

De *fit* tussen *tone of voice* en bedrijfspersoonlijkheid in webcare van profit- en non-profitbedrijven op Twitter

Naam: Jorien Kanne

Studentnummer: S4516125

Mailadres: jorien.kanne7@gmail.com

Telefoonnummer: 06-22678872

Cursus: Afstudeerscriptie: Communicatie en Beïnvloeding

Begeleider: Rob le Pair

Tweede beoordelaar: Anika Batenburg

Thema 7: Negatieve word-of-mouth en webcare op het platform Twitter

Datum: 15 juni 2016

Samenvatting

In dit onderzoek werd er een antwoord gezocht op de vraag wat de effecten zijn van de *conversational human voice* (CHV) en *corporate tone of voice* op de reputatie en geloofwaardigheid van organisaties, en of het soort bedrijf hierin een rol speelt. Er werd daarbij een onderscheid gemaakt tussen profit- en non-profitorganisaties. CHV is menselijk, empathisch, warm en persoonlijk. Het is de tegenhanger van de traditionele *corporate tone of voice*; een zakelijke en professionele vorm van communiceren. Er zijn positieve effecten gevonden van CHV, bijvoorbeeld dat deze stijl kan helpen bij het opbouwen van goede relaties met consumenten (Kelleher & Miller, 2006). In dit onderzoek werd echter achterhaald of de stijl past bij de persoonlijkheid van alle soorten bedrijven. Aaker (2010) stelde dat de persoonlijkheid van non-profitorganisaties wordt gezien als warm en de persoonlijkheid van profitorganisaties als competent. De communicatie van een bedrijf moet volgens Van Riel en Balmer (1997) passen bij de persoonlijkheid. Het doel van dit onderzoek was daarom te achterhalen welke communicatiestijl de beste *fit* heeft met de persoonlijkheid van profit- en non-profitorganisaties.

Het onderzoek bestond uit twee delen: een vooronderzoek in de vorm van een corpusonderzoek en een hoofdonderzoek in de vorm van een experiment. In de corpusanalyse in studie 1 zijn 67 tweets van non-profitorganisaties en 67 tweets van profitorganisaties geanalyseerd. Daaruit bleek dat profitorganisaties vaker CHV gebruikten in hun webcarestrategie. Non-profitorganisaties gebruikten meer *corporate tone of voice*.

Uit het experiment in studie 2 bleek dat er geen verschil was in het effect van beide communicatiestijlen, hierin speelde het soort bedrijf ook geen rol. Wel was er een hogere *fit* tussen CHV en de non-profitorganisatie, dan tussen CHV en de profitorganisatie. CHV bleek beter te passen bij de warme persoonlijkheid van non-profitorganisaties. Daarnaast bleek uit aanvullende toetsen dat deze *fit* invloed heeft op de reputatie en de geloofwaardigheid van organisaties. Er werd niet gevonden met welk soort organisatie de *corporate tone of voice* een betere *fit* had, hier moet nog verder onderzoek naar worden gedaan.

Met deze resultaten hebben non-profitorganisaties meer inzicht in welke communicatiestijl ze in hun webcare het beste kunnen toepassen, om hun reputatie en geloofwaardigheid te verhogen. Dit resultaat brengt ons dus een stap verder in het onderzoek naar de effecten van van CHV in webcare op Twitter.

Inleiding

Aanleiding

Er is veel veranderd in de marketingcommunicatie sinds de opkomst van social media. Terwijl er ooit een tijd was dat alleen bedrijven het gesprek voerden richting de klant, bestaat er tegenwoordig in social media meer tweerichtingsverkeer (Labrecque, 2014). Een consument kan ook het gesprek starten en daarin wordt steeds meer verwacht dat bedrijven reageren en het gesprek met klanten aangaan. Social media, zoals Twitter, worden door klanten gebruikt om ontevredenheid te uiten over producten en diensten. Dit is voor bedrijven een uitdaging, omdat de klachten moeilijk onder controle te houden zijn en ze zich snel van mond-tot-mond kunnen verspreiden (Pfeffer, Zorbach & Carley, 2014). Organisaties ontwikkelen hierdoor steeds vaker strategieën om hun reputatie te beschermen. Ze besteden aandacht aan het monitoren van klachten en reageren tijdig op deze kritiek. Daarmee proberen organisaties problemen op te lossen voordat deze een issue worden. Dit wordt *webcare* genoemd (Huibers & Verhoeven, 2014). Ook de communicatiestijl van *webcare* zou invloed kunnen hebben op de reputatie en geloofwaardigheid van bedrijven. Een menselijke stem, ook wel *conversational human voice* (CHV) genoemd, kan zorgen voor vertrouwen en betrokkenheid bij consumenten. Kenmerken die kunnen bijdragen aan CHV zijn humor, de consument uitnodigen tot een dialoog en het toegeven van een fout (Kelleher & Miller, 2006). CHV is de tegenhanger van de traditionele *corporate tone of voice*; een zakelijke en professionele communicatiestijl. *Corporate tone of voice* kan bijvoorbeeld worden gebruikt door de klant formeel te begroeten en met 'u' aan te spreken (Kelleher & Miller, 2006).

In het onderzoek van Huibers en Verhoeven (2014) werden echter geen effecten van CHV gevonden, waardoor ze aangaven dat het nog niet bekend is of een menselijke toon in *webcare* op Twitter positieve gevolgen heeft voor een organisatie. Er is hiernaar dus nog meer onderzoek nodig.

In dit onderzoek wordt geprobeerd een stap verder te zetten in het achterhalen van de effecten van CHV, door na te gaan of de communicatiestijl past bij elk bedrijf. Volgens Park en Lee (2013) is het namelijk mogelijk dat mensen anders kijken naar profitorganisaties dan naar non-profitorganisaties, waardoor de beoordeling van deze bedrijven verschillend kan zijn. In dit onderzoek wordt daarom nagegaan of deze verschillende beoordeling van profit- en non-profitbedrijven ook invloed heeft op de communicatiestijl die consumenten erbij vinden passen en daardoor ook op de effecten van de communicatiestijl.

Volgens Van Riel en Balmer (1997) moet alle communicatie van een bedrijf de

identiteit uitdragen en aansluiten bij de persoonlijkheid van de organisatie om een goede reputatie te verkrijgen. Die persoonlijkheid kan erg verschillen per organisatie. Zo worden non-profit bedrijven gezien als warm en niet als competent. Daarentegen zien consumenten profit-bedrijven als competent, maar beschrijven ze deze niet als warm (Aaker, Vohs & Mogilner, 2010). Om een bedrijfspersoonlijkheid succesvol te profileren moet er consistent over worden gecommuniceerd (Ankomah Opoku, Abratt, Bendixen & Pitt, 2007). Daarom is het de vraag of CHV past bij elke organisatie, en of deze *fit* gevolgen heeft voor de reputatie en de geloofwaardigheid van organisaties. Kan een menselijke stijl ongeloofwaardig overkomen als het wordt gebruikt door een competent profit-bedrijf en past dat beter bij warme non-profit bedrijven? Of zorgt CHV juist voor positieve effecten bij zakelijke bedrijven, doordat consumenten het als menselijker en dus toegankelijker gaan zien? Het is ook mogelijk dat de *corporate tone of voice* beter past bij non-profitbedrijven, omdat consumenten hen daardoor als professioneler en competenter gaan zien. Of heeft de *corporate tone of voice* een betere *fit* met de zakelijke persoonlijkheid van profitorganisaties? In dit onderzoek wordt geprobeerd deze vragen te beantwoorden.

Het is daarentegen mogelijk dat alle organisaties op Twitter baat hebben bij een menselijke communicatiestijl. Er wordt gesteld dat social media vragen om een informele en uitnodigende *tone of voice* (Kelleher & Miller, 2006). Bedrijven kunnen er een relatie met consumenten aangaan door niet alleen te laten zien dat ze competent zijn, maar ook door menselijkheid en warmte te tonen (Malone & Fiske, 2013).

Dit onderzoek bestaat uit twee delen. In studie 1 wordt een corpusonderzoek uitgevoerd, dat dient als vooronderzoek. Hierin wordt achterhaald welke elementen van CHV en *corporate tone of voice* in de praktijk worden toegepast in webcare op Twitter. Ook wordt onderzocht welke stijl meer wordt gebruikt door non-profitbedrijven en profitbedrijven. Vervolgens wordt in studie 2 een experiment uitgevoerd; het hoofdonderzoek. Hierin worden de effecten van CHV en *corporate tone of voice* op de reputatie en geloofwaardigheid onderzocht, waarbij wordt gekeken naar de rol van het soort organisatie dat de webcare-stijl toepast. Het is hierbij de vraag welke stijl de beste *fit* heeft met de persoonlijkheid van profit- en non-profitorganisaties. De antwoorden op deze vragen zijn voor bedrijven relevant, omdat ze kunnen helpen bij het verbeteren van hun webcarestrategie. Ze krijgen hierdoor meer inzicht over hoe ze zich het beste kunnen opstellen in hun webcare. Ook kunnen ze door de resultaten beter inschatten welke *tone of voice* positieve gevolgen heeft voor hun reputatie en

geloofwaardigheid. Zo wordt een stap verder gezet in het onderzoek naar de effecten van de communicatiestijl in webcarestrategieën.

Social media: tweerichtingsverkeer

Steeds meer bedrijven zien de meerwaarde in van het onderhouden van een of meerdere social media-pagina's. Via netwerksites zoals Twitter kunnen producten en diensten worden aangeprezen en relaties worden opgebouwd met consumenten. Social media hebben de manieren waarop bedrijven met consumenten praten veranderd en vergroot. Een groot verschil met de communicatie van traditionele media zoals televisie en radio, is dat social media de mogelijkheid tot tweerichtingsverkeer bieden (Labrecque, 2014; Dijkmans, Kerkhof, Buyukcan-Tetik & Beukeboom, 2015). Social media zijn volgens Austin, Fisher en Jin (2012) geschikt om op tijd en interactief met consumenten te praten. In dit soort gesprekken hebben allebei de partijen de mogelijkheid op elkaar te reageren.

Consumenten verwachten steeds meer van bedrijven op social media dat ze een reactie geven op hun berichten (Labrecque, 2014). Volgens Park en Cameron (2014) is daarbij de waargenomen interactiviteit belangrijk voor social media gebruikers. Dit is het gevoel dat ze een dialoog voeren met een echt persoon. Labrecque (2014) stelt dat waargenomen interactiviteit de gebruiker het gevoel geeft dat er naar hem geluisterd wordt. Dat zorgt voor vertrouwen en het helpt relaties op te bouwen tussen bedrijven en consumenten (Labrecque, 2014).

Negative electronic word-of-mouth en webcare

Steeds vaker zijn merken het onderwerp van dat gesprek en delen consumenten op Twitter hun oordeel over bedrijven met elkaar. Dit wordt electronic word-of-mouth genoemd (Kerkhof, 2010). Jansen, Zhang, Sobel en Chowdury (2009) geven aan dat een vijfde van de tweets over een merk gaat. Ook Hornikx en Hendriks (2015) hebben dit soort tweets geanalyseerd. Daaruit bleek dat 33 procent van alle tweets over merken een oordeel bevat, van die oordelen is 49 procent positief en 44 procent negatief. De onderzoekers stellen dat deze informatie invloed heeft op de reputatie van een bedrijf.

Op Twitter kunnen consumenten gemakkelijk en openbaar hun ontevredenheid uiten over een product of dienst. Dit heet negative electronic word-of-mouth (NWOM; Van Noort & Willemsen, 2011). Deze klachten kunnen een bedreiging vormen voor de reputatie van een bedrijf, omdat ze moeilijk onder controle zijn te houden. NWOM kan zich via social media snel verspreiden en is zichtbaar voor iedereen (Pfeffer, Zorbach & Carley, 2014). Daarom

doen bedrijven er voor hun reputatie goed aan om deze klachten te monitoren en op te lossen (Huibers & Verhoeven, 2014).

Een manier om NWOM onder controle te houden is webcare. Een organisatie kan hiermee een crisis voor zijn door tijdig op klachten, vragen en opmerkingen te reageren. Volgens Van Noort en Willemsen (2012, p. 133) is webcare ‘the act of engaging in online interactions with (complaining) consumers, by actively searching the web to address consumer feedback (e.g., questions, concerns and complaints)’. Het is volgens de onderzoekers effectief bij het onderhouden van relaties met consumenten. Ook kan webcare de reputatie van een bedrijf beschermen (Van Noort & Willemsen, 2012).

Huibers en Verhoeven (2014) onderzochten door middel van een inhoudsanalyse welke verschillende webcarestrategieën er worden gebruikt door bedrijven. Het bleek dat consument-tegemoetkomende strategieën zoals informatie geven en sympathie tonen het meest werden toegepast. Defensieve strategieën zoals ontkenning kwamen minder vaak voor. Ook vonden de onderzoekers dat er vaak meerdere strategieën werden gecombineerd in de webcare. Daarnaast voerden Huibers en Verhoeven (2014) een experiment uit naar het effect van de strategieën. Hieruit bleek dat reageren op klachten beter was voor de reputatie dan het niet reageren erop.

Conversational human voice

Onderzoekers zijn ook geïnteresseerd in de effecten van de communicatiestijl in de webcarestrategieën. Hierin werd het gebruik van een menselijke stem onderzocht, die de *conversational human voice* (CHV) wordt genoemd. Een CHV is ‘an engaging and natural style of organizational communication as perceived by an organization’s publics based on interactions between individuals in the organization and individuals in publics’ (Kelleher, 2009, p. 177). Bij CHV wordt de consument met ‘je’ en de voornaam aangesproken. Ook zijn berichten met een CHV vaak voorzien van emoticons en sporen ze de consument aan tot een dialoog. De traditionele *corporate tone of voice* is hiervan de tegenhanger. Bij deze communicatiestijl wordt de consument formeel begroet en aangesproken met ‘u’. Ook het gebruik van emoticons en het aansporen tot dialoog is niet gebruikelijk. Het is een zakelijke, professionele en minder menselijke vorm van communiceren (Kelleher & Miller, 2006).

