

Webcare op Twitter: De rol van emoticons en persoonlijke groet als *human voice*

Robin Vos
s4336380
robin.vos@student.ru.nl

15-06-2017
Radboud Universiteit Nijmegen

Masterscriptie
Master Communicatie & Beïnvloeding
(Organisatie & Innovatie)

Prof. Dr. Wilbert Spooren (1^e begeleider)
Gudrun Reijnierse (2^e begeleider)

Inhoudsopgave

Samenvatting	p. 2
Inleiding	p. 3
Theoretisch kader	p. 4
The human voice	p. 4
Beleefdheidstheorie	p. 5
Interpersoonlijk communicatieniveau	p. 6
Emoticons en persoonlijk groeten	p. 8
Relatie en reputatie	p. 9
Methode	p. 12
Materiaal	p. 12
Pre-test	p. 13
Participanten	p. 16
Onderzoeksontwerp	p. 16
Instrumentatie	p. 17
Procedure	p. 19
Statistische toetsing	p. 19
Resultaten	p. 21
Outliers en assumpties	p. 21
Onderzoeksvragen en hypothesen	p. 21
Conclusie	p. 25
Discussie	p. 26
Terugkoppeling eerder onderzoek	p. 26
Beperkingen	p. 29
Ethische reflectie	p. 30
Aanbevelingen vervolgonderzoek	p. 30
Maatschappelijke implicaties	p. 31
Referenties	p. 33
Bijlage 1 Pre-test	p. 35
Bijlage 2 Experiment	p. 39

Samenvatting

Negatieve online interactie of negatieve elektronische *word-of-mouth* over een organisatie heeft veel schadelijke gevolgen voor die organisatie. Om deze schadelijke gevolgen tegen te gaan, kan webcare door organisaties worden ingezet. Uit eerder onderzoek is gebleken dat met name het inzetten van een *human voice* op webcare positieve effecten heeft voor de betreffende organisatie, zoals gevoelens van vertrouwen en verbintenis van consumenten met de organisatie. In Nederland vindt webcare voornamelijk plaats op Twitter, waar een maximum van 140 tekens per tweet geldt. Dit maakt het lastig voor organisaties om een algemene *human voice* aan te slaan. In het huidige onderzoek is daarom bekeken of het gebruik van emoticons en een persoonlijke groet, alternatieve vormen van een *human voice*, dezelfde positieve relatie tussen consument en organisatie als een traditionele *human voice* bewerkstelligen. Tevens is ook het effect van beide soorten *human voice* op de reputatie van de organisatie onderzocht. De hoofdvraag en bijbehorende hypothesen zijn beantwoord en getoetst op basis van een experiment waarin participanten verschillende versies van een webcare-gesprek hebben gelezen tussen een fictieve organisatie en een consument met een klacht. Vervolgens hebben de participanten een aantal vragen beantwoord met betrekking tot de relatie tussen consument en de organisatie en de reputatie van die organisatie. Hieruit bleek dat het gebruik van een traditionele *human voice* een positief effect heeft op de relatie tussen consument en organisatie. Deze relatie trad vervolgens op als mediator op de reputatie van de organisatie. Het gebruik van een alternatieve *human voice* had daarentegen geen effect op de relatie tussen consument en organisatie en de reputatie. Dit betekent dat tot nu toe niet is bewezen dat een traditionele *human voice* kan worden vervangen door emoticons of een persoonlijke groet. Organisaties moeten daarom kiezen tussen het gebruik van één of meer kenmerken van een traditionele *human voice* op hun webcare, zoals het gebruik van humor of het toegeven van een fout.

Inleiding

In 2006 startte kabelbedrijf UPC Nederland als eerste Nederlandse organisatie met webcare (Van der Aart, 2012). Dit leidde tot veel positieve publiciteit en erkenning, waardoor veel bedrijven het voorbeeld van UPC volgden. Inmiddels zijn bijna alle grote Nederlandse bedrijven actief met webcare. Het belang van webcare voor deze bedrijven blijkt uit het feit dat steeds meer organisaties hun openingstijden hiervan aanpassen. De NS is sinds december 2014 bijvoorbeeld zeven dagen per week tot elf uur 's avonds actief op haar webcare-account; vier maanden daarvoor was het account na acht uur 's avonds en op zondag nog gesloten (Keuning, 2015). De openingstijden worden dus aangepast naar de momenten waarop klanten van de organisatie contact zoeken, waaruit blijkt dat een goede klantenservice centraal staat bij webcare. Afgelopen maart publiceerde marketingonline.nl een artikel waarin werd gesteld dat consumenten liever een persoonlijke dan snelle service op webcare willen (Redactie marketingonline, 2017). Dit sluit aan op wetenschappelijk onderzoek met betrekking tot webcare, waaruit blijkt dat het gebruik van een *human voice* positieve effecten voor de organisatie heeft (Van Noort & Willemsen, 2012). Een *human voice* belichaamt een persoonlijke benadering van de consument, waarbij belangen van de consument centraal staan. In Nederland zijn bedrijven voornamelijk op Twitter actief met webcare, waar een maximum van 140 tekens per bericht geldt. Emoticons worden daarom veel gebruikt op Twitter. Een simpele :-) zorgt voor een andere *tone-of-voice* dan een bericht zonder emoticons (Delwig, 2017). Emoticons zouden daarom een *human voice* kunnen vervangen op webcare, maar wetenschappelijk onderzoek hierover is tot nu toe uitgebleven.

Theoretisch kader

The human voice

Nieuwe media vormen een belangrijk platform voor consumenten om hun ervaringen met bepaalde producten of merken op te uiten en delen met andere consumenten. Voor de opkomst van nieuwe media werden klachten van consumenten alleen één-op-één gedeeld. Tegenwoordig hebben consumenten de mogelijkheid zich te richten tot een veel breder publiek. Dit vormt een uitdaging voor organisaties, namelijk “having to react in public to critical consumers” (Lillqvist & Louhiala-Salminen, 2013, p. 28). Reputaties werden eerder voornamelijk gevormd door top-down massacommunicatie van organisaties; nu hangen ze voornamelijk af van hoe goed de organisatie kan omgaan met negatieve online interactie en deze kan verzachten (Fournier & Avery, 2011).

Deze negatieve online interactie wordt negatieve elektronische *word-of-mouth* genoemd. Negatieve *word-of-mouth* heeft schadelijke gevolgen voor het betreffende merk, zoals een verslechterde merkevaluatie en minder loyaliteit en keuze voor het merk van consumenten (Van Noort & Willemsen, 2011). Om deze gevolgen tegen te gaan, kunnen organisaties op het internet ingrijpen bij negatieve *word-of-mouth*. Dit soort online interventies worden *webcare* genoemd. Organisaties kunnen gebruik maken van reactieve en proactieve *webcare*. Reactieve *webcare* bestaat uit een reactie op een specifiek verzoek van een consument om te reageren op zijn of haar klacht. Proactieve *webcare* is een reactie op een klacht zonder dat de consument daarom vroeg (Van Noort & Willemsen, 2011).

Uit eerder onderzoek is gebleken dat zowel reactieve als proactieve *webcare* een effectief middel is tegen negatieve *word-of-mouth* (Hong & Lee, 2005). Een tijdige reactie op een klacht lost het probleem met de betreffende consument op en helpt tegen eventuele bezwaren van andere consumenten die de klacht online zijn tegengekomen. *Webcare* verhoogt daarnaast de loyaliteit en tevredenheid van klanten en leidt daarmee tot juist positieve *word-of-mouth* (Hong & Lee, 2005). Als laatste is het reageren op negatieve feedback een kans voor organisaties om positieve relaties op te bouwen met hun stakeholders (Lillqvist & Louhiala-Salminen, 2013). *Webcare* is dus belangrijk voor organisaties bij het behouden van hun klanten en het vormen van een goede reputatie (Van Noort & Willemsen, 2011).

Organisaties doen er goed aan om een *conversational human voice* in hun *webcare* te gebruiken (Van Noort & Willemsen, 2011). Interactie met een *human voice* bestaat uit een openhartige dialoog, waarbij de organisatie de consument uitnodigt tot niet-persuasieve communicatie. Dit betekent dat de organisatie probeert om de communicatie voor beide partijen zo prettig mogelijk te laten verlopen en dat er ook aan de belangen van de consument wordt gedacht. Hierbij is van belang dat de organisatie feedback geeft op een directe, maar niet kritische manier, zodat de consument wordt geholpen met zijn of haar klacht zonder dat hij of zij zich ongemakkelijk voelt (Van Noort & Willemsen, 2011).

Het gebruik van een *conversational human voice* in *webcare* heeft met name een positief effect op de merkevaluaties van consumenten (Van Noort & Willemsen, 2011). Een *human voice* leidt namelijk tot gevoelens van vertrouwen, tevredenheid, wederzijdse controle en verbintenis van lezers

met de organisatie (Kelleher & Miller, 2006). Stakeholders geven de voorkeur aan organisaties die naar hen luisteren en op hen reageren (Kietzmann et al., 2011). Een *human voice* bewerkstelligt dit soort spontane professionele communicatie, omdat deze toon wordt beschouwd als een betrokken en natuurlijke stijl van organisaties (Kelleher, 2009). Een *human voice* in webcare lijkt dus negatieve *word-of-mouth* tegen te gaan en een positieve reputatie te bevorderen.

Kelleher (2009, p. 177) definieert een *conversational human voice* als volgt:

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.

