus '0':)

1 ik, me, mij, mijn, m'n

Bijlage 2: Variatie Twitterberichten: Gebruik kenmerken CHV én dialoog.

Bijlage 3: Variatie Twitterberichten: Gebruik geen kenmerken CHV én dialoog

Bijlage 4: Variatie Twitterberichten: Gebruik kenmerken CHV én geen dialoog.

Bijlage 5: Variatie Twitterberichten: Gebruik geen kenmerken CHV én geen dialoog.

Bijlage 6: Vragenlijst onderzoeksmateriaal studie twee

Beste respondent,

Bedankt voor het invullen van deze vragenlijst. Het onderzoek duurt maximaal 5 minuten en gaat over de webcare reacties op negatieve Twitter berichten. De (persoonlijke) informatie zal niet worden gedeeld met derden en slechts voor het onderzoek worden gebruikt.

Heel erg bedank alvast,

Tijmen Nobbe

Wat is je geslacht

- Man
- Vrouw

Wat is je leeftijd

.....

Wat is je woonplaats

.....

Mijn huidige status is:

- Scholier
 - Student MBO
 - Student HBO
 - Student WO
 - Afgestudeerd
 - Anders, namelijk.....
-

Je krijgt nu een negatief Twitter bericht te zien waarop een webcare team (een team van een organisatie die zich volledig bezig houdt met het monitoren van, en reageren op, social media berichten) een reactie heeft geplaatst. Bedenk hierbij dat jij degene bent die het negatieve bericht heeft geplaatst. Lees de berichten goed door en vul daarna de vragen in.

Twitterberichten, verschillend per conditie.

Gebruik de schaal van één tot tien om aan te geven wat je van de reacties vindt van het webcare team van de KPN. Vergeet niet om te bedenken dat jij degene bent die het negatieve bericht heeft geschreven.

1. Ik vind de eerste reactie van het KPN webcare team duidelijk

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

2. Ik vind tweede reactie van het KPN webcare team duidelijk

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

3. KPN nodigt uit tot conversatie

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

4. KPN staat open voor dialoog

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

5. KPN gebruikt een gesprekstijl van communiceren

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

6. KPN probeert te communiceren op een menselijke manier

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

7. KPN probeert de communicatie aangenaam te maken

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

8. KPN behandelt mij en anderen als mens

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

Gebruik de schaal van nul tot zeven om aan te geven in hoeverre je het eens bent met de volgende stellingen:

Ik ben van plan om in de toekomst producten of diensten van KPN af te nemen

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Ik ga voortaan bij klachten organisaties eerder een online bericht sturen dan bellen

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Ik vind Twitter een goed medium om klachten op te delen

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Het is mogelijk dat deze situatie zich daadwerkelijk voordoet

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

De berichten zijn realistisch

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

De berichten zijn geloofwaardig

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Hoe vaak maak je gebruik van Twitter:

- Vaker dan 1 keer per dag
- 1 keer per dag
- 1 keer per week
- 1 keer per maand
- Minder dan 1 keer per maand
- Nooit
- Anders, namelijk.....

Heeft u wel eens een klacht geplaatst op Twitter:

- Ja
- Nee
- Weet ik niet

Heel erg bedankt voor het invullen van de vragenlijst.

Bijlage 6: Syntax

Studie een:

Chi-kwadraad toets negatieve Twitterberichten aan profit en non-profit organisaties

```
DATASET ACTIVATE DataSet1.
```

```
CROSSTABS
```

```
  /TABLES=Profit_Nonprofit BY nWOM
```

```
  /FORMAT=AVALUE TABLES
```

```
  /STATISTICS=CHISQ
```

```
  /CELLS=COUNT EXPECTED ROW COLUMN ASRESID
```

```
  /COUNT ROUND CELL.
```

Chi-kwadraad toets webcarereacties op negatieve Twitterberichten door profit en non-profit organisaties

```
CROSSTABS
```

```
  /TABLES=Profit_Nonprofit BY Webcarereactie
```

```
  /FORMAT=AVALUE TABLES
```

```
/STATISTICS=CHISQ
```

```
/CELLS=COUNT EXPECTED ROW COLUMN ASRESID
```

```
/COUNT ROUND CELL.
```

Chi-kwadraad toets webcarereacties met CHV door profit en non-profit organisaties

```
CROSSTABS
```

```
/TABLES=Webcarereactie BY chv BY Profit_Nonprofit
```

```
/FORMAT=AVALUE TABLES
```

```
/STATISTICS=CHISQ
```

```
/CELLS=COUNT EXPECTED ROW COLUMN ASRESID
```

```
/COUNT ROUND CELL.
```

Chi-kwadraad toets ontstaan dialog na gebruik CHV door profit en non-profit organisaties

```
CROSSTABS
```

```
/TABLES=Dialog BY chv BY Profit_Nonprofit
```

```
/FORMAT=AVALUE TABLES
```

```
/STATISTICS=CHISQ
```

```
/CELLS=COUNT EXPECTED ROW COLUMN ASRESID
```

```
/COUNT ROUND CELL.
```

Studie twee:

Univariate analyse

```
DATASET ACTIVATE DataSet1.
```

```
UNIANOVA schaalchv BY chv dialog
```

```
/METHOD=SSTYPE(3)
```

```
/INTERCEPT=INCLUDE
```

```
/SAVE=PRED RESID
/POSTHOC=chv dialoog(TUKEY BONFERRONI)
/EMMEANS=TABLES(chv)
/EMMEANS=TABLES(dialoog)
/EMMEANS=TABLES(chv*dialoog)
/CRITERIA=ALPHA(.05)
/DESIGN=chv dialoog chv*dialoog.
```