CHV zorgt ervoor dat een bedrijf door consumenten online als menselijker wordt gezien. Uit een onderzoek van Kelleher en Miller (2006) bleek deze *tone of voice* te helpen bij het opbouwen van goede relaties met consumenten. Een CHV geeft aan dat het bedrijf open staat voor dialoog. Ook laat het zien dat de organisatie consumenten als mensen behandelt en open

staat voor kritiek. Deze kenmerken zorgen voor vertrouwen, betrokkenheid en tevredenheid (Kelleher & Miller, 2006). Ook uit de onderzoeken van Kelleher (2009) en Kerkhof, Schultz & Utz (2011) bleek dat CHV vertrouwen in een bedrijf kan verhogen. Daarnaast kan een menselijke toon zelfs in een reputatiecrisis merkattitudes verbeteren en negatieve gevoelens verlagen (Park & Cameron, 2014).

Van Noort en Willemsen (2012) onderzochten webcare in weblogs. Daarbij bleek dat CHV een mediërende factor was van het effect van de webcare. Een merk werd positiever beoordeeld als er CHV werd gebruikt om te reageren op NWOM. In het onderzoek van Huibers en Verhoeven (2014) over webcare op Twitter werden echter geen effecten van CHV gevonden. De onderzoekers geven als mogelijke verklaringen dat de manipulatie ervan te subtiel was om opgemerkt te worden door respondenten en dat CHV misschien als logisch en natuurlijk wordt beschouwd op Twitter. Huibers en Verhoeven (2014) geven daardoor aan dat het nog niet bekend is of webcare met een menselijke toon op Twitter tot succes voor een organisatie leidt. Om deze vraag te beantwoorden is er dus nog meer onderzoek nodig.

Park en Lee (2013) onderzochten het gebruik van CHV en *corporate tone of voice* door profit en non-profitorganisaties op Twitter. Ook al was het niet het doel van hun onderzoek, het bleek dat de profitorganisaties door proefpersonen werden verwacht meer CHV te gebruiken dan de non-profitorganisaties. De onderzoekers stellen dat dit een opvallende bevinding is, waarbij het interessant is om te kijken welke communicatiestijl het beste past bij verschillende soorten bedrijven. Volgens Park en Lee (2013) is het mogelijk dat mensen anders kijken naar profitorganisaties dan naar non-profitorganisaties, waardoor de beoordeling van deze bedrijven verschillend kan zijn. In het huidige onderzoek wordt daarom achterhaald of deze verschillende beoordeling van profit- en non-profitbedrijven ook invloed heeft op de communicatiestijl die consumenten erbij vinden passen.

Bedrijfsidentiteit en persoonlijkheid

Uit onderzoek van Aaker et al. (2010) blijkt dat er inderdaad een onderscheid is in hoe non-profit- en profitorganisaties overkomen op consumenten. Non-profit organisaties worden gezien als warm maar niet als competent. Onder warm verstaan de onderzoekers bijvoorbeeld de eigenschappen eerlijk, vriendelijk en behulpzaam. Profitorganisaties zijn volgens mensen competent maar niet warm. *Competency* uit zich onder meer in de eigenschappen intelligent, zelfverzekerd en bekwaam.

Deze verdeling strookt met het onderzoek van Aaker (1997). Hieruit blijkt dat bedrijven net als mensen persoonlijkheden hebben. Een merkpersoonlijkheid bestaat uit een

aantal menselijke karaktertrekken die het bedrijf aan de (potentiële) consument laat zien door middel van communicatie (Ankomah Opoku et al., 2007). Aaker (1997) stelde de Big Five op. Dit zijn vijf verschillende persoonlijkheden die een bedrijf kan uitstralen, waaronder *Sincerity en Competence*. Een *sincere* bedrijf is bijvoorbeeld eerlijk, vrolijk en oprecht. Een bedrijf met de eigenschap *competency* wordt daarentegen als zakelijk, intelligent en succesvol gezien (Aaker, 1997). De eigenschappen van deze twee persoonlijkheden komen overeen met die van non-profitbedrijven (warm), en profitbedrijven (competent).

Consumenten kunnen inschatten wat de persoonlijkheid is van een merk, door waar te nemen hoe het bedrijf communiceert en zich gedraagt (Azoulay & Kapferer, 2003). De persoonlijkheid wordt gebruikt om een merk via communicatie te onderscheiden van de concurrentie. Om dit succesvol te doen moet dit consistent gebeuren (Ankomah Opoku et al., 2007). Volgens Van Riel en Balmer (2013) is de persoonlijkheid van een bedrijf een belangrijk onderdeel van de identiteit. Alle bedrijfscommunicatie moet bij elkaar passen om een identiteit te verkrijgen die consistent is met de persoonlijkheid van de organisatie. Dit zorgt voor een betere reputatie. Ook leidt het tot begrip en betrokkenheid bij consumenten (Van Riel & Balmer, 1997).

***Fit* tussen CHV op bedrijfspersoonlijkheid**

Dat de respondenten van Park en Lee (2013) verwachtten dat profitorganisaties op Twitter meer CHV gebruiken is dus opmerkelijk. Deze menselijke stijl zou misschien eerder passen bij de warme persoonlijkheid non-profitorganisaties. Als de communicatie van bedrijfspersoonlijkheden consistent moet zijn, lijkt het voor de hand liggend dat CHV een betere *fit* heeft met warme bedrijven dan met competente. Een CHV is empathisch en menselijk, dit kan omschreven worden als warm. Dit strookt met de persoonlijkheid van een non-profitbedrijf. Een *corporate tone of voice* daarentegen is zakelijk en professioneel, een communicatiestijl die mogelijk beter past bij de persoonlijkheid van een profitbedrijf.

Het is echter ook mogelijk dat op Twitter een menselijke stijl gebruikelijk is voor alle bedrijven. Kelleher en Miller (2006) geven aan dat social media om een menselijkere en meer uitnodigende toon vragen. Om consumenten online tevreden te stellen moeten bedrijven namelijk het gesprek met ze aangaan, in plaats van een verkooppitch te houden. Bedrijven kunnen via social media een relatie met consumenten aangaan door zich niet alleen professioneel op te stellen, maar ook menselijkheid en warmte te laten zien (Malone & Fiske, 2013).

Dit onderzoek bestaat uit twee delen. Studie 1 is een vooronderzoek. Daarin wordt via een corpusonderzoek achterhaald of profit- en non-profitorganisaties verschillen in de communicatiestijl (CHV en *corporate tone of voice*) die ze gebruiken in hun webcare-tweets. Ook wordt nagegaan in welke mate elementen van CHV en *corporate tone of voice* worden toegepast in de webcarestrategie door bedrijven in de praktijk. Dit staat in dienst van het experiment, omdat daarin de meest gebruikte elementen van CHV en *corporate tone of voice* samengevoegd in tweets worden voorgelegd aan de respondenten. Zo wordt achterhaald wat het effect is op de reputatie en de geloofwaardigheid van de organisaties die deze communicatiestijlen gebruiken. Ook wordt onderzocht welke stijl (CHV of *corporate tone of voice*) het beste past bij profit- en non-profitorganisaties; welke stijl de beste *fit* heeft met welk bedrijf. We willen nagaan of een competent profitbedrijf bij het behandelen van serieuze klachten nog geloofwaardig overkomt als het op Twitter met humor en warmte communiceert. Of is het zo dat CHV het profitbedrijf juist helpt om menselijker over te komen, en zo zorgt voor een betere reputatie? Het is ook mogelijk dat non-profitbedrijven juist de *corporate tone of voice* beter kunnen toepassen, omdat ze daardoor als professioneler worden gezien. Daarentegen kan het zo zijn dat de *corporate tone of voice* het beste past bij zakelijke profitbedrijven en CHV bij warme non-profitbedrijven. Dit onderzoek kan een antwoord geven op de vraag welke toon geschikt wordt gevonden op Twitter en of dit verschillend is voor non-profit en profitorganisaties.

Voor het corpusonderzoek in studie 1 zijn de volgende onderzoeksvragen opgesteld:

Vraag 1a. In welke mate worden elementen van CHV in de praktijk toegepast door bedrijven? Er zijn acht elementen van CHV die onderzocht worden bij deze vraag. Deze elementen zijn dat de consument wordt aangesproken met 'je' en dat de consument informeel begroet wordt waarbij deze bij de voornaam wordt genoemd. Ook is er bij CHV een informele afsluiting met de naam of initialen van de webcare-medewerker en wordt er gereageerd in ik-vorm. Daarnaast zijn elementen van CHV die zullen worden onderzocht het gebruik van emoticons, dat de consument wordt uitgenodigd om een dialoog aan te gaan, de aanwezigheid van medeleven het toegeven van een fout door het bedrijf.

Vraag 1b. In welke mate worden elementen van *corporate tone of voice* in de praktijk toegepast door bedrijven?

Ook van *corporate tone of voice* worden er acht elementen onderzocht. Deze elementen houden in dat de consument aangesproken wordt met 'u' en dat er een formele begroeting is waarbij de consument bij de achternaam wordt genoemd. Daarnaast is er een formele

afsluiting met de naam van het bedrijf en wordt er gereageerd in wij-vorm. Er zijn geen emoticons, de consument wordt niet uitgenodigd om een dialoog aan te gaan, er is geen medeleven aanwezig en een fout wordt niet toegegeven door het bedrijf.

Vraag 1c. Bij welke type organisatie (non-profit of profit) wordt een CHV in de praktijk vaker gebruikt in de webcarestrategie?

Vraag 1d. Bij welke type organisatie (non-profit of profit) wordt een *corporate tone of voice* in de praktijk vaker gebruikt in de webcarestrategie?

Het corpusonderzoek dient als een vooronderzoek voor het experiment dat in studie 2 wordt uitgevoerd. Met dit experiment willen we de onderstaande onderzoeksvragen beantwoorden:

Vraag 2. Welke communicatiestijl (CHV of *corporate tone of voice*) heeft een betere *fit* met de persoonlijkheid van profit- en non-profitorganisaties?

Vraag 3. In welke mate verschilt het effect van CHV en *corporate tone of voice* op de reputatie van een organisatie, en speelt het soort organisatie (profit of non-profit) daarbij een rol?

Vraag 4. In welke mate verschilt het effect van CHV en *corporate tone of voice* op de geloofwaardigheid van een organisatie, en speelt het soort organisatie (profit of non-profit) daarbij een rol?

De resultaten van dit onderzoek kunnen een beter beeld geven van de effecten van de *fit* tussen bedrijfspersoonlijkheid en communicatiestijl bij profit- en non-profitorganisaties. Communicatieprofessionals kunnen daardoor beter inschatten welke *tone of voice* ze moeten aannemen in hun webcare op Twitter, zodat ze geloofwaardiger overkomen en de reputatie van hun bedrijf kunnen verbeteren. Dit onderzoek kan inzicht geven over de communicatiestijlen die in de webcare op Twitter worden gebruikt. Het corpusonderzoek laat zien wat bedrijven in de praktijk doen en in het experiment worden de effecten hiervan onderzocht. Met dit onderzoek wordt een stap gezet om vast te stellen bij welk bedrijf een CHV of *corporate tone of voice* in de webcare op Twitter tot een succes kan leiden.

Studie 1: Corpusonderzoek

Methodes

In dit onderzoek werd eerst een corpusanalyse uitgevoerd, om te achterhalen welke communicatiestijl (CHV of *corporate tone of voice*) in de praktijk op Twitter het meest voorkwam en hoe die stijl er uitzag. Ook werd nagegaan welke stijl meer door profit- en non-profitorganisaties worden gebruikt. De resultaten ervan stonden in dienst van het experiment dat in studie 2 werd uitgevoerd.

Materiaal

Het corpus dat werd geanalyseerd zijn Twitterberichten. Het ging om webcare-tweets waarin werd gereageerd op NWOM: een klacht over of kritiek op het bedrijf. Een medewerker van het bedrijf ging op die klacht in, om het probleem op te lossen of de klant te informeren. De tweets waren verzameld uit de Twitter-database met behulp van een Twitter-API. Het corpus was verschenen in de periode van 23 augustus tot 22 september 2015 en bestond uit 10742 Nederlandstalige tweets. Dertien codeurs hebben deze 10742 tweets gecodeerd en gefilterd op vastgestelde criteria voor NWOM. De tweets moesten een hashtag (#) met de omschrijving fail, faal, jammer, slecht, pff of zucht bevatten. Het moest daarnaast gaan om klachtentweets waarin consumenten zich negatief uitlieten over een bedrijf en waarin dat bedrijf werd aangesproken op een manier dat een webcare-reactie erop mogelijk was. Uiteindelijk bleven er 3263 tweets over waarbij het NWOM betrof. In dit onderzoek ging het om de reactie op de klacht; daarvan bleken er 1110 te zijn. Daaruit werd een onderscheid gemaakt tussen tweets van profit- en non-profitorganisaties. Het bleek dat er 75 webcare-reacties van non-profitorganisaties in het corpus stonden. Daarvan waren er acht niet bruikbaar, omdat de tweet was verwijderd van Twitter. Er bleven dus 67 tweets van non-profitorganisaties over. De tweets van profitorganisaties zijn random geselecteerd, de eerste 67 tweets werden meegenomen in de steekproef. Dit was een vorm van *simple random sampling*. In totaal bestond het corpus dus uit 134 webcare-tweets, die een reactie waren op een klachtentweet van een consument.

Procedure

Het gebruik van CHV en *corporate tone of voice* werd geanalyseerd; daarvoor waren er acht variabelen, die in tabel 1 staan. Als een variabele niet in het criterium CHV of *corporate tone of voice* paste, werd er iets anders ingevuld. In het codeboek (tabel 1) staat wat dit per variabele inhield.