Interactiviteit vormt bij deze definitie van een *human voice* een kernelement (Kelleher, 2009). Er kunnen twee soorten interactiviteit worden onderscheiden. Functionele interactiviteit is interactiviteit die het gevolg is van de technische mogelijkheden en eigenschappen van een medium (Sundar et al., 2003). Functionele interactiviteit richt zich dus op de kenmerken van media: in hoeverre staat het medium interactiviteit, zoals een dialoog of informatie-uitwisseling, tussen de gebruiker en interface toe of niet. *Contingent interactivity* (contextafhankelijke interactiviteit) is interactiviteit die het gevolg is van een communicatieproces waarin de rollen van de deelnemers verwisselbaar zijn (Sundar et al., 2003). Gesprekspartners kunnen afwisselend de rollen van ontvanger en zender aannemen. Hoe en hoe vaak iemand reageert op een ander, is hierbij afhankelijk van de inhoud van eerdere uitwisselingen tussen de twee gesprekspartners.

Het bewerkstelligen van contextafhankelijke interactiviteit is vaak een kernstrategie in online communicatie. Uit eerder onderzoek is namelijk gebleken dat contextafhankelijke interactiviteit (net zoals een *human voice*) op blogs bijdraagt aan gevoelens van vertrouwen, tevredenheid, wederzijdse controle en verbintenis van lezers met de organisatie (Kelleher & Miller, 2006). Blogs zijn participatieve media en hebben daardoor een hoge mate van contextafhankelijke interactiviteit. Lezers kunnen bijvoorbeeld reageren op een blog, waardoor ze niet langer de rol van ontvanger aannemen, maar van zender. De auteur van de blog is dan niet langer de zender, maar juist de ontvanger. Blogs zijn door deze hoge mate van contextafhankelijke interactiviteit heel geschikt voor het imiteren van spontane face-to-face communicatie. Naarmate een medium meer lijkt op face-to-face communicatie, is het interactiever en dus meer zoals menselijke communicatie. Een *human voice* is daarom ook zeer toepasselijk op blogs en andere participatieve media.

Beleefdheidstheorie

Webcare kan door organisaties worden ingezet om negatieve online interactie met consumenten te verzachten en hun reputatie te verbeteren. Taal is bij uitstek een middel dat iemand kan gebruiken om de relatie met zijn of haar gesprekspartner in stand te houden of te verbeteren (Redeker, 1994). Meestal wordt dit verwezenlijkt door beleefd taalgebruik. De beleefdheidstheorie veronderstelt dan ook dat beleefdheid de basis is voor succesvolle sociale interactie (Brown & Levinson, 1987). De notie van *face*

is hierbij een belangrijk concept. Goffman (1967, p. 5) definieert *face* als “the positive social value a person effectively claims for himself by the line others assume he has taken during a particular contact.” *Face* is dus een publiek beeld dat wordt gecreëerd in interactie en dat mede wordt bepaald door de meningen van anderen over de persoon in kwestie.

Om hun publieke imago veilig te stellen, gedragen mensen zich vaak op een manier die consistent is met hun eerder verkregen *face*. Dit heet *face-work*: iemand kan potentiële *face*-bedreigende acties vermijden of eerdere acties corrigeren (Goffman, 1967). In tegenstelling tot Goffman (1967) ziet de beleefdheidstheorie *face* meer als individueel concept. Brown en Levinson (1987, p. 61) definiëren *face* namelijk als “the public self-image that every member wants to claim for himself.” Goffman (1967) presenteert *face* dus als een publiek en interactief beeld, terwijl Brown en Levinson (1978) het voorleggen als een individueel en zelf-georiënteerd beeld. Wel komt in beide theorieën naar voren dat *face* wordt gevormd in interactie.

Er bestaan twee soorten *face* (Brown & Levinson, 1987). Mensen hebben ten eerste een fundamentele behoefte om geaccepteerd en aardig gevonden te worden, hun *positive face*. Ten tweede hebben mensen een wezenlijke behoefte aan autonomie en vrijheid van handelen, ofwel hun *negative face*. *Face* wordt gevormd in interactie, waardoor mensen vaak blootstaan aan potentiële *face*-bedreigende acties. Advies geven, bijvoorbeeld, kan verkeerd worden opgevat wanneer de ontvanger vindt dat de zender bemoeizuchtig is. De ontvanger wordt dan bedreigd in zijn of haar vrijheid van handelen, dus *negative face*. De zender loopt dan het risico dat de ontvanger hem of haar onaardig vindt en wordt dus bedreigd in zijn of haar *positive face*.

Negatief en kritisch commentaar is bij uitstek een situatie waarin organisaties actief moeten deelnemen in interactie om een gewenst beeld van zichzelf te creëren (Lillqvist & Louhiala-Salminen, 2013). De beleefdheidstheorie zou daarom kunnen verklaren waarom een *human voice* in webcare negatieve interactie tegengaat. Klachten van consumenten kunnen worden beschouwd als een uiting van wat zij ervaren als een inbreuk op hun *negative face*. Webcare kan dan worden gezien als een corrigerende *face-work* actie van organisaties. In een poging om zowel hun eigen *positive face* als dat van de klant te redden, kunnen organisaties een *human voice* inzetten. Een *human voice* leidt tot positieve gevoelens van lezers over de organisatie, namelijk gevoelens van vertrouwen, tevredenheid, enzovoorts (Kelleher & Miller, 2009). Mogelijk creëren organisaties door het inzetten van een *human voice* een publiek beeld, of *face*, van henzelf dat overeenkomt met deze gevoelens. Dit publiek beeld leidt dan wellicht ook tot een goede reputatie van de organisatie.

Interpersoonlijk communicatieniveau

De beleefdheidstheorie als verklaring voor de positieve werking van een *human voice* in webcare kan verder worden uitgebreid. Een spreker probeert namelijk niet alleen rekening te houden met de *face* van zijn of haar gesprekspartner, maar ook met die van zichzelf:

The speaker is not only attending to the partner's positive face, but also consolidating or 'anointing' his own positive face [...] encouraging the partner's 'complimentary feedback' (Mao, 1994, p. 456).

Face-work beoogt dus niet alleen de *positive face* van beide deelnemers te behouden, maar deze ook te verbeteren. Dit leidt tot een kwalitatieve verandering in de relatie tussen de gesprekspartners, namelijk een positieve verstandshouding (Mao, 1994).

Een belangrijk aspect in de beleefdheidstheorie is de metacommunicatieve waarde van taal (Jenkins & Dragojevic, 2011). De taal die wordt gekozen om een boodschap over te brengen, is een uitdrukking van de relatie tussen de zender en ontvanger, in ieder geval zoals de zender die ziet. Wanneer de ontvanger van de boodschap deze gedefinieerde relatie als onrechtvaardig en dus als onbeleefd ziet, roept dat weerstand op. De ontvanger zal de boodschap dan zien als een bedreiging van zijn of haar *face* en op een defensieve manier reageren (Jenkins & Dragojevic, 2011). Dit kan bijvoorbeeld voorkomen wanneer een werknemer iets eist van zijn of haar directe collega, in plaats van er beleefd om te vragen. De collega kan dan weigeren en boos worden, omdat hij of zij vindt dat de ander niet de benodigde autoriteit heeft om iets van hem of haar te eisen. Er is dan dus sprake van negatieve interactie tussen de twee collega's. Wordt de gedefinieerde relatie wel als rechtvaardig gezien, dan leidt dit tot positieve interactie. Beleefd taalgebruik draagt daarom bij aan het construeren van een positieve relatie; onbeleefd taalgebruik daarentegen tot een negatieve relatie.

Op basis van het voorafgaande kan worden gesteld dat beleefdheid onderdeel is van *relational work* (Locher & Watts, 2005). Locher en Watts (2005, p. 10) omschrijven *relational work* als "the 'work' individuals invest in negotiating relationships with others." *Relational work* lijkt daarom deels op wat Goffman (1967) omvat met *face-work*. *Relational work* richt zich echter niet alleen op het behouden van sociaal evenwicht, maar beslaat het hele continuüm van verbaal gedrag, dus ook onbeleefde en agressieve interactie (Locher & Watts, 2005). Omdat onbeleefd gedrag bij uitstek kan worden geanalyseerd als schending van beleefdheid, lijkt het logisch dat "the term 'facework', therefore, should also span the entire breadth of interpersonal meaning" (Locher & Watts, 2005, p. 11).

Bekeken vanuit dit perspectief, staat *relational work* gelijk aan het interpersoonlijke niveau van communicatie (Halliday, 1978). Grammatica wordt gebruikt om betekenis in de vorm van woorden te creëren. Deze betekenis kan worden onderverdeeld in drie niveaus, namelijk interpersoonlijk, ideationeel en tekstueel. Het interpersoonlijke niveau behelst het gedeelte van communicatie waarin over de interpersoonlijke relatie tussen de gesprekspartners wordt onderhandeld, bijvoorbeeld door te overtuigen, verleiden, aandringen, verzoeken, enzovoorts (Halliday, 1978). Met andere woorden, op het interpersoonlijke niveau van communicatie worden sociale relaties gedefinieerd, zoals dat ook gebeurt met beleefd taalgebruik.

Met webcare proberen organisaties rekening te houden met zowel hun eigen *positive face* als de *positive face* van de consument. De consument heeft een klacht of een probleem en de organisatie probeert samen met de consument een oplossing te vinden. Door samen tot een oplossing te komen,

worden consumenten niet beperkt in hun vrijheid van handelen; er wordt daarom ook rekening gehouden met de *negative face* van de consument. Op deze manier wordt er dus een relatie tussen de consument en organisatie geconstrueerd en kan webcare worden geïnterpreteerd als communicatie op interpersoonlijk niveau. Dit kan ook verklaren waarom een *human voice* positieve interactie op webcare stimuleert. Eerder is vastgesteld dat een *human voice* leidt tot gevoelens van vertrouwen, verbintenis en wederzijdse controle van de consument met de organisatie (Kelleher & Miller, 2006). Dit betekent dat een *human voice* aanzet tot een positieve en gelijkwaardige sociale relatie tussen de consument en de organisatie.