Tabel 1. Codeboek bij het corpusonderzoek CHV en *corporate tone of voice*; voor variabelen Aanspreekvorm klant, Begroeten klant, Afsluiting bericht, Wijze van Refereren naar de organisatie, Gebruik emoticons, Uitnodigen tot dialoog, Medeleven tonen en Toegeven van een fout

	<i>Corporate tone of voice</i>	CHV	Overige
Aanspreekvorm klant	0 = Aangesproken met ‘u’	1 = Aangesproken met ‘je’	nvt = niet van toepassing
Begroeten klant	0 = Formeel (door bijvoorbeeld de klant bij de achternaam te noemen en/of geachte heer/mevrouw te schrijven)	1 = Informeel (door bijvoorbeeld de klant bij de voor- naam te noemen en/of hoi te schrijven)	2 = geen begroeting
Afsluiting bericht	0 = Afsluiten met naam bedrijf	1 = Afsluiten met naam medewerker of initialen	2 = geen afsluiting
Wijze van refereren naar de organisatie	0 = In wij-vorm gereageerd	1 = In ik-vorm gereageerd	nvt = niet van toepassing
Gebruik emoticons	0 = Nee, niet aanwezig	1 = Ja, wel aanwezig	
Uitnodigen tot dialoog	0 = Nee, niet aanwezig	1 = Ja, wel aanwezig (bijvoorbeeld d.m.v. het stellen van een vraag)	
Medeleven tonen	0 = Nee, niet aanwezig	1 = Ja, wel aanwezig (door aan te geven dat het ver- velend was voor de klant)	
Toegeven van een fout	0 = Nee, niet aanwezig	1 = Ja, wel aanwezig (door aan te geven dat het de fout van de organisatie was)	

De variabelen Uitnodigen tot dialoog, Medeleven tonen en Toegeven van een fout werden door twee extra codeurs geanalyseerd, in totaal werden ze dus door drie codeurs geanalyseerd. De tweede codeur heeft ongeveer tien procent van de tweets gecodeerd (de eerste, dan de elfde enzovoort). De derde codeur analyseerde ongeveer twintig procent (de tweede, dan de zesde, dan de twaalfde, dan de zestiende, enzovoort). De rest van de variabelen werd door één codeur geanalyseerd, omdat de inschatting was gemaakt dat over deze variabelen geen

discussie mogelijk was. Voorafgaand aan het coderen hebben de codeurs bij elkaar gezeten om af te stemmen wat er precies met de variabelen bedoeld werd. Er werd afgesproken dat het uitnodigen tot dialoog betekende dat er een klant werd aangespoord om het gesprek met het bedrijf te starten, zoals door het stellen van een vraag. Bij het tonen van medeleven werd bedoeld dat de organisatie aangaf het heel vervelend voor de klant te vinden. Met het toegeven van een fout werd specifiek bedoeld dat de organisatie aangaf dat de situatie niet was hoe het had moeten gaan; het moest duidelijk zijn dat ze vonden dat ze daar zelf schuld aan hadden. Nadat dit was besproken, was het proces duidelijk voor de codeurs.

De interbeoordelaarsbetrouwbaarheid tussen codeur 1 en 2, van de variabele Uitnodigen tot dialoog was adequaat: $\kappa = .71, p = .008$. De interbeoordelaarsbetrouwbaarheid tussen codeur 1 en 3, van de variabele Uitnodigen tot dialoog was goed: $\kappa = .93, p < .001$.

De interbeoordelaarsbetrouwbaarheid tussen codeur 1 en 2, van de variabele Medeleven tonen was adequaat: $\kappa = .76, p = .003$. De interbeoordelaarsbetrouwbaarheid tussen codeur 1 en 3, van de variabele Medeleven tonen was goed: $\kappa = .91, p < .001$.

De interbeoordelaarsbetrouwbaarheid tussen codeur 1 en 2, van de variabele Toegeven van een fout was adequaat: $\kappa = .76, p = .003$. De interbeoordelaarsbetrouwbaarheid tussen codeur 1 en 3, van de variabele Toegeven van een fout was goed: $\kappa = .84, p < .001$.

Statistische toetsing

Voor het vaststellen van de interbeoordelaarsbetrouwbaarheid werd Cohen's Kappa gebruikt. Om te achterhalen of er een verband was tussen de bedrijfspersoonlijkheid en de communicatiestijl van de organisaties in het corpus werden chi-kwadraat toetsen gebruikt.

Resultaten

Om te achterhalen welke elementen van CHV en *corporate tone of voice* het meest worden toegepast in de webcare-tweets in de praktijk op Twitter, werden verschillende onderdelen van de *tone of voice* gecodeerd. Ook werd achterhaald welke type organisatie (non-profit of profit) CHV en *corporate tone of voice* het meest toepaste. Hieronder staan de χ^2 -analyses van deze elementen.

Aanspreekvorm van klant

Om na te gaan bij welke type organisatie (non-profit of profit) een CHV of *corporate tone of voice* vaker werd gebruikt bij het aanspreken van de klant, werd een χ^2 -toets uitgevoerd. Hieruit bleek een verband te bestaan ($\chi^2(1) = 7.58, p = .006$) tussen het Soort bedrijf en de Aanspreekvorm van de klant (tabel 4).

Tabel 4. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Aanspreekvorm van klant, met ernaast de adjusted residuals

	Klant aangesproken met 'u' (<i>corporate tone of voice</i>)	Klant aangesproken met 'je' (CHV)	Totaal
Non- profit	9 (2.8)	32 (-2.8)	41
Profit	2 (-2.8)	52 (2.8)	54
Totaal	11	84	95

In de tweets van profitorganisaties werd de klant vaker aangesproken met 'je' dan in de tweets van non-profitorganisaties. Daaruit bleek dat profitorganisaties significant meer CHV gebruikten dan non-profitorganisaties. De klant aanspreken met 'u', een vorm van *corporate tone of voice*, kwam meer voor bij non-profitorganisaties dan bij profitorganisaties.

Om te achterhalen in welke mate organisaties CHV en *corporate tone of voice* toepassen op het gebied van het aanspreken van de klant, werd naar de aantallen in tabel 4 gekeken. Het bleek dat het aanspreken met 'je', een element van CHV, vaak werd toegepast, namelijk 84 keer. Dit kwam voor in 62 % van alle tweets. Het gebruik van *corporate tone of voice* was niet gebruikelijk, de klant werd in het corpusonderzoek elf keer (8 %) aangesproken met 'u'.

Begroeten klant

Uit de χ^2 -toets tussen het Soort Bedrijf en het Begroeten van de klant bleek er een verband te bestaan ($\chi^2(1) = 6.62, p = .010$) (tabel 5). Hiermee werd nagegaan bij welk type organisatie (non-profit of profit) een CHV en *corporate tone of voice* vaker werd gebruikt bij het begroeten van de klant. Profitorganisaties gebruikten vaker CHV in de vorm van een informele begroeting dan non-profitorganisaties. Een formele begroeting kwam vaker voor bij non-profitorganisaties dan bij profitorganisaties. *Corporate tone of voice* werd dus vaker toegepast bij non-profitorganisaties.

Om na te gaan in welke mate organisaties CHV en *corporate tone of voice* toepassen bij het begroeten van de consument in de webcare-tweets, werd naar de aantallen in tabel 5 gekeken. Een informele begroeting (CHV) werd in 32 tweets (24 %) toegepast. Het gebruik van *corporate tone of voice* kwam in 5 % van de webcare-tweets voor; de klant werd zeven keer formeel begroet. Daarnaast bleek dat het gebruikelijk is op Twitter om de consument niet te begroeten. Er stond 95 keer (71%) geen begroeting in de tweet.

Tabel 5. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Begroeten klant, met ernaast de adjusted residuals

	Formeel (<i>corporate tone of voice</i>)	Informeel (CHV)	Totaal
Non- profit	5 (2.6)	7 (-2.6)	12
Profit	2 (-2.6)	25 (2.6)	27
Totaal	7	32	39

Afsluiting bericht

Om na te gaan bij welke type organisatie (non-profit of profit) een CHV of *corporate tone of voice* vaker werd gebruikt bij de afsluiting van het bericht, werd een χ^2 -toets uitgevoerd.

Hieruit bleek geen verband te bestaan ($\chi^2 (1) = 2.76, p = .097$) tussen het Soort bedrijf en de Afsluiting van het bericht (tabel 6). Er leek een tendens zichtbaar dat non-profitorganisaties meer *corporate tone of voice* toepassen dan profitorganisaties, door vaker af te sluiten met de naam van het bedrijf. Profitorganisaties leken in deze tendens meer CHV toe te passen dan non-profitorganisaties, door vaker met de naam of initialen van de medewerker af te sluiten.

Tabel 6. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Afsluiting bericht, met ernaast de adjusted residuals

	Afsluiting met naam bedrijf (<i>corporate tone of voice</i>)	Afsluiting met naam medewerker of initialen (CHV)	Totaal
Non- profit	2 (1.7)	38 (-1.7)	40
Profit	0 (-1.7)	54 (1.7)	54
Totaal	2	92	94

Om te achterhalen in welke mate organisaties CHV en *corporate tone of voice* toepassen op het gebied van de afsluiting van het bericht, werd naar de aantallen in tabel 6 gekeken. Een afsluiting met de naam van het bedrijf, een vorm van *corporate tone of voice*, kwam maar twee keer voor (1 %). Het was wel gebruikelijk CHV te gebruiken in de vorm van een afsluiting met de naam of initialen, dit gebeurde 92 keer (69 %). Zo'n afsluiting zat in 69 %

van alle tweets. De meest gebruikelijke vorm hiervan was het afsluiten met initialen. Ook bevatten de tweets vaak geen afsluiting. Dit kwam 40 keer voor; in 30 % van alle tweets.

Wijze van refereren naar de organisatie

Uit de χ^2 -toets tussen het Soort bedrijf en de Wijze van refereren naar de organisatie bleek er geen verband te bestaan ($\chi^2 (1) = 3.39, p = .066$) (tabel 7). Hiermee werd nagegaan bij welk type organisatie (non-profit of profit) een CHV of *corporate tone of voice* vaker werd gebruikt bij het refereren naar de organisatie. Er leek een tendens zichtbaar dat non-profitorganisaties meer *corporate tone of voice* toepassen dan profitorganisaties door vaker in wij-vorm te reageren, en dat profitorganisaties meer CHV toepassen dan non-profitorganisaties door vaker in ik-vorm te reageren.

Tabel 7. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Wijze van refereren naar de organisatie, met ernaast de adjusted residuals

	In wij-vorm gereageerd (<i>corporate tone of voice</i>)	In ik-vorm gereageerd (CHV)	Totaal
Non- profit	24 (1.8)	13 (-1.8)	37
Profit	21 (-1.8)	26 (1.8)	47
Totaal	45	39	95

Om na te gaan in welke mate organisaties CHV en *corporate tone of voice* toepassen op het gebied van wijze waarin ze refereren naar de organisatie, werd naar de aantallen in tabel 7 gekeken. *Corporate tone of voice* door middel van het reageren in wij-vorm kwam 45 keer voor. In 34 % van de tweets in het corpusonderzoek werd in wij-vorm gereageerd. CHV door het reageren in ik-vorm werd 39 keer toegepast, in 29 % van alle tweets. In de rest van de gevallen werd er niet naar de organisatie gerefereerd.

Gebruik emoticons

Uit de χ^2 -toets tussen het Soort bedrijf en Gebruik emoticons bleek er geen verband te bestaan ($\chi^2 (1) = 0.53, p = .466$), zie tabel 8. Een antwoord op de vraag welke stijl (CHV of *corporate tone of voice*) meer werd gebruikt door non-profit en profitorganisaties kon bij het gebruik van emoticons niet worden gegeven.

Tabel 8. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Gebruik emoticons, met ernaast de adjusted residuals

	Nee, niet aanwezig (<i>corporate tone of voice</i>)	Ja, wel aanwezig (CHV)	Totaal
Non- profit	64 (0.7)	3 (-0.7)	67
Profit	62 (-0.7)	5 (0.7)	67
Totaal	126	8	134

Om te achterhalen in welke mate organisaties CHV en *corporate tone of voice* toepassen op het gebied van het gebruik van emoticons, werd naar de aantallen in tabel 8 gekeken. Het gebruiken van emoticons (CHV) kwam 8 keer voor, in 6 % van alle tweets. In de meeste gevallen (126 keer) werden er in de webcare-tweets geen emoticons gebruikt. Deze vorm van *corporate tone of voice* kwam in 94 % van de tweets voor.

Uitnodigen tot dialoog

Om na te gaan bij welke type organisatie (non-profit of profit) een CHV of *corporate tone of voice* vaker werd gebruikt bij een uitnodiging aan de consument tot een dialoog, werd een χ^2 -toets uitgevoerd. Hieruit bleek een verband te bestaan ($\chi^2(1) = 14.48, p < .001$) tussen het Soort bedrijf en de Uitnodiging tot dialoog (tabel 9).

Tabel 9. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Uitnodigen tot dialoog, met ernaast de adjusted residuals

	Nee, geen uitnodiging (<i>corporate tone of voice</i>)	Ja, wel een uitnodiging (CHV)	Totaal
Non- profit	43 (3.8)	24 (-3.8)	67
Profit	21 (-3.8)	46 (3.8)	67
Totaal	64	70	134

In de tweets van profitorganisaties werd de klant vaker uitgenodigd voor een gesprek dan in de tweets van non-profitorganisaties. CHV werd dus vaker toegepast door profitorganisaties. Bij non-profitorganisaties bleek er significant vaker geen uitnodiging tot dialoog te bestaan dan bij profitorganisaties. Deze organisaties pasten dus een hogere mate van *corporate tone of voice* toe dan profitorganisaties.

Om te achterhalen in welke mate CHV en *corporate tone of voice* wordt toegepast in de praktijk bij het uitnodigen tot dialoog, werd naar de aantallen in tabel 9 gekeken. Daaruit bleek dat bij deze variabele CHV 70 keer werd toegepast, dit was 52 %. *Corporate tone of voice* kwam 64 keer voor, in 48 % van de tweets kwam geen uitnodiging tot dialoog voor.

Medeleven tonen

Uit de χ^2 -toets tussen het Soort bedrijf en Uitnodigen tot dialoog bleek er een verband te bestaan ($\chi^2 (1) = 5.52, p = .019$) (tabel 10). Hiermee werd nagegaan bij welk type organisatie (non-profit of profit) een CHV of *corporate tone of voice* vaker werd gebruikt bij het tonen van medeleven in de webcare-tweets. De tweets van profitorganisaties bevatten significant meer medeleven dan de tweets van non-profitorganisaties. Daarmee pasten profitorganisaties dus vaker CHV toe in hun webcare-tweets. Bij non-profitorganisaties was er vaker geen medeleven aanwezig in de tweets dan bij profitorganisaties. Hieruit bleek dat non-profitorganisaties *corporate tone of voice* vaker toepasten dan profitorganisaties.

Tabel 10. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Medeleven tonen, met ernaast de adjusted residuals

	Nee, niet aanwezig (<i>corporate tone of voice</i>)	Ja, wel aanwezig (CHV)	Totaal
Non- profit	51 (2.4)	15 (-2.4)	66
Profit	39 (-2.4)	28 (2.4)	67
Totaal	90	43	133

Om na te gaan in welke mate bedrijven medeleven toonden in hun webcare-tweets, werd gekeken naar de aantallen in tabel 10. Daaruit bleek dat CHV in de vorm van medeleven 43 keer voorkwam, in 33 % van alle tweets. Negentig keer was geen vorm van medeleven aanwezig, deze vorm van *corporate tone of voice* kwam in 67 % van de tweets voor.

Toegeven van een fout

Om na te gaan bij welke type organisatie (non-profit of profit) een CHV of *corporate tone of voice* vaker werd gebruikt bij het toegeven van een fout, werd een χ^2 -toets uitgevoerd. Hieruit bleek geen verband te bestaan ($\chi^2 (1) = 183, p = .176$), tussen het Soort bedrijf en Toegeven van een fout (tabel 11). Er kon bij dit element dus niet worden vastgesteld welk bedrijf (profit of non-profit) meer gebruik maakte van CHV en *corporate tone of voice*.

Tabel 11. Mate van *corporate tone of voice* en CHV door non-profit- en profitorganisaties bij variabele Toegeven van een fout, met ernaast de adjusted residuals

	Nee, niet aanwezig (<i>corporate tone of voice</i>)	Ja, wel aanwezig (CHV)	Totaal
Non- profit	58 (1.4)	9 (-1.4)	67
Profit	52 (-1.4)	15 (1.4)	67
Totaal	110	24	134

Om te achterhalen in welke mate organisaties CHV en *corporate tone of voice* toepassen op het gebied van het toegeven van een fout, werd naar de aantallen in tabel 11 gekeken. In 24 tweets (18%) kwam CHV voor in de vorm van het toegeven van een fout. In de andere 110 (82 %) werd er geen fout toegegeven, daarbij was de *corporate tone of voice* toegepast.

Conclusie

In dit corpusonderzoek zijn acht elementen van CHV en *corporate tone of voice* gecodeerd. We wilden achterhalen in welke mate deze onderdelen voorkwamen in de praktijk. Het bleek dat het gebruikelijk is CHV te gebruiken bij de aanspreekvorm van de consument; deze wordt vaak met ‘je’ aangesproken. De consument aanspreken met ‘u’ (*corporate tone of voice*) is minder gebruikelijk. CHV in de vorm van een informele begroeting bleek niet zo vaak voor te komen, maar de formele begroeting bij *corporate tone of voice* was nog zeldzamer. Het ontbreken van een begroeting was het gebruikelijkst in de webcare-tweets. CHV kwam wel vaak voor in de vorm van een afsluiting met de naam of initialen, terwijl in het corpus maar twee tweets zaten met *corporate tone of voice* in de vorm van een afsluiting met de naam van het bedrijf. Reageren in ik-vorm (CHV) en reageren in wij-vorm (*corporate tone of voice*) kwamen beiden regelmatig voor, waarbij de wij-vorm net iets vaker werd gebruikt. Bedrijven gebruikten nauwelijks emoticons in hun webcare-tweets, hierbij werd beduidend vaker de *corporate tone of voice* verkozen boven CHV. De klant werd daarnaast net iets vaker uitgenodigd tot dialoog (CHV) dan dat de klant niet werd uitgenodigd om het gesprek aan te gaan (*corporate tone of voice*), beide stijlen werden hierbij vaak toegepast. CHV in de vorm van het tonen van medeleven aan de consument was minder gebruikelijk. Vaker gebruikten bedrijven *corporate tone of voice* in hun webcare-tweets, door geen medeleven te tonen. Tot slot bleek ook het toegeven van een fout (CHV) niet vaak voor te komen in de praktijk, organisaties bleven vaak zakelijk door een fout niet toe te geven (*corporate tone of voice*).

Daarnaast werd een antwoord gezocht op de vraag welk type organisatie (non-profit of profit) vaker een CHV en *corporate tone of voice* in de praktijk gebruikte. Het bleek dat CHV vaker wordt toegepast door profitorganisaties dan door non-profitorganisaties. De klant werd in de tweets van profitorganisaties vaker aangesproken met ‘je’ dan in de tweets van non-profitorganisaties. Ook gebruikten profitorganisaties vaker CHV in de vorm van een informele begroeting dan non-profitorganisaties. In de tweets van profitorganisaties werd de klant vaker uitgenodigd voor een gesprek dan in de tweets van non-profitorganisaties. Tot slot bevatten de tweets van profitorganisaties vaker medeleven dan de tweets van non-profitorganisaties. *Corporate tone of voice* werd bij non-profitorganisaties vaker toegepast in de webcarestrategie dan bij profitorganisaties. In de tweets van de non-profitorganisaties werd de klant vaker aangesproken met ‘u’ dan bij de profitorganisaties. Ook een formele begroeting kwam meer voor in de webcare van non-profitorganisaties dan in de webcare van profitorganisaties. Non-profitorganisaties nodigden de klant minder vaak uit om in gesprek te gaan dan profitorganisaties dat deden. Daarnaast was er minder medeleven aanwezig in de tweets van de non-profitorganisaties dan in de tweets van profitorganisaties.

Studie 2: Experiment

In de tweede studie werd een experiment uitgevoerd, om te achterhalen wat de effecten waren van CHV en *corporate tone of voice*, en wat de rol van het soort bedrijf (non-profit en profit) daarin was. Ook werd gekeken welke stijl de beste *fit* had met welk soort bedrijf. De elementen die in het corpusonderzoek het meest bleken voor te komen, werden in webcare-tweets voorgelegd aan de respondenten. Daarvoor werd eerst een pre-test gedaan, om te achterhalen of de tweets realistisch overkwamen op kandidaten.

Methode

Materiaal

In het experiment werden vier tweets voorgelegd aan de respondenten, twee verschillende berichten die waren geschreven door twee verschillende fictieve organisaties: de profitorganisatie BankNL en de non-profitorganisatie Stichting Plant, Boom en Bloem. Door niet-bestaande bedrijven te gebruiken werd ervoor gezorgd dat de respondenten er niet al bestaande associaties bij hadden. De keuze voor deze specifieke organisaties was geïnspireerd door het corpusonderzoek. Daarin stonden tweets van een aantal banken. Een bank is zakelijk en bijna iedereen heeft er wel ervaring mee. Daarom was het een geschikte organisatie om te gebruiken in dit onderzoek. Voor de non-profitorganisatie is gekozen voor een stichting die de

natuur behoudt en bezig is met een mooier Nederland. Van alle non-profitorganisaties uit het corpusonderzoek was dit een soort bedrijf waarin het meest een warme persoonlijkheid karakter werd benadrukt. Bij het verzinnen van de namen was het belangrijk dat bij het horen ervan meteen duidelijk zou zijn wat de sector van de bedrijven was.

In de webcare-tweets die de respondenten voorgelegd kregen werd door een organisatie gereageerd op een klacht (NWOM) van een consument. De eerste was afkomstig van de non-profitorganisatie en had CHV als communicatiestijl. De tweede was door de profitorganisatie geschreven en bevatte ook een CHV. Het derde Twitgergesprek had als afzender de non-profitorganisatie en was met *corporate tone of voice* geschreven. De vierde was afkomstig van de profitorganisatie en bevatte een *corporate tone of voice* als communicatiestijl.

Uit het corpusonderzoek zijn conclusies getrokken over de elementen van CHV en *corporate tone of voice* die in de praktijk op Twitter werden gebruikt. De elementen die het meest voorkwamen in het corpusonderzoek zouden worden opgenomen in de uiteindelijke webcare-tweets. Omdat het corpusonderzoek een kleine steekproef had, zijn de conclusies eruit met een slag om de arm genomen. Ook was het mogelijk niet realistisch dat al deze elementen in één tweet voorkwamen. Daarom is er een pre-test uitgevoerd, om te achterhalen of de tweets met de meest gebruikte elementen uit het corpusonderzoek geloofwaardig overkwamen op mensen. Voor deze pre-test werden vier verschillende berichten gemaakt, twee versies met CHV en twee versies met *corporate tone of voice*. Één tweet met CHV en één tweet met *corporate tone of voice* waren geschreven door de profitorganisatie BankNL. Één tweet met CHV en één tweet met *corporate tone of voice* waren geschreven door de non-profitorganisatie Stichting Plant, Boom en Bloem. Er werd van beide communicatiestijlen een tweet met een sterke aanwezigheid van de stijl en een zwakke aanwezigheid van de stijl opgenomen. Wat betreft CHV was er een versie met veel warmte en medeleven en een versie met minder medeleven en warmte. Het toegeven van een fout kwam in het corpusonderzoek niet vaak voor, maar toch nog in een zodanige mate dat het in de eerste tweet met CHV is opgenomen. Er was een versie met een informele begroeting en een versie zonder begroeting. Ook was er een versie met een vriendelijke/informele groet met de initialen van de medewerker (het gebruik van initialen kwam het meest voor) en een versie met een afsluiting met de naam van de medewerker en geen verdere groet. Emoticons werden niet toegepast, omdat dat in de praktijk ook weinig gebeurde, zoals bleek uit het corpusonderzoek. De versies met *corporate tone of voice* verschilden in de mate van zakelijkheid. Bij *corporate tone of*

voice kwam er vaak geen begroeting voor, daarom is er een versie gemaakt met een formele begroeting en één zonder. Het was voor het contrast tussen CHV en *corporate tone of voice* in het experiment goed om tweets met een informele begroeting tegenover tweets met een formele begroeting te gebruiken. Daarom is er in de pre-test gekeken of een formele begroeting realistisch werd gevonden, ondanks dat zo'n begroeting in de praktijk nauwelijks voorkwam. Dit gold ook voor de afsluiting van het bericht: er werd een versie gemaakt waarbij afgesloten werd met de naam van het bedrijf en een versie waarbij geen afsluiting werd gebruikt. Het materiaal is opgenomen in bijlage 1. De bijbehorende vragenlijst staat in bijlage 2. De verdeling van het materiaal staat in tabel 2.

Tabel 2. Mate van CHV en *corporate tone of voice* per tweet in pre-test

	Tweet 1 CHV	Tweet 2 CHV	Tweet 1 <i>corporate</i>	Tweet 2 <i>corporate</i>
Aanspreekvorm klant	Je	Je	U	U
Begroeten klant	Informeel Voornaam	Geen	Informeel Achternaam	Geen
Afluiting bericht	Informeel Initialen	Geen Naam	Formeel Naam bedrijf	Geen
Wijze van refereren naar de organisatie	Ik	Ik	Wij	Wij
Gebruik emoticons	Nee	Nee	Nee	Nee
Uitnodigen tot dialoog	Ja	Nee	Nee	Nee
Medeleven tonen	Ja	Nee	Nee	Nee
Toegeven van een fout	Ja	Nee	Nee	Nee
Menselijk	Hoog	Laag	Niet	Niet
Zakelijk	Niet	Niet	Hoog	Laag

Er deden negentien respondenten mee met de pre-test. Twaalf mensen gaven aan dat ze bekend waren met Twitter (63.2 %) en 7 mensen (36.8 %) waren niet bekend met de social media-site. Onder de respondenten was 68.4 % vrouw en 31.6 % man. De gemiddelde leeftijd was 36.58 ($SD = 16.53$). De jongste respondent was 21 jaar en de oudste respondent was 64

jaar. Opleidingsniveau varieerde van middelbare school tot wetenschappelijk onderwijs. Wetenschappelijk onderwijs als opleidingsniveau kwam het meest voor, namelijk bij negen respondenten (47.4 %). Één respondent gaf aan dat de middelbare school (5.3 %) de hoogst genoten opleiding was. De overige negen kandidaten hadden MBO-niveau (15.8 %) of HBO-niveau (31.6 %).

Er werden per tweet zeven vragen gesteld, waarmee gemeten werd hoe realistisch de tweet was en hoe menselijk de tekst overkwam. De schaal voor de variabele Realistisch bestond uit drie zelf geconstrueerde items, zoals: ‘Dit bericht ziet eruit zoals een realistisch gesprek tussen een klant en een bedrijf eruit kan zien’. De betrouwbaarheid van de items was goed: $\alpha = .83$.

De schaal voor de variabele Menselijk bestond in totaal uit vier items. Drie items waren afkomstig uit Kelleher & Miller (2006) zoals: ‘In het bericht wordt met een menselijke stijl gecommuniceerd’. Ook was er één item afkomstig uit Lillqvist en Louhiala-Salminen (2014), namelijk: ‘Het bericht is op een zakelijke toon geschreven’. De betrouwbaarheid van deze vier items was goed: $\alpha = .88$.

Uit een *t*-toets voor Tweet CHV met als factor Realistisch bleek er een significant verschil te zijn in de mate waarin Tweet 1 en 2 met CHV realistisch overkwamen ($t(27.75) = 2.18, p = .036$). Tweet 2 met CHV bleek realistischer over te komen ($M = 5.58, SD = 0.79$) dan Tweet 1 met CHV ($M = 4.75, SD = 1.46$).

Uit een *t*-toets voor Tweet *corporate tone of voice* met als factor Realistisch bleek er geen significant verschil te zijn in de mate waarin Tweet 1 en 2 met *corporate tone of voice* realistisch overkwamen ($t(36) = 0.97, p = .341$).

Uit een *t*-toets voor Tweet CHV met als factor Menselijk bleek er een significant verschil te zijn in de mate waarin Tweet 1 en 2 met CHV menselijk overkwamen ($t(36) = 4.89, p < .001$). Tweet 1 met CHV bleek menselijker over te komen ($M = 6.00, SD = 0.54$) dan Tweet 2 met CHV ($M = 5.01, SD = 0.69$).