Emoticons en persoonlijk groeten

Grammatica is een kernelement bij het construeren van relaties (Halliday, 1978). Blogs zijn vanwege hun omvang daarbij zeer geschikt voor complexe grammatica. In Nederland voltrekt webcare zich echter voornamelijk op Twitter. De NS is bijvoorbeeld 24 uur per dag actief bezig met webcare op dit medium (Keuning, 2015). Tweets hebben, in tegenstelling tot blogs, een maximum van 140 tekens. Berichten op Twitter laten daarom weinig ruimte over voor uitgebreide grammatica. Kelleher (2009) operationaliseerde een *human voice* op blogs daarnaast als een blog die openstaat voor dialoog, uitnodigt tot conversatie, directe feedback geeft, humor bevat, een fout toegeeft, consumenten menselijk behandelt en consumenten doorstuurt naar concurrenten. Het is lastig om al deze kenmerken te bewerkstelligen in een bericht van maximaal 140 tekens. Organisaties moeten kiezen op Twitter of ze ofwel een grap maken, een fout toegeven, de consument doorsturen of directe feedback geven: er is geen ruimte voor alle kenmerken in één bericht.

Organisaties zijn dus beperkt in het inzetten van een *human voice* op Twitter, maar hebben wel de mogelijkheid tot het gebruik van emoticons in hun tweets. Emoticons bestaan vaak uit slechts drie tekens en zijn daarom goed bij te voegen in een tweet. Daarnaast imiteren emoticons gezichtsuitdrukkingen, waardoor het bericht meer lijkt op face-to-face communicatie en dus persoonlijker en menselijker is (Huang, Yen & Zhang, 2008). Emoticons op Twitter zouden daarom dezelfde positieve effecten teweeg kunnen brengen als een *human voice* op blogs (Kelleher, 2009).

Uit eerder onderzoek is gebleken dat *conventional politeness* een belangrijke strategie is voor bedrijven die positieve interactie willen stimuleren op sociale media. *Conventional politeness* wordt gedefinieerd als “communicative acts [...] such as greeting, thanking, apologizing, using emoticons, and signing the posts” (Lillqvist & Louhiala-Salminen, 2013, p. 12). *Conventional politeness* is dus onderdeel van beleefd taalgebruik waarbij onder andere emoticons kunnen worden gebruikt. De standaard glimlachende emoticon heeft een verzachtende functie in online interactie, net zoals een beleefde glimlach dat heeft in face-to-face communicatie (Dresner & Herring, 2010). Emoticons zijn dus, door bijvoorbeeld hun verzachtende of beleefde functies, een belangrijk hulpmiddel bij het vormen van positieve relaties in online interactie.

Emoticons worden beschreven als “graphic representations of facial expressions, which often

follow utterances in computer-mediated communication” (Skovholt, Grønning & Kankaanranta, 2014, p. 780). Emoticons compenseren dus het gebrek aan non-verbale communicatie cues, zoals gezichtsuitdrukkingen, intonatie en gebaren. Met andere woorden, ze ondersteunen geschreven communicatie zoals lichaamstaal face-to-face communicatie ondersteunt (Skovholt, Grønning & Kankaanranta, 2014). Emoticons maken, net zoals een *human voice*, online communicatie dus menselijker. Daarnaast verzachten emoticons potentiële *face*-bedreigende acties, zoals verzoeken, weigeringen, correcties en klachten (Skovholt, Grønning & Kankaanranta, 2014). Door toevoeging van bijvoorbeeld ‘:-(' bij een weigering, laat de zender zien dat hij of zij het jammer vindt dat hij of zij niet aan het verzoek van de ontvanger kan voldoen. Dit betekent dat emoticons de *face* van de zender en ontvanger beschermen. Op basis van deze bevindingen lijkt het waarschijnlijk dat emoticons in webcare dezelfde effecten kunnen bereiken als een *human voice*.

Een ander belangrijk aspect van *conventional politeness* is het persoonlijk groeten of aanspreken van de consument (Lillqvist & Louhiala-Salminen, 2013). In face-to-face communicatie is een gesprekspartner persoonlijk groeten een belangrijke strategie om *social presence* te stimuleren. *Social presence* wordt gedefinieerd als “the degree of awareness of another person in an interaction and the consequent appreciation and interpersonal relationship” (Tu & McIsaac, 2002, p. 133). *Social presence* is dus onderdeel van het interpersoonlijke niveau van communicatie en lijkt hetzelfde te bereiken als een *human voice* doordat er een positieve relatie tussen de gesprekspartners mee wordt geconstrueerd. Persoonlijk groeten zou dus, net zoals emoticons, dezelfde effecten teweeg kunnen brengen op webcare als een *human voice*. Met een persoonlijke groet wordt in het huidige onderzoek een extra toevoeging van naam en “hey” of “hallo” in een tweet bedoeld, naast ‘@..’.

Relatie en reputatie

Een *human voice* leidt tot positieve gevoelens van lezers met de organisatie (Kelleher & Miller, 2006). Door middel van beleefd taalgebruik bewerkstelligt een *human voice* dus een positieve relatie tussen de consument en de organisatie. De relatie tussen een organisatie en zijn stakeholders beïnvloedt de mate waarin een organisatie reputatieschade oploopt tijdens een crisis (Coombs, 2007). Een negatieve *prior relationship* intensiveert de crisis en daarmee reputatieschade; een positieve *prior relationship* zwakt de crisis en reputatieschade af (Coombs, 2007). Het is daarom aannemelijk dat de relatie tussen de consument en de organisatie als mediator op de reputatie van die organisatie werkt. Omdat een *human voice* leidt tot een positieve relatie, zou dit kunnen doorwerken op ook een positieve reputatie van de organisatie. Deze aanname wordt versterkt door de volgende definitie van reputatie:

Reputation represents accumulated organizational intangible assets including employee dedication, degree of consumer confidence, brand loyalty, management trustworthiness and organizational public image (Gibson, Gonzales & Castanon, 2006, p. 15).

Volgens deze definitie wordt de reputatie van een organisatie bepaald door onder andere de betrouwbaarheid van de organisatie en verbintenis en merkloyaliteit van consumenten met de organisatie. Een *human voice* leidt tot deze gevoelens van vertrouwen, verbintenis en wederzijdse controle van de consument met de organisatie en construeert daarmee een positieve relatie tussen deze twee partijen (Kelleher & Miller, 2006). Daarnaast verhoogt een *human voice* de merkloyaliteit en tevredenheid van consumenten (Van Noort & Willemsen, 2011). Op basis van deze bevindingen lijkt het waarschijnlijk dat de reputatie van een organisatie gedeeltelijk wordt bepaald door een “effective relationship maintenance with important stakeholders” (Gibson, Gonzales & Castanon, 2006, p. 15).

Er wordt verwacht dat emoticons en een persoonlijke groet adequate vervangers zijn voor een *human voice* in de zin dat deze ook een positieve relatie tussen de consument en organisatie bewerkstelligen. Het is echter ook mogelijk dat emoticons en een persoonlijke groet als onprofessioneel of als ongepast worden beschouwd, waardoor deze eerder een negatief effect op de reputatie van de organisatie hebben (Kaye, Wall & Malone, 2016). Het huidige onderzoek moet daarom uitwijzen of een persoonlijke groet en emoticons en webcare op Twitter een *human voice* kunnen vervangen in de zin dat ze dezelfde positieve relatie tussen consument en organisatie bewerkstelligen. Dit leidt tot de volgende hoofdvraag van dit onderzoek:

In welke mate fungeren emoticons en een persoonlijke groet als human voice in webcare op Twitter?

Deze hoofdvraag kan worden onderverdeeld in een aantal deelvragen met bijbehorende hypothesen (grafiek 1):

1. In welke mate beïnvloedt een traditionele *human voice* in webcare op Twitter de reputatie van een organisatie in vergelijking met webcare zonder een traditionele *human voice* en wordt deze reputatie gemedieerd door de relatie tussen consument en organisatie?

H1: de aanwezigheid van een traditionele *human voice* in webcare op Twitter leidt tot een positievere relatie tussen de consument en de organisatie en daarmee tot een betere reputatie van die organisatie in vergelijking tot webcare zonder een traditionele *human voice*.

2. In hoeverre is het gebruik van emoticons in webcare op Twitter minder effectief dan, net zo effectief als of effectiever dan het gebruik van een traditionele *human voice* met betrekking tot het bewerkstelligen van een positieve relatie tussen consument en organisatie en daarmee een betere reputatie van die organisatie?

H2: de aanwezigheid van emoticons in webcare op Twitter leidt tot een net zo positieve relatie tussen de consument en de organisatie en daarmee tot een betere reputatie van die organisatie in vergelijking tot webcare met een traditionele *human voice*.

3. In hoeverre is het gebruik van een persoonlijke groet in webcare op Twitter minder effectief dan, net zo effectief als of effectiever dan het gebruik van een traditionele *human voice* met

betrekking tot het bewerkstelligen van een positieve relatie tussen consument en organisatie en daarmee een betere reputatie van die organisatie?

H3: de aanwezigheid van een persoonlijke groet in webcare op Twitter leidt tot een net zo positieve relatie tussen de consument en organisatie en daarmee tot een betere reputatie van die organisatie in vergelijking tot webcare met een traditionele *human voice*.

4. In hoeverre is het gebruik van een combinatie van een traditionele *human voice*, emoticons en een persoonlijke groet in webcare of Twitter minder effectief dan, net zo effectief als of effectiever dan alleen het gebruik van een traditionele *human voice* met betrekking tot het bewerkstelligen van een positieve relatie tussen consument en organisatie en daarmee een betere reputatie van die organisatie?

H4: er is een interactie tussen het gebruik van emoticons en persoonlijke groet aan de ene kant en het gebruik van een traditionele *human voice* aan de andere kant, in die zin dat emoticons en persoonlijke groet tot een positievere relatie en reputatie leiden, maar alleen als er geen traditionele vorm van een *human voice* gebruikt wordt. Zowel een traditionele *human voice* als emoticons en een persoonlijke groet zou als het ware dubbelop zijn.

Grafiek 1 Hypotheses

Methode

Materiaal

Voor dit onderzoek is een experiment opgezet waarin participanten een gesprek op Twitter lazen. Het betrof een gesprek, dus een reeks uitingen, tussen een fictief webcare-account van een organisatie en een consument met een klacht betreffende die organisatie. Afhankelijk van in welke conditie de participant was ingedeeld, bevatte dit gesprek een traditionele *human voice*, emoticons, een persoonlijke groet, een neutrale houding van de organisatie (de controleconditie) of een combinatie van een traditionele *human voice* met emoticons of een persoonlijke groet. Dit betekent dat het huidige onderzoek is verricht op basis van een *single message design*, waarbij er maar één tekst is gemanipuleerd. Dit perkt de generaliseerbaarheid van de resultaten in, omdat het niet mogelijk is de resultaten naar zowel de populatie participanten als de populatie teksten te generaliseren (Meuffels & Van den Bergh, 2005). De resultaten van het huidige onderzoek kunnen alleen worden gegeneraliseerd naar de populatie participanten.

De organisatie die centraal staat in het gesprek is TeleNed, een fictieve Nederlandse telefoonmaatschappij. Er is bewust gekozen voor een fictieve organisatie zodat de resultaten niet zouden worden beïnvloed door eventuele vooroordelen van de participanten. De klacht van de consument, genaamd Jeroen, bestond uit het feit dat er kosten in rekening waren gebracht omdat hij buiten zijn internetbundel zou zijn gegaan. Dit was volgens de consument echter niet het geval. Deze klacht is te typeren als een technische fout van de organisatie en vormt daarom slechts een milde bedreiging voor de reputatie (Coombs, 2007). Bij een ernstige klacht zouden de participanten hun beoordeling van TeleNed mogelijk alleen daarop baseren, in plaats van op de communicatie van de organisatie. Daarnaast komen problemen met internet op hun mobiele telefoon veel voor bij studenten, de participanten van dit onderzoek, wat de inleving van de participanten waarschijnlijk ten goede kwam.

In het gesprek was er sprake van reactieve webcare, waarbij de consument specifiek om een reactie van de organisatie vroeg. Een specifieke vraag van een consument impliceert dat de consument hulp nodig heeft. Het gesprek draait dan niet om commerciële belangen van de organisatie, maar om belangen van de consument. Voor proactieve webcare, waarbij organisaties reageren zonder dat consumenten daarom vragen, geldt het tegenovergestelde. Omdat consumenten dan niet om hulp of uitleg vragen, reageren organisaties mogelijk meer uit eigenbelang. Rekening houden met de belangen van de consument is een belangrijk aspect van een *human voice*, bijvoorbeeld in het geval dat een organisatie consumenten doorstuurt naar een concurrent (Van Noort & Willemsen, 2011; Kelleher, 2009). Op basis van deze bevindingen lijkt het gepaster om de effecten van een *human voice* te onderzoeken bij reactieve webcare dan bij proactieve webcare.

Het gesprek in de traditionele *human voice*-conditie is opgesteld op basis van de definitie van Kelleher (2009). Volgens deze definitie is een *human voice* “an engaging and natural style of organizational communication” (Kelleher, 2009, p. 177). Dit resulteerde in een openhartige dialoog

waarbij de organisatie de consument zo goed mogelijk probeerde te helpen en informeren, wat betrokkenheid zonder bijbedoelingen impliceert. De organisatie gaf feedback op de klacht op een directe, maar niet-kritische manier en nodigde de consument daarmee uit tot niet-persuasieve communicatie (Van Noort & Willemsen, 2011). Een voorbeeld uit het gesprek hiervan is: “@JeroenTwit Dat is erg vervelend! Weet je zeker dat je niet buiten je bundel bent gegaan? Dit kun je checken via onze app!”.

Voor de controleconditie, de conditie waarin geen traditionele *human voice*, emoticons of een persoonlijke groet door de organisatie werden gebruikt, is beoogd een gesprek op te stellen waarin de organisatie geen beleefdheidsstrategieën gebruikt. Op basis van eerder onderzoek lijkt het namelijk aannemelijk dat beleefdheid als verklaring voor de positieve werking van een *human voice* dient. Een voorbeeld uit het gesprek hiervan is: “Check in onze app of je niet daadwerkelijk buiten je bundel bent gegaan.” Deze reactie van de organisatie is *bald-on-record*, wat inhoudt dat er geen rekening wordt gehouden met eventueel gezichtsverlies van de organisatie of consument en dat er dus geen beleefdheidsstrategie wordt toegepast (Brown & Levinson, 1987).

Voor de condities waarin de organisatie emoticons gebruikte of de consument persoonlijk groette, zijn precies dezelfde reacties gebruikt als hierboven genoemd, maar dan met toevoeging van emoticons of een persoonlijke groet. In de conditie met zowel een traditionele *human voice* als emoticons, was de reactie van de organisatie als volgt: “@JeroenTwit Dat is erg vervelend! :-(- Weet je zeker dat je niet buiten je bundel bent gegaan? ;-(- Dit kun je checken via onze app! :-(-)”. De standaard glimlachende en knipogende emoticons hebben dezelfde functie als een beleefde glimlach in face-to-face communicatie (Dresner & Herring, 2010). De verdrietige emoticon laat zien dat de organisatie meeleeft met de consument en heeft dezelfde werking als een verdrietige blik in face-to-face communicatie. Online interactie waarin emoticons worden gebruikt, imiteert daarom face-to-face communicatie. In de persoonlijke groet-conditie sprak de organisatie de consument in iedere reactie persoonlijk aan met zijn of haar naam en “hey”, naast dat de tweet direct werd geadresseerd aan de consument met “@..”. In de persoonlijke groet-conditie zonder traditionele *human voice*, zag de reactie er dus als volgt uit: “@JeroenTwit Hey Jeroen, check in onze app of je niet daadwerkelijk buiten je bundel bent gegaan.” Alle versies van het gesprek zijn terug te vinden in bijlage 2.

Pre-test

De geslaagdheid van de manipulaties in de verschillende condities is gemeten met een pre-test. In deze pre-test hebben zestien participanten verschillende versies van het webcare-gesprek tussen de consument en organisatie gelezen. Vier van deze participanten lazen de versie met een traditionele *human voice*, maar zonder emoticons of een persoonlijke groet. De resterende twaalf participanten lazen de versie zonder traditionele *human voice*. Vier van deze twaalf participanten lazen de *bald-on-record* versie, dus zonder emoticons of een persoonlijke groet, andere vier lazen de versie zonder traditionele *human voice*, maar met emoticons en de laatste vier lazen de versie zonder traditionele *human voice*,

maar met een persoonlijke groet.

Na het lezen van het webcare-gesprek hebben de participanten tien vragen beantwoord over de waargenomen *human voice* in het gesprek. Deze vragen waren afkomstig uit de *Conversational Human Voice Scale* van Kelleher en Miller (2006). Cronbach's Alpha was bij het onderzoek van Kelleher en Miller (2006) .87 en dus leek deze schaal ook bruikbaar voor het huidige onderzoek. De originele items waren op basis van een zevenpuntsschaal van 1 (helemaal oneens) tot 7 (helemaal eens) en er is besloten dit zo te houden voor de pre-test. Voorbeeldvragen zijn "Het gesprek nodigt uit tot conversatie" en "Deze organisatie zou een fout toegeven". De gehele vragenlijst is terug te vinden in bijlage 1. Criteria voor het slagen van de manipulaties waren dat de versie met een traditionele *human voice* gemiddeld het hoogst zou scoren op deze vragenlijst en de *bald-on-record* versie gemiddeld het laagst. De versies met emoticons en een persoonlijke groet zouden in ieder geval significant hoger moeten scoren dan de *bald-on-record* versie.

Uit de pre-test bleek ten eerste dat de gebruikte vragen betrouwbaar samenhangen, met $\alpha = .91$. De betrouwbaarheid zou niet toenemen bij het verwijderen van één of meer items. Op basis van deze resultaten werd een nieuwe variabele 'conversational human voice' geconstrueerd, gebaseerd op het gemiddelde van de samenstellende schalen. Uit een eenweg-variantie analyse en Tukey post-hoc toets bleek dat de vier versies significant van elkaar verschilden op een *conversational human voice* ($F(3, 12) = 14.48, p < .001$). De versie met een traditionele *human voice* ($M = 5.30, SD = 0.38$) scoorde significant hoger op een *conversational human voice* dan de *bald-on-record* versie ($p < .001$, Tukey-correctie; $M = 2.58, SD = 0.87$) en de versie met emoticons ($p = .036$, Tukey-correctie; $M = 3.90, SD = 0.50$). De versie met een traditionele *human voice* verschilde echter niet significant van de versie met een persoonlijke groet ($p = .746$, Tukey-correctie). De *bald-on-record* versie scoorde significant lager op een *conversational human voice* dan de versie met een traditionele *human voice* en de versies met emoticons ($p = .036$, Tukey-correctie) en een persoonlijke groet ($p = .006$, Tukey-correctie; $M = 4.33, SD = 0.52$). De versie met emoticons scoorde dus wel significant lager dan de versie met een traditionele *human voice* en hoger dan de *bald-on-record* versie, maar verschilde niet significant van de versie met een persoonlijke groet ($p = .746$, Tukey-correctie).