Uit een *t*-toets voor Tweet *corporate tone of voice* met als factor Menselijk bleek er een significant verschil te zijn in de mate waarin Tweet 1 en 2 met *corporate tone of voice* menselijk overkwamen ($t(29.48) = 3.58, p = .001$). Tweet 2 met *corporate tone of voice* bleek minder menselijk (dus zakelijker) over te komen ($M = 2.28, SD = 0.48$) dan Tweet 1 met *corporate tone of voice* ($M = 3.04, SD = 0.80$). De gemiddelden en standaarddeviaties bij de *t*-toetsen zijn ook te zien in tabel 3.

Tabel 3. Gemiddelden en standaarddeviaties van resultaten van Tweet 1 met CHV, Tweet 2 met CHV, Tweet 1 met *corporate tone of voice* en Tweet 2 met *corporate tone of voice*; voor variabelen Realistisch en Menselijk (1 = helemaal mee oneens, 7 = helemaal mee eens)

	Tweet 1 CHV	Tweet 2 CHV	Tweet 1 <i>corporate</i>	Tweet 2 <i>corporate</i>
Realistisch	4.75 (<i>SD</i> = 1.46)	5.58 (<i>SD</i> = 0.79)	5.75 (<i>SD</i> = 0.93)	5.99 (<i>SD</i> = 0.61)
Menselijk	6.00 (<i>SD</i> = 0.54)	5.01 (<i>SD</i> = 0.69)	3.04 (<i>SD</i> = 0.80)	2.28 (<i>SD</i> = 0.48)

Uit deze resultaten bleek dus dat Tweet 1 met CHV minder realistisch werd gevonden dan Tweet 2 met CHV, maar wel als menselijker werd gezien. De opmerkingen die zijn geplaatst bij Tweet 1 gaven aan dat de respondenten niet gewend zijn dat bedrijven zo menselijk zijn tegen klanten. Zo is bijvoorbeeld een opmerking: ‘Het lijkt wel alsof het een bericht van iemand uit de vriendenkring is. Niet zakelijk’. Een andere opmerking was dat stijl te ‘joviaal’ was. Ook dat de fout werd toegegeven kan aan de ongeloofwaardigheid hebben bijgedragen, dit was volgens het corpusonderzoek niet hoe het vaak gaat op Twitter. Het feit dat de menselijkheid bij Tweet 1 als hoger werd gezien, was de reden dat deze tweet werd gebruikt in het experiment. De tweet werd voor het experiment wel minder enthousiast en joviaal gemaakt en het toegeven van de fout werd uit de tweet gehaald. Hieronder is de uiteindelijke tweet te lezen.

@PieterD Hoi Pieter, vervelend zeg! Wat is je vraag, misschien kan ik je helpen. Kun je mij ‘n privébericht sturen met je gegevens erin? Ik hoor het graag van je. Groetjes,
^HR

De tweets met *corporate tone of voice* werden allebei als realistisch beoordeeld, maar Tweet 2 met *corporate tone of voice* werd als het meest realistisch en zakelijk gezien. Daarom is de tekst hiervan gebruikt in de uiteindelijke tweet. Om het contrast met de tweet met CHV aan te stippen werd er echter wel een begroeting en afsluiting toegevoegd. De afsluiting zag eruit zoals in Tweet 1 met *corporate tone of voice*, maar de begroeting uit deze tweet is aangepast. Een opmerking van een respondent was namelijk dat tweets nooit meer zo formeel zijn. Ook uit het corpusonderzoek bleek dat het gebruik van een achternaam nooit voorkwam, daarom werd voor de definitieve tweet gekozen voor het formelere ‘goedemiddag’ en een voornaam. Dit is de tweet met *corporate tone of voice* die werd gebruikt in het experiment:

@Myrna_Bel Goedemiddag Myrna. Op dit moment ervaren wij technische problemen. Wij hopen deze snel op te lossen, zodat u uw pagina weer kunt bezoeken. Mvg, teamBankNL of Mvg, teamPBB

De tweets zijn ingekort, zodat de tekst het maximale toegestane aantal tekens op Twitter niet zou overschrijden. Dit droeg bij aan het zo realistisch mogelijk maken van de tweets. Hier was bij de pre-test geen rekening gehouden. Er werd ook aandacht besteed aan het ongeveer even lang maken van de tweets. Zo kon lengte geen storende variabele worden, die de resultaten mogelijk zou kunnen beïnvloeden. De tweets in de stijl van Twitter met de klacht van de klant erboven staan in bijlage 4.

Om de manipulatie tussen de persoonlijkheden van non-profit- en profitorganisaties te realiseren zijn Twitter-profielen gemaakt, waarin een foto van het bedrijf stond en een klein stukje over het bedrijf werd verteld. De profielen maakten duidelijk dat het om een warme non-profitorganisatie en een zakelijke profitorganisatie ging. De tweets op het profiel van de profitorganisatie BankNL waren zakelijk en gingen in op het bankwezen en op ondernemen. Op het profiel van de non-profitorganisatie Stichting Plant, Boom en Bloem werd het warme karakter van de organisatie benadrukt door te vertellen dat de stichting de natuur met zorg en liefde wilde beschermen. Ook de tweets die op het profiel stonden gaven de indruk dat de stichting geen zakelijke insteek en geen eigenbelang had. De profielen zijn te zien in bijlage 3.

Proefpersonen

Aan dit onderzoek deden, onderverdeeld in de vier condities, 162 respondenten mee. Er werd geen onderscheid gemaakt in opleidingsniveau, geslacht of leeftijd. De kandidaten moesten wel allemaal bekend zijn met Twitter. Vier respondenten vulden echter in dat ze niet bekend waren met de social-media site. Deze vragenlijsten zijn verwijderd en er bleven nog 158 respondenten over.

Van deze proefpersonen was 63.9 % vrouw en 36.1 % man. Uit een χ^2 -toets tussen de Conditie en het Geslacht bleek er geen verband te bestaan ($\chi^2(3) = 0.78, p = .854$). De leeftijd van de respondenten varieerde van achttien tot zestig jaar. De gemiddelde leeftijd was 25.26 ($SD = 7.41$). Ook voor leeftijd is een χ^2 -toets uitgevoerd om te achterhalen of deze verschilde per conditie. Hieruit bleek dat er geen verband was tussen de conditie en de leeftijd van de respondenten ($\chi^2(66) = 53.08, p = .875$). De proefpersonen moesten ook aangeven wat hun hoogst afgeronde opleiding was, waarbij de opleiding die ze eventueel op dit moment volgden ook werd meegerekend. Daarvan vulden zeven mensen (7 %) in dat ze middelbare school als opleidingsniveau hadden. Vier respondenten (2.5 %) hadden mbo afgerond en 28

kandidaten (17.7 %) hadden hbo-niveau. Het grootste aantal, namelijk de overige 119 respondenten (75.3 %), gaven aan dat ze wo als opleidingsniveau hadden. Een χ^2 -toets tussen de Conditie en het Opleidingsniveau wees uit dat er geen verband was ($\chi^2(9) = 10.64, p = .301$). Alle respondenten waren bekend met Twitter, en daarvan hadden 107 mensen (67.7 %) een account op Twitter. Ook hiervoor is een χ^2 -toets gedaan, daaruit bleek dat er geen verband was tussen de conditie en het aantal respondenten dat een account had op Twitter ($\chi^2(3) = 3.14, p = .371$).

Onderzoeksonwerp

Het onderzoek had een 2(communiciestijl: CHV of *corporate tone of voice*) x 2(type organisatie: profit- of non-profit) tussenproefpersoonsontwerp met vier condities. Aan de eerste conditie (CHV x non-profit) deden 39 respondenten mee. Conditie 2 (CHV x profit) had 40 respondenten. De derde conditie (*corporate tone of voice* x non-profit) werd ingevuld door 39 respondenten en aan conditie 4 (*corporate tone of voice* x profit) deden 40 mensen mee.

Instrumentatie

In dit onderzoek zijn de reputatie en de geloofwaardigheid van de organisaties gemeten. Ook werd de *fit* tussen de communicatiestijl en het soort bedrijf gemeten. De volledige vragenlijst staat in bijlage 5. Deze vragenlijst was identiek voor alle condities.

Reputatie werd gemeten aan de hand van de schaal van Van Noort en Willemsen (2012). De respondenten moesten hun mening geven over zeven items met zevenpunts Likert-schalen ('helemaal mee oneens' – 'helemaal mee eens'), bijvoorbeeld 'De organisatie is goed' en 'De organisatie is fatsoenlijk'. De betrouwbaarheid van de items bij Reputatie was goed: $\alpha = .91$.

De items van Geloofwaardigheid zijn gebaseerd op de schaal van Newell en Goldsmith (2001). Deze bestond in het experiment uit zes items, die werden gemeten met zevenpunts Likert-schalen. Een voorbeeld van een item was: 'Ik vertrouw de organisatie'. De betrouwbaarheid van de items bij Geloofwaardigheid was goed: $\alpha = .88$.

De *fit* tussen de communicatiestijl en het soort bedrijf is gemeten met zes zelfgeconstrueerde items, omdat hiervoor nog geen bestaande schaal was. Ook deze afhankelijke variabele werd gemeten door respondenten hun mening te laten geven met zevenpunts Likert-schalen ('helemaal mee oneens' – 'helemaal mee eens'), over items als 'Ik ben van mening dat de reactie past bij de aard van de organisatie' en 'De reactie is wat je zou verwachten bij deze organisatie'. De betrouwbaarheid van de items bij *fit* was niet adequaat, namelijk: $\alpha = .59$. Na

het weghalen van het item ‘De organisatie had op een andere manier moeten reageren op de kritiek’, was de betrouwbaarheid wel goed: $\alpha = .87$.

Ook is er een manipulatiecheck gedaan voor CHV. Hiervoor is de schaal van Kelleher & Miller (2006) gebruikt. De respondenten moesten hun mening geven over vijf items met zevenpunts Likert-schalen (‘helemaal mee oneens’ – ‘helemaal mee eens’), bijvoorbeeld ‘De organisatie communiceert in gesprekstijl’. De betrouwbaarheid van de items bij manipulatiecheck CHV was goed: $\alpha = .89$.

Voor de manipulatiecheck voor *corporate tone of voice* zijn twee items gebruikt die waren afgeleid uit Lillqvist en Louhiala-Salminen (2014), namelijk ‘De organisatie komt zakelijk over’ en ‘De organisatie reageert professioneel’. Deze items hadden een zevenpunts Likert-schaal (‘helemaal mee oneens’ – ‘helemaal mee eens’). De betrouwbaarheid van de items was niet adequaat, een : $\alpha = .65$. Daarom is ervoor gekozen om alleen het item ‘De organisatie komt zakelijk over’ te gebruiken voor de manipulatiecheck, omdat deze het beste bij de *corporate tone of voice* past.

Tenslotte is er een manipulatiecheck gedaan voor merkpersoonlijkheden *Sincere* en *competent*, gebaseerd op de schaal van Aaker (1997). Er waren vijf items voor *Sincere* die werden gemeten met een zevenpunts Likert-schaal (‘helemaal mee oneens’ – ‘helemaal mee eens’), zoals ‘Het bedrijf is oprecht’ en ‘Het bedrijf is vriendelijk’. Het item ‘Het bedrijf is warm’ was zelf toegevoegd, omdat het een eigenschap was waar het in dit onderzoek specifiek om ging. Voor *Competent* waren er ook vijf items met een zevenpunts Likert-schaal (‘helemaal mee oneens’ – ‘helemaal mee eens’), bijvoorbeeld ‘Het bedrijf is zakelijk’ en ‘Het bedrijf is intelligent’. De items voor deze twee bedrijfspersoonlijkheden werden in het experiment door elkaar gevraagd. De betrouwbaarheid van *Sincere* was adequaat: $\alpha = .79$. Ook de betrouwbaarheid van *Competent* was adequaat: $\alpha = .78$.

Procedure

Als eerste stap moesten de tweets en de profielen van de organisaties worden gemaakt, dit is in het grafische programma Microsoft Paint uitgevoerd. Het experiment werd daarna in de online enquêtetool Qualtrics gezet en online verspreid. Er is gekozen om het via de computer en de smartphone aan te bieden, omdat lezen op Twitter ook zo gebeurt en daardoor de omstandigheden van het experiment zo realistisch mogelijk zouden zijn. Respondenten werden *random* aan een conditie toegewezen. In de introductietekst werd verteld dat het onderzoek ging over de communicatie tussen klanten en organisaties op Twitter. Er stond dat

meedoen aan het experiment vrijwillig en anoniem was. De respondenten konden lezen dat er vertrouwelijk met de resultaten zou worden omgegaan. Ze werden bedankt voor hun medewerking en er werd ook gezegd dat ze hun mailadres konden achterlaten als ze een VVV-bon van €15,- wilden winnen.

In eerste instantie werd de tijd om het experiment in te vullen geschat op vijftien minuten, maar het grootste deel van de respondenten deed er vijf tot tien minuten over. Via Facebook, Twitter en de mail werden respondenten gevraagd om mee te doen met het onderzoek. Binnen twee weken zijn alle resultaten binnengekomen. Er zijn geen storende factoren bekend. Dit werd namelijk zonder toezicht gedaan in hun eigen huis via de computer; er hebben ook geen respondenten contact opgenomen over problemen.

Statistische toetsing

Er werden tweeweg variantieanalyses en een regressieanalyse gebruikt om de onderzoeksvragen te beantwoorden. Voor de manipulatiechecks en het onderzoeken van moderatie zijn *t*-testen toegepast.

Resultaten

Manipulatiecheck CHV

Er is een check voor de manipulatie van CHV uitgevoerd. Uit een *t*-toets bleek dat er een significant verschil was tussen de tweet met CHV en de tweet met *corporate tone of voice* ($t(121.78) = 6.46, p < .001$). CHV werd in de tweet met CHV ($M = 5.77, SD = 0.65$) meer herkend dan in de tweet met *corporate tone of voice* ($M = 4.80, SD = 1.17$). Deze manipulatie was dus geslaagd.

Manipulatiecheck *corporate tone of voice*

Ook is de manipulatie van *corporate tone of voice* gecontroleerd. Uit een *t*-toets bleek dat er een significant verschil was tussen de tweet met *corporate tone of voice* en de tweet met CHV ($t(145.43) = 3.97, p < .001$). *Corporate tone of voice* werd in de tweet met *corporate tone of voice* ($M = 5.10, SD = 1.34$) meer herkend dan in de tweet met CHV ($M = 4.11, SD = 1.76$). Deze manipulatie was dus geslaagd.

Manipulatiechecks Bedrijfspersoonlijkheid

Daarnaast zijn er manipulatiechecks uitgevoerd om te kijken of het non-profitbedrijf als *sincere* werd gezien en het profitbedrijf als *competent*. Het bleek dat het non-profitbedrijf inderdaad meer *sincere* werd gevonden ($M = 4.97, SD = 0.92$) dan het profitbedrijf ($M =$

4.55, $SD = 0.93$). Deze manipulatiecheck was geslaagd ($t(156) = 2.80, p = 0.006$). Het profitbedrijf werd echter niet significant als competenter ($M = 4.80, SD = 0.94$) gezien dan het non-profitbedrijf ($M = 4.62, SD = 0.97$). De manipulatie hiervan was dus niet geslaagd ($t(155.40) = 1.17, p = 0.245$).

Fit

Om na te gaan welke communicatiestijl (CHV of *corporate tone of voice*) een betere *fit* had met de persoonlijkheid van profit- en non-profitorganisaties, werd een tweeweg variantieanalyse uitgevoerd voor *Fit* met als factoren Communicatiestijl en Soort Bedrijf. Het interactie-effect tussen Communicatiestijl en Soort Bedrijf bij deze variabele was significant ($F(1, 154) = 7.68, p = .005$), zie figuur 1. Aan de hand van dit interactie-effect werd een *t*-toets uitgevoerd. Deze post-hoc toets wees uit dat als de tweet een CHV bevatte, deze communicatiestijl bij een non-profitorganisatie ($M = 5.71, SD = .68$) voor een hogere *fit* ($t(63) = 1.73, p = 0.102$) met de bedrijfspersoonlijkheid zorgde dan voor een profitorganisatie ($M = 4.80, SD = 1.19$). Als de tweet een *corporate tone of voice* bevatte, dan was er geen verschil in *fit* ($t(63) = 1.73, p = 0.102$) tussen de bedrijfspersoonlijkheden van de profitorganisatie ($M = 5.21, SD = 1.05$) en de non-profitorganisatie ($M = 5.25, SD = .92$).

Deze resultaten gaven aan dat CHV een betere *fit* bleek te hebben met de bedrijfspersoonlijkheid van de non-profitorganisatie dan met de bedrijfspersoonlijkheid van de profitorganisatie. Voor *corporate tone of voice* was er geen verschil in *fit* tussen profit- en non-profitorganisaties.

Als aanvulling op deze resultaten, wilden we achterhalen of een *fit* tussen communicatiestijl en bedrijfspersoonlijkheid invloed had op de reputatie en geloofwaardigheid van een bedrijf. Hiervoor zijn er twee regressie-analyses uitgevoerd. Uit de eerste enkelvoudige regressie bleek dat de reputatie van een organisatie voor 26 % te verklaren was door de ingebrachte variabele ($F(1, 156) = 55.37, p < .001$). De *fit* tussen communicatiestijl en bedrijfspersoonlijkheid bleek een significante voorspeller voor de reputatie van een organisatie ($\beta = .51, p < .001$). De tweede enkelvoudige regressie wees uit dat de geloofwaardigheid van een organisatie voor 34 % te verklaren was door de ingebrachte variabele ($F(1, 156) = 81.25, p < .001$). De *fit* tussen communicatiestijl en bedrijfspersoonlijkheid bleek een significante voorspeller voor de geloofwaardigheid van een organisatie ($\beta = .59, p < .001$).

Daarmee werd vastgesteld dat de *fit* tussen communicatiestijl en

bedrijfspersoonlijkheid inderdaad invloed heeft op de reputatie en de geloofwaardigheid van een organisatie.

Reputatie

Om na te gaan in welke mate het effect op reputatie verschilde tussen CHV en *corporate tone of voice* en om te achterhalen of het soort bedrijf (profit of non-profit) daarin een rol speelde, werd een tweeweg variantieanalyse voor Reputatie met als factoren Communicatiestijl en Soort Bedrijf uitgevoerd. Het bleek dat er voor Communicatiestijl geen significant hoofdeffect was ($F(1, 154) < 1$). Er was tussen CHV en *corporate tone of voice* geen verschil in het effect op de reputatie van een organisatie.

Daarnaast was de interactie tussen de communicatiestijl en het soort bedrijf niet significant ($F(1, 154) < 1$). Het soort bedrijf bleek dus geen rol te spelen bij een effect op reputatie door de communicatiestijl die werd gebruikt in de tweets. De gemiddelden en standaarddeviaties van de variabelen staan in tabel 12.

Geloofwaardigheid

Daarnaast wilden we achterhalen in welke mate het effect op geloofwaardigheid verschilde tussen CHV en *corporate tone of voice*, en of het soort bedrijf (profit of non-profit) daarin een rol speelde. Hiervoor werd een tweeweg variantieanalyse voor Geloofwaardigheid met als

Tabel 12. Gemiddelden en standaarddeviaties van resultaten van Soort Bedrijf en Communicatiestijl; voor afhankelijke variabelen Reputatie, Geloofwaardigheid en *Fit* en manipulatiechecks CHV, *Corporate tone of voice*, Bedrijfspersoonlijkheid *sincere* en Bedrijfspersoonlijkheid *competent* (1 = helemaal mee oneens, 7 = helemaal mee eens)

	CHV		Corporate	
	Non-profit	Profit	Non-profit	Profit
	n = 39	n= 40	n = 39	n= 40
Reputatie	4.95 (<i>SD</i> = 1.10)	4.58 (<i>SD</i> = 1.05)	4.99 (<i>SD</i> = 0.72)	4.79 (<i>SD</i> = 1.09)
Geloofwaardigheid	5.05 (<i>SD</i> = 0.99)	4.48 (<i>SD</i> = 1.04)	4.95 (<i>SD</i> = 0.76)	4.81 (<i>SD</i> = 0.85)
<i>Fit</i>	5.71 (<i>SD</i> = 0.68)	4.80 (<i>SD</i> = 1.19)	5.25 (<i>SD</i> = 0.92)	5.21 (<i>SD</i> = 1.05)
CHV	5.96 (<i>SD</i> = 0.49)	5.59 (<i>SD</i> = 0.73)	4.89 (<i>SD</i> = 1.17)	4.71 (<i>SD</i> = 1.18)
<i>Corporate tone of voice</i>	4.23 (<i>SD</i> = 1.77)	4.00 (<i>SD</i> = 1.77)	4.90 (<i>SD</i> = 1.39)	5.30 (<i>SD</i> = 1.27)
Persoonlijkheid <i>sincere</i>	5.22 (<i>SD</i> = 0.94)	4.79 (<i>SD</i> = 0.80)	4.72 (<i>SD</i> = 0.85)	4.32 (<i>SD</i> = 1.00)
Persoonlijkheid <i>competent</i>	4.58 (<i>SD</i> = 1.07)	4.75 (<i>SD</i> = 0.99)	4.67 (<i>SD</i> = 0.88)	4.85 (<i>SD</i> = 0.88)

factoren Communicatiestijl en Soort Bedrijf uitgevoerd. Daaruit bleek dat er geen hoofdeffect was voor Communicatiestijl ($F(1, 154) < 1$). De communicatiestijl die werd gebruikt in de tweets had geen effect op geloofwaardigheid van een organisatie. Daaruit bleek dat een CHV of *corporate tone of voice* niet verschilden in de mate waarin ze een organisatie geloofwaardiger maakten.

Er trad geen interactie-effect op tussen Communicatiestijl en Soort Bedrijf ($F(1, 154) = 1.88, p = .137$). Het bleek dat het soort bedrijf geen moderator was voor een effect op geloofwaardigheid door de communicatiestijlen.

Conclusie

Uit de resultaten van dit onderzoek bleek dat er een *fit* bestond tussen CHV en de warme persoonlijkheid van non-profitorganisaties. Als een CHV werd gebruikt in de webcarestrategie, bleek deze communicatiestijl beter te passen bij de bedrijfspersoonlijkheid van een non-profitorganisatie dan bij de bedrijfspersoonlijkheid van een profitorganisatie. Bij

het gebruik van *corporate tone of voice* was er geen verschil in *fit* tussen profit- en non-profitorganisaties.

Aanvullende toetsen wezen uit dat de *fit* tussen een communicatiestijl en de bedrijfspersoonlijkheid de reputatie en geloofwaardigheid van een bedrijf kon beïnvloeden.

Dit onderzoek heeft echter geen effecten gevonden voor CHV en *corporate tone of voice*, en de rol die het soort bedrijf daarin speelde. Er was geen verschil in het effect van CHV of de *corporate tone of voice* op de reputatie en de geloofwaardigheid van organisaties. Hierbij speelde het soort bedrijf (profit of non-profit) ook geen modererende factor. Het effect van de communicatiestijl op de reputatie en de geloofwaardigheid was niet verschillend bij profit- en non-profitorganisaties.

Discussie studie 1 + 2

Omdat dit één van de eerste onderzoeken was naar de effecten van de *fit* tussen de communicatiestijl en het soort bedrijf, konden hierover nog geen hypothesen worden opgesteld. Verwachtingen waren er niet, alleen vragen. Ook over de rol van het soort bedrijf (profit of non-profit) bij het effect van de communicatiestijl in een webcarestrategie waren alleen onderzoeksvragen opgesteld, omdat er nog geen verwachtingen waren over de uitkomst van de resultaten.

Verklaringen

Uit het corpusonderzoek in studie 1 bleek dat profitorganisaties meer CHV gebruikten in hun webcarestrategie en non-profitorganisaties juist meer *corporate tone of voice*. Omdat in het experiment werd gevonden dat CHV beter paste bij de warme persoonlijkheid van non-profitorganisaties, was dit een opvallend resultaat. Een verklaring hiervoor kan zijn dat de profitorganisaties in het corpus veel ervaring hadden met het inzetten van webcare (Keuning, Derksen & Kelders, 2015). Bedrijven als NS, PostNL en Ziggo zijn zeer actief in webcare en kennen mogelijk de voordelen van een menselijke toon. De non-profitorganisaties uit het corpus waren veelal kleine gemeenten en stichtingen, die wellicht CHV en de potentiële mogelijkheden daarvan niet kennen. Daarnaast kan een verklaring zijn dat profitorganisaties bewust zijn van hun zakelijke imago, en daardoor menselijker wilden zijn in hun communicatie op Twitter. Een CHV kan daarbij helpen. Non-profitorganisaties daarentegen zouden bewust kunnen besluiten zakelijker te communiceren in hun webcare, om zo professioneler over te komen. Dit kan verklaren dat *corporate tone of voice* in de praktijk vaker worden gebruikt door non-profitorganisaties.

Uit het experiment in studie 2 bleek dat CHV beter past bij de warme persoonlijkheid van non-profitorganisaties dan bij de zakelijke persoonlijkheid van profitorganisaties. Dit is een uitkomst die goed te verklaren is. Van Riel en Balmer (1997) stellen namelijk dat alle communicatie die een bedrijf uitdraagt bij de persoonlijkheid en identiteit van dat bedrijf moet passen. Dat zorgt voor een goede reputatie. Omdat non-profitorganisaties volgens Aaker (2010) als warm worden gezien, zou hun communicatie ook bij deze persoonlijkheid moeten passen. Een CHV is menselijk; empathisch en vriendelijk. Dit past beter bij de persoonlijkheid van warme non-profitbedrijven, zoals dit onderzoek nu ook uitwees. Deze *fit* bleek ook invloed te hebben op de reputatie en geloofwaardigheid van een organisatie. Dit is een resultaat dat de positieve gevolgen van het bij elkaar passen van alle communicatie binnen een bedrijf (Van Riel & Balmer, 1997) aanstipt.

Uit het onderzoek bleek dat een *coporate tone of voice* niet beter paste bij de persoonlijkheden van de profitorganisatie of de non-profitorganisatie. Dit kon worden verklaard doordat de profitorganisatie BankNL niet als competenter werd gezien dan de non-profitorganisatie Stichting Plant, Boom en Bloem. Omdat de respondenten niet zagen welke organisatie het meest competent was, konden ze mogelijk niet goed beoordelen welke organisatie het beste bij de *coporate tone of voice* paste.

CHV en *coporate tone of voice* bleken niet te verschillen in de effecten op de reputatie en de geloofwaardigheid van bedrijven. Allebei de communicatiestijlen zorgden voor een bovengemiddelde reputatie en geloofwaardigheid. *Corporate tone of voice* zou mensen ook kunnen aanspreken doordat deze stijl professioneel overkwam. Ook in deze tweet werd de klacht serieus genomen en een duidelijk antwoord gegeven hierop. De respondenten konden dat mogelijk net zoveel waarderen dan de menselijke en persoonlijke manier waarop ze werden behandeld in de tweets met CHV. Daarnaast is *coporate tone of voice* de traditionele wijze waarop organisaties met consumenten communiceerden, voordat het gebruikelijker werd om meer het gesprek met de consument aan te gaan (Kelleher & Miller, 2006). Hierdoor kunnen de respondenten dit zijn gaan zien als een vertrouwde en dus positieve manier van communiceren, en koppelen ze dit wellicht aan een goede reputatie en geloofwaardigheid. Ook reacties bij de CHV-tweets in de pre-test geven aan dat mensen nog niet gewend zijn dat bedrijven zo informeel met ze communiceren. Of deze verklaringen kloppen, zou in vervolgonderzoek verder kunnen worden geanalyseerd, door specifiek vragen te stellen over de waardering van de afhandeling van de klacht door middel van CHV en *coporate tone of voice*.