Het voorafgaande betekent dat de versie met een traditionele *human voice* gemiddeld het hoogst scoorde op de *Conversational Human Voice Scale* en de *bald-on-record* versie gemiddeld het laagst. De versies met emoticons en een persoonlijke groet scoorden gemiddeld lager dan de versie met een traditionele *human voice*, maar hoger dan de *bald-on-record* versie. Deze resultaten staan weergegeven in tabel 1. In tabel 2 staan de resultaten per vraag weergegeven, waaruit kan worden opgemaakt dat de vier versies significant van elkaar verschilden op bijna alle vragen, met uitzondering van de vragen 5 en 7. Op basis van deze resultaten kon worden vastgesteld dat de manipulaties geslaagd waren en dat de verschillende versies konden worden gebruikt in het daadwerkelijke experiment.

Tabel 1. De resultaten van de pre-test met de gemiddelden, standaardafwijkingen (tussen haakjes), F-toets, vrijheidsgraden en het significantieniveau van de Conversational Human Voice per conditie.

	Traditionele human voice n = 4	Bald-on- record n = 4	Emoticons n = 4	Persoonlijke groet n = 4	F-toets	df	p- waarde
Conversational human voice	5.30 (0.38)	2.58 (0.86)	3.90 (0.50)	4.33 (0.52)	14.48	3, 12	<.001

Noot: de gemiddeldes en standaardafwijkingen van de *conversational human voice* liggen op een schaal van 1 tot 7, waarbij 1 het laagst is en 7 het hoogst.

Tabel 2. De resultaten van de pre-test met de gemiddelden, standaardafwijkingen (tussen haakjes), F-toets, vrijheidsgraden en significantieniveaus van de verschillende items van de Conversational Human Voice Scale per conditie

	Traditionele Human Voice n = 4	Bald-On- Record n = 4	Emoticons n = 4	Persoonlijke Groet n = 4	F- toets	df	p- waarde
Q1 Nodigt uit	5.50 (0.58) ^a	2.50 (1.00) ^b	4.25 (1.50) ^{ab}	4.00 (1.41) ^{ab}	4.34	3,15	.027
Q2 Open voor dialoog	5.75 (0.50) ^a	2.75 (1.26) ^b	3.75 (1.50) ^{ab}	4.00 (0.82) ^{ab}	5.25	3,15	.015
Q3 Lijkt op echt gesprek	5.00 (0.82) ^a	2.50 (1.73) ^b	2.75 (0.96) ^{ab}	5.25 (0.96) ^a	6.12	3,15	.009
Q4 Menselijke toon	5.50 (0.58) ^a	3.00 (0.82) ^b	4.50 (1.29) ^{ab}	5.00 (0.82) ^a	5.60	3,15	.012
Q5 Interessant	4.25 (1.26) ^a	2.00 (0.82) ^a	3.50 (1.91) ^a	3.75 (0.96) ^a	2.20	3,15	.141
Q6 Humor	3.50 (1.00) ^a	1.50 (0.58) ^b	3.50 (1.00) ^a	2.25 (0.96) ^{ab}	4.80	3,15	.020
Q7 Prettig	5.25 (0.96) ^a	2.25 (1.26) ^a	4.00 (2.45) ^a	5.25 (0.50) ^a	3.69	3,15	.043
Q8 Toegeven fout	6.50 (0.58) ^a	3.25 (1.26) ^b	3.00 (1.15) ^{ab}	4.00 (1.63) ^{ab}	6.92	3,15	.006
Q9 Direct commentaar	5.75 (0.96) ^a	3.00 (0.82) ^b	5.50 (1.00) ^a	3.75 (1.50) ^{ab}	5.93	3,15	.010
Q10 Menselijke behandeling	6.00 (0.00) ^a	3.00 (0.82) ^b	4.25 (0.96) ^{bc}	6.00 (0.82) ^a	15.22	3,15	<.001

Noot: gemiddelden die verschillen in superscript verschillen van elkaar op 5% niveau (Tukey posthoc test).

Participanten

In totaal hebben 234 participanten deelgenomen aan het experiment. 36 van deze participanten hebben niet het volledige experiment doorlopen en 14 participanten voldeden niet aan de criteria. Deze criteria waren dat de participant ouder was dan 18 jaar, om ethische redenen, en studeerde. Er is gekozen voor studenten omdat zij bekend zijn met het probleem dat de consument in het experiment had en omdat zij behoren tot de doelgroep die organisaties door middel van webcare proberen te bereiken. 14 participanten waren dus jonger dan 18 jaar of studeerden niet meer. Dit betekent dat 50 participanten niet zijn meegenomen in de analyse, waardoor er 184 participanten overbleven. In totaal hebben 68 mannen het experiment voltooid en 116 vrouwen. De jongste participant was 18 jaar en de oudste participant 25 jaar ($M = 21.07$, $SD = 1.68$). 7 participanten volgden op het moment dat het experiment werd afgenomen een mbo-opleiding, 107 een hbo-opleiding en 70 een wo-opleiding.

In eerste instantie was het ook een vereiste dat de participanten bekend waren met het fenomeen webcare. Voor het beoordelen van het gesprek en de organisatie werden de participanten namelijk geacht enige voorkennis te hebben van webcare. Op webcare is het niet ongewoon voor organisaties om informeel te communiceren en participanten die hier niet van op de hoogte waren, zouden de organisatie dan mogelijk te snel als onprofessioneel beoordelen. Dit criterium is echter achterwege gelaten omdat niet alle participanten bekend waren met de specifieke term ‘webcare’, maar bijvoorbeeld wel met de term ‘online klantensupport’. Voor het beoordelen van het webcare-gesprek in het experiment was het van belang dat participanten een idee hadden van hoe organisaties normaal gesproken communiceren op webcare. Webcare komt vaak voorbij op sociale media en dus is aangenomen dat studenten, ondanks dat sommigen niet bekend waren met de specifieke term, enigszins wisten wat er met webcare wordt bedoeld. Om dit te bewerkstelligen, is in de introductie nog een korte uitleg over het fenomeen webcare gegeven.

Uit een χ^2 -toets tussen het geslacht van de participant en de versie van het webcare-gesprek die hij of zij heeft gekregen, bleek geen verband te bestaan ($\chi^2(5) = 4.72$, $p = .451$). Uit de χ^2 -toets tussen de huidige opleiding van de participant en de versie van het webcare-gesprek die hij of zij heeft gekregen, bleek ook geen verband te bestaan ($\chi^2(10) = 10.69$, $p = .382$). Uit een eenweg variantieanalyse van de leeftijd van de participant en de versie van het webcare-gesprek die hij of zij heeft gekregen, bleek ook geen significant effect ($F(5, 178) = 1.26$, $p = .285$). Dit betekent dat er geen samenhang was tussen het geslacht, de huidige opleiding en de leeftijd van de participanten met de versie die zij hebben gekregen en dus dat de randomisatie van het experiment is geslaagd.

Onderzoeksontwerp

In het onderzoek is gebruik gemaakt van een experiment met een 2 (traditionele *human voice*: wel of niet) x 3 (alternatieve *human voice*: emoticons, persoonlijke groet of niets) tussenproefpersoon design. De participant kreeg dus een gesprek te zien waarin wel of geen traditionele *human voice* werd gebruikt en waarin emoticons, een persoonlijke groet of geen van beide (controleconditie) werd gebruikt. Voor

het beantwoorden van de onderzoeksvraag was het van belang dat het effect van een alternatieve *human voice* op de reputatie van de organisatie werd vastgesteld. Een alternatieve *human voice* (emoticons of een persoonlijke groet) vormt dus de onafhankelijke variabele in dit onderzoek en de reputatie van de organisatie de afhankelijke variabele. Tevens is gekeken of dit effect werd verminderd, versterkt of hetzelfde bleef bij (ook) de aanwezigheid van een traditionele *human voice*. Een traditionele *human voice* vormt daarom de moderator in dit onderzoek. Uit eerder onderzoek is gebleken dat een traditionele *human voice* een positief effect heeft op de relatie tussen consument en organisatie (Kelleher & Miller, 2006). In het huidige onderzoek is deze relatie ook gemeten, met het onderliggende idee dat een positieve relatie tussen consument en organisatie mogelijk ook leidt tot een positieve reputatie van die organisatie. De relatie tussen consument en organisatie vormt dus de mediërende variabele in het huidige onderzoek.

Figuur 2 Conceptueel model

Instrumentatie

Voordat de participanten het webcare-gesprek te zien kregen, werd hen eerst gevraagd of zij bekend waren met het fenomeen webcare.¹ Verder werd de participanten vooraf gevraagd hun geslacht, leeftijd en huidige opleidingsniveau in te vullen. Na het lezen van het webcare-gesprek hebben de participanten

¹ Antwoorden op deze vraag zijn in de analyses buiten beschouwing gelaten vanwege misverstanden over de interpretatie van de term 'webcare'.

een aantal vragen beantwoord over de relatie tussen de consument en de organisatie en de reputatie van die organisatie. Omdat emoticons en een persoonlijke groet redelijk subtiele toevoegingen zijn, is ervoor gekozen om in het experiment een back-button te plaatsen. Met de back-button konden de participanten tijdens het beantwoorden van de vragen terug naar het gesprek, zodat de emoticons en persoonlijke groet niet zo snel over het hoofd zouden worden gezien.