Daarnaast blijkt uit onderzoek van Zalk en Jansen (2004) naar de aanspreekvormen in webteksten dat aangesproken worden met ‘u’ door jongeren (rond de 23 jaar) even aantrekkelijk of zelfs aantrekkelijker wordt gevonden dan aangesproken worden met ‘je’. Ouderen (rond de 46 jaar) willen juist liever aangesproken worden met ‘je’. In het huidige experiment lag de gemiddelde leeftijd van de respondenten rond de 25 jaar. Daarom zouden ze de versie met *corporate tone of voice*, waarin ‘u’ werd gebruikt, net zo hoog of zelfs hoger kunnen waarderen dan de versie met CHV, waarin ‘je’ werd gebruikt. Vervolgonderzoek zou kunnen uitwijzen of er daadwerkelijk een verschil is in waardering van CHV en *corporate tone of voice* tussen jongere en oudere respondenten en of dit een effect heeft op de reputatie en geloofwaardigheid van de organisaties die de tweets sturen.

Het soort bedrijf (profit of non-profit) bleek geen rol te spelen bij het effect van de communicatiestijl op reputatie en geloofwaardigheid. Ook hiervoor zou het mislukken van de manipulatie van de persoonlijkheid *competent* een verklaring kunnen zijn. Omdat de profit- en de non-profitorganisaties niet verschilden in de mate waarin ze als competent werden gezien, kon die persoonlijkheid wellicht ook geen moderator zijn van eventuele effecten. Daarnaast bieden de Twitter-profielen van de organisaties hiervoor een mogelijke verklaring. De bedrijven hadden allebei ongeveer evenveel volgers, namelijk rond de 22.500. De tekst over het bedrijf was bij allebei erg positief en er was te lezen dat ze al lang bestonden, dit kon overkomen alsof ze respectabele bedrijven waren. Dit kan er misschien toe hebben geleid dat er geen verschil was in de beoordeling van reputatie en geloofwaardigheid tussen profit- en non-profitorganisaties, waardoor het soort bedrijf geen rol speelde bij het effect van de communicatiestijl.

Beperkingen

Het feit dat de corpus maar 67 tweets van non-profitorganisaties bevatte kan als een beperking worden gezien. Het is daardoor een klein corpus en uitspraken die erover zijn gedaan moeten met een slag om de arm worden genomen.

Omdat CHV en *corporate tone of voice* brede begrippen zijn en het onmogelijk was qua tijd om naar alle elementen ervan te kijken, blijven er een aantal onderdelen over die niet zijn meegenomen in het corpusonderzoek en daardoor ook in het experiment. Dat kan gezien worden als een beperking. Hierbij gaat het om het verschil in effect tussen CHV en *corporate tone of voice* op het gebied van humor, kritiek open ontvangen, naar de competitie verwijzen, het gesprek gemakkelijk maken en het interessant zijn in een webcare-tweet. Dit zijn allemaal

onderdelen die worden besproken in Kelleher en Miller (2006), die niet aan bod kwamen in dit onderzoek. Het is voor vervolgonderzoek interessant om deze onderdelen te onderzoeken.

Het feit dat de manipulatiecheck voor de bedrijfspersoonlijkheid *competent* niet slaagde was ook een beperking in dit onderzoek. Het kan mogelijk verklaren dat de genoemde effecten zijn gevonden voor non-profitorganisaties en niet voor profitorganisaties. Profitorganisaties werden niet als competenter en zakelijker gezien dan non-profitorganisaties, waardoor deze eigenschappen niet voor effecten konden zorgen. In een vervolgonderzoek zou de manipulatie van de persoonlijkheid bij profitorganisaties nog duidelijker naar voren moeten komen. Daarvoor kan de onderzoeker ook een pre-test houden, om zeker te weten of een bepaald profitbedrijf door respondenten als *competent* wordt gezien. Voor het meten van de bedrijfspersoonlijkheid kan de meetschaal van Aaker (1997) worden gebruikt.

Vervolgonderzoek

Ondanks dat er in voorgaand onderzoek positieve resultaten zijn gevonden voor het gebruik van CHV, werden deze hier niet gevonden. Omdat in dit onderzoek niet de focus lag op het apart toetsen van de verschillende elementen van CHV uit het corpusonderzoek, zijn deze samengenomen in de tweets in het experiment. Vervolgonderzoek kan deze onderdelen wel apart van elkaar in meerdere condities testen, om te achterhalen welke elementen een effect hebben op de reputatie en geloofwaardigheid van een bedrijf. Met deze resultaten krijgen organisaties mogelijk een beter beeld van de effecten van CHV. Uit het corpusonderzoek bleek dat er een aantal elementen (een informele begroeting, gebruik van de ik-vorm en het tonen van medeleven) niet veel worden gebruikt in de praktijk. Het kan interessant zijn om de effectiviteit van deze onderdelen te onderzoeken, om na te gaan of organisaties hier meer gebruik van moeten maken of er juist goed aan doen deze niet te gebruiken.

Uit het corpusonderzoek bleek dat het ontbreken van een begroeting in de webcare-tweets erg vaak voorkwam. Dit is een interessante bevinding, aangezien dit geen vorm van CHV of *coporate tone of voice* betreft. Wellicht is het goed om te onderzoeken wat de effecten van niet begroeten zijn op Twitter, om bedrijven beter over deze aanpak te kunnen adviseren. Het is de vraag of klanten het prettig vinden om vriendelijk begroet te worden in de vorm van CHV, of dat ze het prettiger vinden dat de organisatie meteen to the point komt.

Dit onderzoek draait om de webcarestrategie van organisaties op Twitter. Uit onderzoek van Keuning, Derksen en Kelders (2015) blijkt dat ook LinkedIn en Whatsapp tegenwoordig door sommige bedrijven worden gebruikt voor het omgaan met klachten, om te achterhalen of dit

goed werkt. Daarom is het interessant om in vervolgonderzoek te achterhalen wat de effecten zijn van CHV en *coporate tone of voice* op deze platformen, zodat de organisaties die hierin geïnteresseerd zijn dat zo effectief mogelijk kunnen doen. Hierbij kan ook weer worden nagegaan wat de rol van het soort bedrijf is bij het effect van deze communicatiestijlen.

Over het algemeen geeft dit onderzoek een beter beeld van het gebruik van CHV en *coporate tone of voice* in de praktijk. Het laat zien dat in de praktijk CHV meer door profitorganisaties wordt toegepast, terwijl deze communicatiestijl juist een betere *fit* heeft met de persoonlijkheid van non-profitorganisaties. Deze resultaten geven aan dat non-profitorganisaties niet terughoudend moeten zijn bij het gebruik van CHV, deze stijl past juist bij hun warme bedrijfspersoonlijkheid. Dit resultaat brengt ons een stap verder in het onderzoek naar de effecten van de communicatiestijl in webcarestrategieën op Twitter. Huibers en Verhoeven (2014) konden nog niet vaststellen of webcare met een menselijke toon op Twitter tot een succes voor een organisatie leidt. Dit onderzoek geeft aan dat CHV beter past bij non-profitbedrijven dan bij profitbedrijven, en dat deze *fit* invloed heeft op de reputatie en geloofwaardigheid van organisaties. Voor de webcarestrategie van profitbedrijven betekent het daarentegen niet dat de *coporate tone of voice* geschikter is, daar moet nog meer onderzoek naar worden gedaan.

Literatuur

- Aaker, J. L. (1997). Dimensions of brand personality. *Journal of marketing research*, 34(3), 347-356.
- Aaker, J., Vohs, K. D., & Mogilner, C. (2010). Nonprofits are seen as warm and for-profits as competent: Firm stereotypes matter. *Journal of Consumer Research*, 37(2), 224-237.
- Ankomah Opoku, R., Abratt, R., Bendixen, M., & Pitt, L. (2007). Communicating brand personality: Are the web sites doing the talking for food SMEs? *Qualitative Market Research: An International Journal*, 10(4), 362-374.
- Austin, L., Fisher Liu, B., & Jin, Y. (2012). How audiences seek out crisis information: Exploring the social-mediated crisis communication model. *Journal of Applied Communication Research*, 40(2), 188-207.
- Azoulay, A., & Kapferer, J. N. (2003). Do brand personality scales really measure brand personality? *The Journal of Brand Management*, 11(2), 143-155.
- Dijkmans, C., Kerkhof, P., Buyukcan-Tetik, A., & Beukeboom, C. J. (2015). Online conversation and corporate reputation: A two-wave longitudinal study on the

- effects of exposure to the social media activities of a highly interactive company. *Journal of Computer-Mediated Communication*, 20(6), 632-648.
- Hornikx, J., & Hendriks, B. (2015). Consumer tweets about brands: A content analysis of sentiment tweets about goods and services. *Journal of Creative Communications*, 10(2), 176-185.
- Huibers, J. & Verhoeven, J. (2014). Webcare als online reputatiemanagement. Het gebruik van webcarestrategieën en conversational human voice in Nederland, en de effecten hiervan op de corporate reputatie. *Tijdschrift voor Communicatiewetenschap*, 42(2), 165-187.
- Jansen, B. J., Zhang, M., Sobel, K., & Chowdury, A. (2009). Twitter power: Tweets as electronic word of mouth. *Journal of the American society for information science and technology*, 60(11), 2169-2188.
- Kelleher, T., & Miller, B. M. (2006). Organizational blogs and the human voice: Relational strategies and relational outcomes. *Journal of Computer-Mediated Communication*, 11(2), 395-414.
- Kelleher, T. (2009). Conversational voice, communicated commitment, and public relations outcomes in interactive online communication. *Journal of communication*, 59(1), 172-188.
- Kerkhof, P. (2010). Merken en social media. In S. van den Boom, E. Smit, & S. de Bakker (Eds.), *Nachtmerrie of droom: de ROI van customer media* (pp. 149-154). Heemstede, Nederland: Customer Media Council.
- Kerkhof, P., Schultz, F., & Utz, S. (2011). How to choose the right weapon. Social media represent both a catalyst for and weapon against brand crises. *Communication Director*, 55(2), 76-79.
- Keuning, A., Derksen, M. & Kelders, M. (2015). *Stand van Webcare 2015*. Geraadpleegd op 12 april 2016, via: <http://www.upstream.nl/blog/bericht/stand-van-webcare-anno-2015-in-nederland/>
- Labrecque, L. I. (2014). Fostering consumer–brand relationships in social media environments: The role of parasocial interaction. *Journal of Interactive Marketing*, 28(2), 134-148.
- Lillqvist, E., & Louhiala-Salminen, L. (2014). Facing Facebook impression management strategies in company–consumer interactions. *Journal of Business and Technical Communication*, 28, 3-30.
- Malone, C., & Fiske, S. T. (2013). *The human brand: How we relate to people, products, and*

- companies*. New York, NY: John Wiley & Sons.
- Newell, S. J., & Goldsmith, R. E. (2001). The development of a scale to measure perceived corporate credibility. *Journal of Business Research*, 52(3), 235-247.
- Noort, G. van & 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, 131-140.
- Park, H., & Cameron, G. T. (2014). Keeping it real: Exploring the roles of conversational human voice and source credibility in crisis communication via blogs. *Journalism & Mass Communication Quarterly*, 91(3), 487-507.
- Park, H., & Lee, H. (2013). Show us you are real: The effect of human-versus-organizational presence on online relationship building through social networking sites. *Cyberpsychology, Behavior, and Social Networking*, 16(4), 265-271.
- 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.
- Riel, C. B. van & Balmer, J. M. (1997). Corporate identity: The concept, its measurement and management. *European journal of marketing*, 31(5/6), 340-355.
- Zalk, F. van, & Jansen, F. (2004). 'Ze zeggen nog je tegen me': Leeftijdsgebonden voorkeur voor aanspreekvormen in een persuasieve webtekst. *Tijdschrift voor taalbeheersing*, 26 (4), 265-277.

Bijlage 1. Gebruikte tweets voor pre-test

Tweet 1 (Hoge CHV):

Pieter Dam @PieterD · 31 aug. 2015

Urenlang in de wacht gestaan bij @BankNL, daarna is de verbinding verbroken. Ik moet echt snel iemand aan de lijn hebben! Lekker service weer... #fail

BankNL @BankNL

@PieterD Hoi Pieter! Oh nee, dat is echt heel vervelend, en natuurlijk niet de bedoeling. Sorry! Wat was je vraag, misschien kan ik je snel helpen! Kun je mij anders een privébericht sturen? Ik hoor het graag van je. Fijne dag en groetjes! ^HR

05:02 - 31 aug. 2015

Tweet 2 (Lage CHV):

Anne Linders @I_am_Ann · 31 aug. 2015

@StichtingPlant_Boom_en_Bloem willen jullie stoppen met geld afschrijven? Ik heb al 3 keer doorgegeven dat ik geen donateur meer ben! #zucht

Stichting Plant, Boom en Bloem @StichtingPlant_Boom_en_Bloem

@I_am_Ann Jammer dat je geen donateur meer bent. Wat is je donateurnummer? Als je je gegevens wilt doorsturen zal ik dit zo snel mogelijk rechtzetten. Als het allemaal klopt stort ik je geld terug van de afgelopen drie maanden en zal je vanaf volgende maand geen afschrijvingen meer krijgen! ^Tim

04:59 - 1 sep. 2015

Tweet 3 (Hoge corporate tone of voice):

John van de Broek @JohnBroekje · 1 apr. 2016
Ik wil op de website van @StichtingPlant_Boom_en_Bloem melding maken van de kap van die prachtige beukenboom in de Grote Straat van Assen, maar dat stomme ding loopt steeds vast!! #jammer

Stichting Plant, Boom en Bloem @StichtingPlant_Boom_en_Bloem
08:32 - 1 apr. 2016
@JohnBroekje Beste heer Van De Broek, uw melding wordt doorgestuurd aan onze ICT-afdeling en zij zullen passende actie ondernemen om dit op te lossen. Als de website weer naar behoren werkt kunt u uw melding met betrekking tot de kap van de desbetreffende beukenboom indienen. Mvg, teamStichtingPlant_Boom_en_Bloem

Tweet 4 (Lage corporate tone of voice):

Myrna Bel @Myrna_Bel · 31 aug. 2015
De website van @BankNL werkt weer lekker, kan geen overschrijvingen doen. Wanneer denken jullie dat dit weer gaat werken, want ik moet echt snel iets overmaken.... #slecht

BankNL @BankNL
05:02 - 31 aug. 2015
@Myrna_Bel Dank u voor het melden van dit probleem. Op dit moment ervaren wij technische problemen die wij snel hopen op te lossen. Als dit weer werkt zult u uw overschrijving kunnen voltooien.

Bijlage 2. Vragenlijst pre-test

Beste deelnemer,

Voor mijn masterscriptie voer ik een korte pre-test uit naar de beoordeling van tweets (korte berichtjes op de sociale media-site Twitter) van bedrijven. In deze tweets reageren bedrijven op klachten van klanten.

U krijgt straks vier van deze berichtjes voorgelegd en wordt gevraagd deze te beoordelen op de stijl van communiceren. Het gaat hierbij om de mate van CHV: *de conversational human voice*. Dit is een menselijke manier van communiceren, waarbij de klant informeel wordt benaderd en wordt uitgenodigd voor een gesprek. Het bedrijf gaat persoonlijk en minder zakelijk met de klant om. Er zijn geen goede of foute antwoorden. Deelname is anoniem en vrijwillig, en met de antwoorden wordt vertrouwelijk omgegaan. De totale duur bedraagt ongeveer tien minuten. Door op het pijltje te klikken gaat u akkoord met deelname aan dit onderzoek.

Alvast hartelijk bedankt voor uw medewerking!

Met vriendelijke groet,

Jorien Kanne

Vult u hieronder uw mening in over de volgende stellingen, aan de hand van de tweet die u hebt gelezen: (*Deze stellingen moesten worden ingevuld bij alle vier tweets*)

- Dit bericht zou echt door een bedrijf geschreven kunnen worden
- Deze tweet zou ik op Twitter kunnen tegenkomen (op deze stelling kunt u ‘neutraal’ invullen als u niet bekend bent met Twitter)
- In het bericht wordt met een menselijke stijl gecommuniceerd
- In het bericht wordt de klant op een persoonlijke manier behandeld
- Het bericht is op een zakelijke toon geschreven
- Tot een gesprek met de klant wordt in het bericht aangespoord
- Dit bericht ziet eruit zoals een realistisch gesprek tussen een klant en een bedrijf eruit kan zien

Eventuele opmerkingen waarom dit volgens u wel/geen realistische tweet is:
(Mogelijkheid om in te vullen)

Tot slot krijgt u nog een aantal vragen over uw achtergrond. Uw gegevens zullen vertrouwelijk worden behandeld.

Bent u bekend met Twitter?

Ja

Nee

Wat is uw geslacht?

Man

Vrouw

Wat is uw leeftijd?

Wat is de hoogste opleiding die u voltooid hebt of momenteel volgt?

Basisschool

Middelbare school

Middelbaar Beroeps Onderwijs

Hoger Beroeps Onderwijs

Wetenschappelijk Onderwijs

Anders, nl.: _____

Dit is het einde van de vragenlijst. Bedankt voor uw medewerking! U verstuurt uw antwoorden door op de rode knop rechtsonder in beeld te klikken.

Bijlage 3. Profielen van Stichting Plant, Boom en Bloem en BankNL

Non-profitorganisatie:

The image shows the Twitter profile of Stichting Plant, Boom en Bloem. The profile picture is a photograph of a row of flowering trees in a park. The header background is a warm, golden-toned image of trees. The profile name is "Stichting Plant, Boom en Bloem" with the handle "@PlantBoomBloem". The bio states: "Dit is het officiële twitteraccount van Stichting PlantBoomBloem. Al 50 jaar zetten we ons in om de natuur in Nederland met zorg en liefde te beschermen en te behouden. Vragen, opmerkingen of tips zijn welkom op deze pagina." The location is "Nederland", the website is "StichtingPBB.nl", and it was registered in "april 2009". There are "3.730 foto's en video's". The statistics are: 22.275 tweets, 883 following, 31.598 followers, 529 likes, and 3 retweets. The tweet list shows two tweets: one from 6 hours ago about weekend walks and one from 12 hours ago celebrating the 50th anniversary.

TWEETS	VOLGEND	VOLGERS	VIND-IK-LEUKS	LUSTEN
22.275	883	31.598	529	3

Stichting Plant, Boom en Bloem
@PlantBoomBloem

Dit is het officiële twitteraccount van Stichting PlantBoomBloem. Al 50 jaar zetten we ons in om de natuur in Nederland met zorg en liefde te beschermen en te behouden. Vragen, opmerkingen of tips zijn welkom op deze pagina.

Nederland
StichtingPBB.nl
Geregistreerd in april 2009
3.730 foto's en video's

Tweets Tweets en antwoorden Media

Stichting Plant, Boom en Bloem @PlantBoomBloem · 6 u
Het wordt dit weekend prachtig weer om te wandelen in onze prachtige natuur! Kijk op onze site voor wandelroutes: [Stichting PBB.nl](http://StichtingPBB.nl) #Wandelen #Natuur

Stichting Plant, Boom en Bloem @PlantBoomBloem · 12u
Vandaag bestaan we 50 jaar! We werken al een halve eeuw hard om de bomen, planten en bloemen in NL mooi te houden en dat is de moeite waard. #hoera #prachtige natuur #jubileum

Profitorganisatie:

The image shows the Twitter profile of BankNL. The profile picture is a stylized illustration of a classical building with columns and the word "BANK" on the pediment. The header background is a photograph of warm, glowing string lights. The profile name is "BankNL" with a verified account icon and the handle "@BankNL". The bio states: "Dit is het officiële twitteraccount van BankNL. We zijn sinds 1959 de bank voor iedereen. Op deze pagina zijn we 24/7 bereid om te helpen met alles wat te maken heeft met je bankzaken." The location is "Den Haag", the website is "facebook.com/BankNL", and it was registered in "maart 2009". There are "2690 foto's en video's". The statistics are: 22.612 tweets, 922 following, 30989 followers, 2.299 likes, and 4 retweets. The tweet list shows two tweets: one from 22 hours ago about business support and one from 22 hours ago about theft insurance.

TWEETS	VOLGEND	VOLGERS	VIND-IK-LEUKS	LUSTEN
22.612	922	30989	2.299	4

BankNL ✓
@BankNL

Dit is het officiële twitteraccount van BankNL. We zijn sinds 1959 de bank voor iedereen. Op deze pagina zijn we 24/7 bereid om te helpen met alles wat te maken heeft met je bankzaken.

Den Haag
facebook.com/BankNL
Geregistreerd in maart 2009
2690 foto's en video's

Tweets Tweets en antwoorden Media

BankNL heeft geretweet

BankNLzakelijk @BankNLzakelijk · 22 u
BankNLZakelijk besteedt extra aandacht aan ondernemers. Hoe wordt een nieuw bedrijf een succes? Lees het hier! buff.ly/1X4d3yE #Ondernemers

BankNL @BankNL · 22 apr.
Bij BankNL zijn aankopen vaak 60 dagen verzekerd tegen diefstal. Ook beschadiging of verlies vallen onder deze verzekering. #Verzekering #BankNL #Veilig

Bijlage 4. Gebruikte tweets voor experiment

Tweet met CHV van non-profitorganisatie:

Pieter Dam @PieterD · 31 aug. 2015
Urenlang in de wacht gestaan bij @PlantBoomBloem, daarna is de verbinding verbroken. Ik moet echt snel iemand aan de lijn hebben! Lekker service weer... #fail

Stichting Plant, Boom en Bloem @PlantBoomBloem [Volgen](#)

@PieterD Hoi Pieter, vervelend zeg! Wat is je vraag, misschien kan ik je helpen. Kun je mij 'n privébericht sturen met je gegevens erin? Ik hoor het graag van je. Groetjes, ^TK

12:51 · 31 aug. 2015

Tweet met CHV van profitorganisatie:

Pieter Dam @PieterD · 31 aug. 2015
Urenlang in de wacht gestaan bij @BankNL, daarna is de verbinding verbroken. Ik moet echt snel iemand aan de lijn hebben! Lekker service weer... #fail

BankNL @BankNL [Volgen](#)

@PieterD Hoi Pieter, vervelend zeg! Wat is je vraag, misschien kan ik je helpen. Kun je mij 'n privébericht sturen met je gegevens erin? Ik hoor het graag van je. Groetjes, ^HR

12:51 · 31 aug. 2015

Tweet met *corporate tone of voice* van non-profitorganisatie:

Myrna Bel @Myrna_Bel · 31 aug. 2015
De website van @PlantBoomBloem werkt weer lekker, kan niet naar mijn persoonlijke pagina! Wanneer denken jullie dat dit weer gaat werken?? #slecht

Stichting Plant, Boom en Bloem @PlantBoomBloem [Volgen](#)

@Myrna_Bel Goedemiddag Myrna. Op dit moment ervaren wij technische problemen. Wij hopen deze snel op te lossen, zodat u uw pagina weer kunt bezoeken. Mvg, teamPBB

12:51 - 31 aug. 2015

Tweet met *corporate tone of voice* van profitorganisatie:

Myrna Bel @Myrna_Bel · 31 aug. 2015
De website van @BankNL werkt weer lekker, kan niet naar mijn persoonlijke pagina! Wanneer denken jullie dat dit weer gaat werken?? #slecht

BankNL @BankNL [Volgen](#)

@Myrna_Bel Goedemiddag Myrna. Op dit moment ervaren wij technische problemen. Wij hopen deze snel op te lossen, zodat u uw pagina weer kunt bezoeken. Mvg, teamBankNL

12:51 - 31 aug. 2015

Bijlage 5. Vragenlijst experiment

Introductietekst voor het doorgaan naar het experiment

Graag nodig ik u uit om deel te nemen aan mijn onderzoek, dat gaat over de communicatie tussen bedrijven en klanten op Twitter.

Hartelijk bedankt voor uw medewerking! Klik op de knop hieronder om te starten met de vragenlijst.

Jorien Kanne
Radboud Universiteit Nijmegen

Introductietekst in het experiment

Beste deelnemer,

Bedankt dat u wilt deelnemen aan dit experiment, dat ik uitvoer voor mijn masterscriptie aan de Radboud Universiteit in Nijmegen. Het gaat over de communicatie tussen klanten en organisaties op Twitter.

U krijgt zo een Twitter-profiel van een bedrijf te zien. Bekijk dit aandachtig. Daarna ziet u een tweet van een consument aan dat bedrijf, en de reactie van het bedrijf daarop. U wordt gevraagd een aantal stellingen in te vullen over deze reactie van het bedrijf.

Er zijn geen goede of foute antwoorden. Deelname is anoniem, en met de antwoorden wordt vertrouwelijk omgegaan. De totale duur bedraagt ongeveer tien tot vijftien minuten. Door op het pijltje te klikken gaat u verder met dit onderzoek.

Er worden twee VVV-bonnen van €15,00 verloot onder de respondenten. Als u hier kans op wilt maken kunt u uw emailadres aan het einde invullen. Dit wordt niet gekoppeld aan uw antwoorden, hier wordt verder niets mee gedaan.

Met vriendelijke groet,
Jorien Kanne

Tekst voor het bekijken van het profiel

Bekijk onderstaand profiel van organisatie Stichting Plant, Boom en Bloem goed/Bekijk onderstaand profiel van organisatie BankNL goed.

(Profiel)

Tekst voor het lezen van de tweet

Lees het onderstaande bericht zorgvuldig, voordat u begint met het beantwoorden van de vragen. De vragen hebben betrekking op de **reactie van de aangesproken organisatie**. Kies bij het beantwoorden van de vragen het bolletje dat het meest overeenkomt met uw mening. Oneens staat links en eens staat rechts.

(Tweet waarin het bedrijf op de klacht reageert)

Stellingen Reputatie

De organisatie is:

Goed

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

Betrouwbaar

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

Fatsoenlijk

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

Respectabel

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

Van hoge kwaliteit

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

Aangenaam

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

Een sterk merk in zijn branche

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

Geloofwaardigheid

Trustworthy en expertise

T1: 'Ik vertrouw de organisatie

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

T3: 'De organisatie is eerlijk,'

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

E1: 'De organisatie heeft veel ervaring'.

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

T2: 'De organisatie vertelt de waarheid'

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

E2: 'De organisatie is goed in wat het doet'

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

E3: 'De organisatie heeft veel expertise'

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

Fit tussen webcare-reactie en soort bedrijf

'De organisatie heeft een gepaste reactie gegeven op de kritiek'

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

'Ik ben van mening dat de reactie past bij de aard van de organisatie'

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

'De organisatie heeft een adequate reactie gegeven op de kritiek'

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

'De reactie op de kritiek is geslaagd'

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

'De organisatie had op een andere manier moeten reageren op de kritiek'.

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

'De reactie is wat je zou verwachten bij deze organisatie'

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

Human voice

De organisatie communiceert in een gesprekstyl.

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

De organisatie probeert op een menselijke manier te communiceren.

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

De organisatie probeert om de communicatie aangenaam te maken.

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

De organisatie reageert direct en open op kritiek.

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

De organisatie behandelt consumenten als mensen.

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

Corporate tone of voice

De organisatie komt zakelijk over.

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

De organisatie reageert professioneel

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

Merkpersoonlijkheid

Het bedrijf is:

Oprecht

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

Zelfverzekerd

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

Vriendelijk

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

Competent

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

Intelligent

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

Sentimenteel

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

Ijverig

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

Warm

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

Zakelijk

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

Vrolijk

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

Tot slot krijgt u nog een aantal vragen over uw achtergrond. Uw gegevens zullen vertrouwelijk worden behandeld.

Wat is uw geslacht?

- Man - Vrouw

Wat is uw leeftijd?

Invullen

Wat is de hoogste opleiding die u voltooid hebt of momenteel volgt?

Basisschool

Middelbare school

Middelbaar Beroeps Onderwijs

Hoger Beroeps Onderwijs

Wetenschappelijk Onderwijs

Anders, nl.: _____

Bent u bekend met Twitter?

- Ja
- Nee

Heeft u op dit moment een Twitteraccount?

- Ja
- Nee

Wat is uw e-mailadres?

Invullen

Dit is het einde van de vragenlijst. Bedankt voor uw medewerking! U verstuurt uw antwoorden door op de rode knop rechtsonder in beeld te klikken.