De relatie tussen de consument en organisatie is gemeten met 9 items uit de *PR Relationship Scale* van Hon en Grunig (1999). Deze schaal meet de relatie die de consument met de organisatie heeft in termen van gevoelens van vertrouwen, verbintenis, wederzijdse controle, tevredenheid en *exchange* en *communal relationships*. Uit eerder onderzoek is gebleken dat webcare met een *human voice* hoog scoort op gevoelens van vertrouwen, verbintenis, wederzijdse controle en tevredenheid (Kelleher & Miller, 2006). In het huidige onderzoek zijn daarom alleen deze constructen ondervraagd, waarbij er drie items voor het meten van elk construct zijn gekozen. Tevredenheid is ook weggelaten in verband met de lengte van de totale vragenlijst en omdat tevredenheid meer een overkoepelend dan een geheel apart construct lijkt. De originele items waren op basis van verschillende schalen (zowel schalen met drie, vijf als zeven punten), maar deze zijn allemaal aangepast naar zevenpuntsschalen. Een zevenpuntsschaal geeft een goede spreiding in de data en daarmee een genuanceerd en uitvoerig beeld van de oordelen van de participanten (Allen & Seaman, 2007). Daarnaast helpt een zevenpuntsschaal veel neutrale antwoorden van participanten te voorkomen, omdat er meer antwoordmogelijkheden zijn dan bij een vijfpuntsschaal. Alle Cronbachs Alpha's van deze constructen in het onderzoek van Kelleher en Miller (2006) waren boven de .80 en daarom leek de gehele schaal ook bruikbaar voor het huidige onderzoek. Voorbeeldvragen waren: "Deze organisatie behandelt mensen zoals ik eerlijk en rechtvaardig" (vertrouwen) en "Ik zou liever wel dan niet samenwerken met deze organisatie" (verbintenis). De betrouwbaarheid van de relatie tussen organisatie en consument bestaande uit 9 items was goed, met $\alpha = .86$. Deze betrouwbaarheid werd niet hoger bij het verwijderen van één of meer items. Op grond van deze resultaten werd een nieuwe variabele 'relatie' geconstrueerd, gebaseerd op het gemiddelde van de samenstellende schalen.

De reputatie van de organisatie is gemeten met 13 items (zevenpuntsschalen) uit *The Reputation QuotientSM* van Fombrun, Gardberg en Sever (2000). Deze schaal meet de reputatie van de organisatie in termen van emotionele aantrekkelijkheid, producten en services, visie en leiderschap, werkomgeving, sociale en milieuverantwoordelijkheid en financiële prestaties. Cronbach's Alpha voor de gehele schaal was .75 in het onderzoek van Fombrun, Gardberg en Sever (2000) en dus leek deze schaal ook bruikbaar voor het huidige onderzoek. Omdat verantwoordelijkheid met betrekking tot de maatschappij en het milieu en financiële prestaties niet kunnen worden opgemaakt uit de webcare van organisaties, zijn deze constructen buiten beschouwing gelaten en dus niet ondervraagd in het huidige onderzoek. Voorbeeldvragen waren: "Ik bewonder en respecteer deze organisatie" (emotionele aantrekkelijkheid) en "Dit lijkt een organisatie met goede werknemers in dienst" (werkomgeving). De betrouwbaarheid van de reputatie van de organisatie bestaande uit 13 items was ook goed, met $\alpha = .92$. De

betrouwbaarheid zou met 0.01 worden verhoogd wanneer het item 'Deze organisatie ontwikkelt innovatieve producten en diensten' werd weggelaten. Vanwege dit minimale verschil is echter besloten dit item toch mee te nemen in de rest van de analyse. Op basis van deze resultaten is een nieuwe variabele 'reputatie' geconstrueerd, gebaseerd op het gemiddelde van de samenstellende schalen.

Procedure

Een deel van de participanten is online geworven. De link naar het experiment is op Facebook gezet met de vraag of studenten wilden deelnemen aan een onderzoek over webcare. De resterende participanten zijn geworven op de Radboud Universiteit in Nijmegen en op Fontys Hogeschool in Eindhoven. Bij de participanten die online zijn geworven, heeft het experiment plaatsgevonden in een ongecontroleerde setting en zonder experimentleider. Hetzelfde geldt voor de participanten die zijn geworven op de Radboud Universiteit in Nijmegen; deze participanten kregen de link naar het experiment en vulden deze zonder toezicht later in. Er is daarom gestreefd naar zo veel mogelijk participanten, zodat participanten die niet het hele experiment hebben doorlopen, maar halverwege zijn gestopt, zonder problemen konden worden weggelaten bij de analyse. De experimenten die zijn afgenomen op de Fontys Hogeschool in Eindhoven hebben wel plaatsgevonden in een gecontroleerde setting. Deze participanten hebben het experiment afgenomen op laptops en telefoons van twee experimentleiders. Door de laatste participanten in een gecontroleerde setting het experiment te laten afnemen, kon met zekerheid het minimale aantal van 180 participanten worden gehaald.

Het experiment is afgenomen via Qualtrics, waardoor participanten zowel via hun telefoon als laptop konden deelnemen. De participanten kregen eerst een korte introductie te lezen, waarin werd uitgelegd dat het een onderzoek over webcare betrof dat deel uitmaakt van de master Communicatie & Beïnvloeding aan de Radboud Universiteit. In deze introductie werd ook hun anonimiteit gegarandeerd en uitgelegd dat de participanten op ieder gewenst moment konden stoppen met het experiment. Verder werd in deze introductie nog een korte uitleg over webcare gegeven. Na het lezen van de introductie hebben de participanten vragen over hun demografische gegevens beantwoord. Vervolgens lazen de participanten het webcare-gesprek en hebben ze de eerder genoemde vragen over de relatie tussen consument en organisatie en de reputatie van de organisatie beantwoord. Na afronding werden de participanten bedankt voor hun deelname.

Statistische toetsing

De statistische toetsing van het experiment is uitgevoerd met model 4 en model 7 van de *moderated mediation* analyse met de Process-module van Hayes (2012). In model 4 wordt het verband tussen de predictor en afhankelijke variabele gemedieerd door een andere variabele. In dit model vormt een traditionele *human voice* de predictor, de reputatie van de organisatie de afhankelijke variabele en de relatie tussen consument en organisatie de mediator. In dit model is er geen sprake van een moderator. Bij deze analyse is dus eerst gekeken naar het effect van een traditionele *human voice* op de reputatie van de organisatie en vervolgens of dit effect werd gemedieerd door de relatie tussen consument en

organisatie (hypothese 1).

In model 7 wordt het verband tussen de predictor, de mediator en de afhankelijke variabele gemodereerd door een andere variabele. In dit model vormt een alternatieve *human voice* (emoticons of een persoonlijke groet) de predictor, de reputatie van de organisatie de afhankelijke variabele, de relatie tussen consument en organisatie de mediator en een traditionele *human voice* de moderator. Bij deze analyse is dus eerst gekeken naar het effect van een alternatieve *human voice* op de relatie tussen de consument en organisatie en of dit effect werd gemodereerd door een traditionele *human voice*. Hierbij werden ook eventuele interactie-effecten tussen een alternatieve en traditionele *human voice* duidelijk (hypothese 4). Vervolgens is bij dit model getoetst of er een direct effect was van een alternatieve *human voice* op de reputatie van de organisatie en of dit effect werd gemedieerd door de relatie tussen consument en organisatie (hypothese 2 en 3).

Resultaten

Outliers en assumpties

Voordat de daadwerkelijke analyse is afgenomen, is er eerst gekeken naar eventuele outliers in de data. De data bleek geen noemenswaardige outliers te bevatten, wat kan worden verklaard doordat alle antwoorden die de participanten konden geven op een schaal van 1 tot en met 7 lagen. Vervolgens is getoetst of aan een aantal assumpties is voldaan. Omdat een mediatieanalyse een variant is van een (multiple) regressieanalyse, zijn de assumpties voor een mediatieanalyse hetzelfde als die voor een (multiple) regressieanalyse.

Uit een Shapiro-Wilk test voor de normaliteit van de reputatie van de organisatie en de relatie tussen consument en organisatie is gebleken dat er maar gedeeltelijk aan de assumptie van normaliteit is voldaan. De variabele relatie tussen de consument en organisatie bleek niet normaal verdeeld ($D(184) = 0,98, p = .003$); de variabele reputatie van de organisatie bleek dat wel ($D(184) = 0,99, p = .515$). Het voldoen aan de assumptie van normaliteit is echter vooral belangrijk bij kleine steekproeven, wat in het huidige onderzoek niet het geval is (Field, 2013).

Uit een Koenker test en Breusch-Pagan test voor de reputatie van de organisatie en de relatie tussen consument en organisatie is gebleken dat wel aan de assumptie van homoscedasticiteit is voldaan. Uit de Breusch-Pagan test kwam naar voren dat er bij zowel de reputatie van de organisatie ($BP(2, 181) = .041, p = .980$) als de relatie tussen consument en organisatie ($BP(2, 181) = 9.26, p = .751$) geen sprake was van heteroscedasticiteit. Hetzelfde bleek uit een Koenker test voor reputatie van de organisatie ($BP(2, 181) = .041, p = .976$) en de relatie tussen consument en organisatie ($BP(2, 181) = 9.26, p = .720$). Er is zowel een Breusch-Pagan test als Koenker test gedaan omdat de Breusch-Pagan test gevoelig is voor schendingen van normaliteit.

Uit een correlatiematrix bleek als laatste dat er waarschijnlijk sprake is van multicollineariteit tussen de variabele reputatie van de organisatie en de variabele relatie tussen consument en organisatie ($r = 0.78, p < .001$). Dit is te verklaren doordat deze twee variabelen sterk op elkaar lijken in de zin dat de variabele relatie tussen consument en organisatie de variabele reputatie van de organisatie waarschijnlijk medieert. Dat er misschien sprake is van multicollineariteit wordt daarom niet als ernstig probleem beschouwd.

Onderzoeksvragen en hypothesen

De eerste hypothese van het onderzoek stelt dat de aanwezigheid van een traditionele *human voice* in webcare op Twitter leidt tot een positievere relatie tussen de consument en de organisatie en daarmee tot een betere reputatie van die organisatie in vergelijking tot webcare zonder een traditionele *human voice*. Uit een *moderated mediation* analyse met model 4 (zie figuur 2) van de Process-moduele van Hayes (2012) bleek een significant hoofdeffect van een traditionele *human voice* op de relatie tussen consument en organisatie (Coeff = $-0.53, p < .001$). Tevens bleek een significant hoofdeffect van de relatie tussen consument en organisatie op de reputatie van die organisatie (Coeff = $0.74, p < .001$). Er

bleek echter geen significant direct hoofdeffect van een traditionele *human voice* op de reputatie van de organisatie (Coeff = 0.05, $p = .598$). Hypothese 1 wordt dus gedeeltelijk bevestigd.

Uit een *moderated mediation* analyse met model 7 (zie figuur 3) van de Process-module van Hayes (2012) bleek wederom een significant hoofdeffect van een traditionele *human voice* op de relatie tussen consument en organisatie (Coeff = -0.45, $p = .031$). Dit verband was negatief, wat kan worden verklaard doordat de versie met een traditionele *human voice* in het onderzoek is gecodeerd met een 1 en de *bald-on-record* versie met een 2. Ook bleek opnieuw een significant hoofdeffect van de relatie tussen consument en organisatie op de reputatie van de organisatie (Coeff = 0.73, $p < .001$). Met model 7 is niet het directe effect van een traditionele *human voice* op de reputatie van de organisatie gemeten, maar uit dit model blijkt dus ook gedeeltelijke bevestiging van de eerste hypothese.

De tweede en derde hypothesen van het onderzoek stellen dat de aanwezigheid van een alternatieve *human voice* (emoticons of een persoonlijke groet) in webcare op Twitter leidt tot een net zo positieve relatie tussen de consument en organisatie en daarmee tot een betere reputatie van die organisatie in vergelijking tot webcare met een traditionele *human voice*. Uit een *moderated mediation* analyse met model 7 (zie figuur 3) van de Process-module van Hayes (2012) bleek geen significant hoofdeffect van een alternatieve *human voice* op de relatie tussen de consument en organisatie (Coeff = 0.22, $p = .387$) en ook geen significant direct hoofdeffect van een alternatieve *human voice* op de reputatie van de organisatie (Coeff = 0.09, $p = .083$). Dit geldt voor zowel emoticons als een persoonlijke groet, omdat beide betrouwbaarheidsintervallen van deze variabelen door nul gaan (de module geeft hiervoor geen p -waarden). Dit betekent dat hypothese 2 en 3 niet worden bevestigd.

De vierde hypothese van het onderzoek stelt dat er een interactie is tussen het gebruik van een alternatieve *human voice* aan de ene kant en het gebruik van een traditionele *human voice* aan de andere kant, in die zin dat emoticons en persoonlijke groet tot een positievere relatie en reputatie leiden, maar alleen als er geen traditionele vorm van een *human voice* gebruikt wordt. Uit model 7 bleek echter geen significant interactie-effect tussen een traditionele en alternatieve *human voice* (Coeff = -0.09, $p = .567$) en dus wordt hypothese 4 ook niet bevestigd. In tabel 3 worden de gemiddeldes en standaardafwijkingen per variabele weergegeven, in tabel 4 en 5 worden samenvattingen van beide analyses weergegeven.

Figuur 2 Significantieniveaus model 4 (Hayes, 2012)

Figuur 3 Significantieniveaus model 7 (Hayes, 2012)

Tabel 3. *De gemiddeldes en standaardafwijkingen (tussen haakjes) van de relatie tussen consument en organisatie en de reputatie van de organisatie in functie van een traditionele en alternatieve human voice*

	Traditionele human voice			Alternatieve human voice		
	Emoticons n = 31	Persoonlijke groet n = 28	Controle- conditie n = 30	Emoticons n = 33	Persoonlijke groet n = 34	Controle- conditie n = 28
Relatie tussen consument en organisatie	4.75 (0.79)	4.87 (0.89)	4.61 (0.83)	4.39 (0.84)	4.15 (0.87)	4.05 (0.98)
Reputatie van de organisatie	4.36 (0.88)	4.81 (0.81)	4.33 (0.94)	4.41 (0.71)	4.08 (0.94)	3.91 (0.85)

Noot: de gemiddeldes en standaardafwijkingen van de relatie tussen consument en organisatie en de reputatie van de organisatie liggen op een schaal van 1 tot 7, waarbij 1 het laagst is en 7 het hoogst.

Tabel 4.

Samenvatting van de moderated mediation analyse met de traditionele human voice als predictor, de reputatie van de organisatie als afhankelijke variabele en de relatie tussen consument en organisatie als mediator (model 4)

Consequent						
	M (relatie consument en organisatie)			Y (reputatie organisatie)		
Antecedent	Coeff	SE	p	Coeff	SE	p
X (traditionele human voice)	-0.53	0.12	<.001	0.05	0.09	.598
M (relatie consument en organisatie)	-	-	-	0.74	0.05	<.001
Constante	5.27	0.20	<.001	0.92	0.30	.003
	R ² = 0.09			R ² = 0.56		
	F (1, 182) = 17.45, p <.001			F (2, 181) = 115.39, p <.001		

Tabel 5.

Samenvatting van de moderated mediation analyse met de alternatieve human voice als predictor, reputatie van de organisatie als afhankelijke variabele, de traditionele human voice als moderator en de relatie tussen consument en organisatie als mediator (model 7)

Consequent						
	M (relatie consument en organisatie)			Y (reputatie organisatie)		
Antecedent	Coeff	SE	p	Coeff	SE	p
X (alternatieve human voice)	0.22	0.25	.387	0.09	0.05	.083
M (relatie consument en organisatie)	-	-	-	0.73	0.05	<.001
W (traditionele human voice)	-0.45	0.21	.031	-	-	-
M*W	-0.09	0.16	.567	-	-	-
Constante	5.27	0.20	<.001	0.95	0.22	<.001
	R ² = 0.09			R ² = 0.57		
	F (3, 180) = 6.26, p = .001			F (2, 181) = 118.51, p <.001		

Conclusie

Op basis van de bovenstaande analyse kan ten eerste worden geconcludeerd dat het gebruik van een traditionele *human voice* door organisaties in webcare op Twitter inderdaad leidt tot een betere relatie tussen de consument en die organisatie in vergelijking tot webcare zonder een traditionele *human voice*. Tevens kan worden geconcludeerd dat deze relatie als mediator optreedt bij het effect van een traditionele *human voice* op de reputatie van de organisatie. Dit betekent dat hoe positiever de relatie met de organisatie door de consument wordt beoordeeld, hoe beter de consument de reputatie van de betreffende organisatie beoordeelt. Het is echter niet bewezen dat het gebruik van een traditionele *human voice* door organisaties in webcare op Twitter direct de reputatie van de organisatie verbetert.

Ten tweede kan op basis van de resultaten van het huidige onderzoek worden geconcludeerd dat het gebruik van een alternatieve *human voice* (emoticons of een persoonlijke groet) door organisaties in webcare op Twitter minder effectief is dan het gebruik van een traditionele *human voice* met betrekking tot het bewerkstelligen van een positieve relatie tussen consument en organisatie en reputatie van de organisatie. In tegenstelling tot een traditionele *human voice* bleken zowel emoticons als een persoonlijke groet namelijk geen effect te hebben op de relatie tussen consument en organisatie. Net zoals bij een traditionele *human voice* het geval was, is ook niet bewezen dat het gebruik van emoticons of een persoonlijke groet in webcare op Twitter direct de reputatie van de betreffende organisatie verbetert.

Als laatste kan op basis van de resultaten van het huidige onderzoek worden geconcludeerd dat een combinatie van een traditionele *human voice* met emoticons of een persoonlijke groet in webcare op Twitter minder effectief is dan alleen het gebruik van een traditionele *human voice* met betrekking tot het bewerkstelligen van een positieve relatie tussen consument en organisatie en reputatie van de organisatie. Er was namelijk geen sprake van een significant interactie-effect tussen een alternatieve en traditionele *human voice*. Dit betekent dat het gebruik van zowel een traditionele als alternatieve *human voice* door organisaties in webcare geen effect heeft op de relatie tussen consument en organisatie en de reputatie van die organisatie; het gebruik van alleen een traditionele *human voice* heeft in ieder geval wel een positief effect op de relatie tussen de consument en organisatie.

Discussie

Terugkoppeling eerder onderzoek

De resultaten van het huidige onderzoek ondersteunen gedeeltelijk eerdere bevindingen op het gebied van webcare en het gebruik van een *human voice*. Ten eerste is namelijk gebleken dat het reageren op negatieve feedback inderdaad een kans is voor organisaties om een positieve relatie op te bouwen met hun consumenten en andere stakeholders (Lillqvist & Louhiala-Salminen, 2013). Het gebruik van een traditionele *human voice* bewerkstelligt deze positieve relatie doordat er gevoelens van vertrouwen, tevredenheid, wederzijdse controle en verbintenis met de organisatie bij de consument optreden (Kelleher & Miller, 2006). De huidige bevindingen impliceren daarom dat consumenten daadwerkelijk de voorkeur geven aan organisaties die naar hen luisteren en ook aan de belangen van de consument denken (Kietzmann et al., 2011; Van Noort & Willemsen, 2011). Eerder onderzoek wees uit dat zowel proactieve als reactieve webcare een effectief middel is tegen negatieve online interactie (Hong & Lee, 2005). Wanneer organisaties reageren op een consument met een klacht zonder dat de consument daar specifiek om vraagt, duidt dat echter meer op eigenbelang dan rekening houden met de belangen van de consument. Als consumenten inderdaad de voorkeur geven aan organisaties die rekening houden met de belangen van de consument, kan dat dus betekenen dat proactieve webcare toch minder effectief is dan reactieve webcare.

De huidige resultaten versterken ook het idee van de beleefdheidstheorie als onderliggend werkend mechanisme van de traditionele *human voice*. De beleefdheidstheorie veronderstelt dat beleefd taalgebruik de basis is voor succesvolle interactie, omdat beleefd taalgebruik de zogenoemde *face* van mensen beschermt (Brown & Levinson, 1987). Het is gebleken dat het reageren van organisaties met een traditionele *human voice* op klachten van consumenten leidt tot een positieve relatie tussen de consument en organisatie en dus tot succesvolle interactie. Reageren op de klacht zonder gebruik te maken van beleefdheidsstrategieën (*bold-on-record* communicatie), bleek daarentegen niet tot een positieve relatie te leiden. Onbeleefde communicatie leidt dus tot negatieve interactie. Op basis van de huidige bevindingen kan daarom voorzichtig worden gesteld dat beleefdheid ten grondslag ligt aan alle geslaagde communicatie.

De resultaten van het huidige onderzoek ondersteunen ook de theorie dat een spreker door middel van beleefd taalgebruik niet alleen rekening probeert te houden met de *face* van zijn of haar gesprekspartner, maar ook met die van zichzelf (Mao, 1994). Bij een klacht wordt de consument namelijk bedreigd in zijn of haar vrijheid van handelen (*negative face*), maar loopt de organisatie ook het risico om niet meer geaccepteerd te worden (*positive face*). Het gebruik van een traditionele *human voice* zorgt voor een positieve relatie tussen consument en organisatie, wat impliceert dat beide partijen niet meer worden bedreigd in hun *positive* en *negative face*. Webcare kan dus worden geïnterpreteerd als een corrigerende *face-work* actie van organisaties, waarbij organisaties door het inzetten van een traditionele *human voice* een gewenst beeld, of *face*, van henzelf creëren. Op basis van de huidige

bevindingen lijkt Goffman's (1967) notie van *face* daarom aannemelijker dan die van Brown en Levinson (1987). Goffman (1967) presenteert *face* namelijk als publiek en interactief beeld en Brown en Levinson (1987) leggen *face* voor als individueel en zelf-georiënteerd beeld.

Op basis van de resultaten kan ook worden gesteld dat beleefdheid, waaronder dus een traditionele *human voice*, onderdeel is van *relational work* (Locher & Watts, 2005). *Relational work* wordt omschreven als "the 'work' individuals invest in negotiating relationships with others" (Locher & Watts, 2005, p. 10). Een traditionele *human voice* helpt bij het beschermen van zowel de *positive* als *negative face* van zowel de organisatie als de consument. Het inzetten van een traditionele *human voice* kan daarom worden geïnterpreteerd als 'werk' voor organisaties dat zorgt voor een positieve relatie met de consument. Het gebruik van een *human voice*, oftewel het gebruik van een beleefdheidsstrategie, is extra moeite voor de organisatie. Het gebruik van een traditionele *human voice* lijkt dus onderdeel te zijn van *relational work*, dat plaatsvindt op het interpersoonlijke niveau van communicatie (Halliday, 1978). Op het interpersoonlijke niveau van communicatie worden namelijk sociale relaties geconstrueerd, zoals dat ook gebeurt met het inzetten van een traditionele *human voice*. Omdat beleefdheid de basis vormt voor een *human voice*, is het mogelijk dat beleefdheid ook ten grondslag ligt aan *relational work* en communicatie op interpersoonlijk niveau.

Als laatste ondersteunen de huidige resultaten het idee dat de eerdere relatie tussen consument en organisatie de reputatie van de betreffende organisatie beïnvloedt (Coombs, 2007). In het onderzoek is de eerdere relatie tussen consument en organisatie niet gemeten, wat ook niet mogelijk was omdat het een fictieve organisatie betrof, maar wel de relatie zoals die op het moment van afname was. Het bleek dat die relatie een direct effect had op de reputatie van de organisatie. Op basis van deze bevinding lijkt het aannemelijk dat een relatie tussen de stakeholder en organisatie de mate waarin de organisatie reputatieschade oploopt tijdens een crisis beïnvloedt (Coombs, 2007). Een positieve eerdere relatie tussen de stakeholder en organisatie zwakt de schade mogelijk af en een negatieve eerdere relatie zou de schade dan juist versterken. Omdat een *human voice* zorgt voor een positieve eerdere relatie tussen de stakeholder en organisatie, lijkt het aannemelijk dat het gebruik van een *human voice*, of ander beleefd taalgebruik, ook zeer effectief zou zijn in crisiscommunicatie.

De bevindingen van het huidige onderzoek zijn gedeeltelijk ook in tegenspraak met conclusies uit eerder onderzoek. Fournier en Avery (2011) stellen namelijk dat reputaties tegenwoordig voornamelijk afhangen van hoe goed organisaties kunnen omgaan met negatieve online interactie en deze kunnen verzachten. In het huidige onderzoek werd echter geen direct effect van een *human voice* op de reputatie van de organisatie gevonden. Dat er in het huidige onderzoek geen direct effect van een *human voice* op de reputatie werd gevonden, kan worden verklaard doordat de participanten de reputatie moesten beoordelen op basis van een klein gesprek tussen de organisatie en een consument. De werkomgeving van de organisatie, onderdeel van de reputatie, is bijvoorbeeld lastig te bepalen op basis van één gesprek. Het is ook mogelijk dat reputaties niet direct afhangen van hoe goed organisaties negatieve online interactie kunnen afzwakken, maar dat ze wel direct afhangen van de relaties die de

organisatie met haar consumenten heeft. Beleefdheid vormt de basis van een positieve relatie tussen consument en organisatie. Omdat beleefdheid bij uitstek een verzachtende functie heeft in negatieve online interactie, zou deze interpretatie van de huidige resultaten juist wel in overeenstemming zijn met de conclusies van Fournier en Avery (2011).

Dat er geen direct effect van een *human voice* op de reputatie van de organisatie werd gevonden, kan ook worden verklaard doordat de relatie tussen consument en organisatie en de reputatie van de organisatie sterk correlerende constructen zijn. Deze verklaring wordt gesteund door de definitie van reputatie van Gibson, Gonzales en Castanon (2006). Zij definiëren reputatie namelijk als een aantal abstracte bezittingen van een organisatie, zoals loyaliteit voor, vertrouwen in en verbintenis met de organisatie van consumenten. De relatie tussen consument en organisatie is gemeten in termen die sterk op deze bezittingen lijken, namelijk gevoelens van vertrouwen, verbintenis en wederzijdse controle van de consument met de organisatie (Kelleher & Miller, 2006). Deze items en de bovenstaande definitie van reputatie lijken dus aanzienlijk op elkaar, waardoor het directe effect op de relatie tussen consument en organisatie voorzichtig kan worden geïnterpreteerd als een direct effect op de reputatie van die organisatie.

Eerder onderzoek heeft uitgewezen dat het bewerkstelligen van contextafhankelijke interactiviteit op een medium vaak een belangrijke kernstrategie is in online interactie (Sundar et al., 2003). Media met een hoge mate van contextafhankelijke interactiviteit, zoals Twitter, zijn heel geschikt voor het imiteren van spontane face-to-face communicatie. Naarmate een medium meer lijkt op face-to-face communicatie, is het interactiever en dus meer zoals menselijke communicatie. Dit zou bijdragen aan het construeren van een positieve relatie tussen consument en organisatie (Kelleher & Miller, 2006). Op basis hiervan leek het aannemelijk dat de mate waarin online communicatie zelf, dus niet alleen het medium waarop wordt gecommuniceerd, face-to-face communicatie imiteert, ook invloed zou hebben op de relatie tussen consument en organisatie. Emoticons imiteren gezichtsuitdrukkingen en bootsen daarom menselijke communicatie na, maar in het huidige onderzoek werd geen effect van een alternatieve *human voice* op de relatie tussen consument en organisatie gevonden. Het lijkt daarom niet aannemelijk dat het bewerkstelligen van contextafhankelijke interactiviteit in de online communicatie zelf van groot belang is. Ook is het mogelijk dat het gebruik van emoticons als onprofessioneel of als ongepast wordt beschouwd door consumenten (Kaye, Wall & Malone, 2016).

Het gebruik van een persoonlijke groet had ook geen effect op de relatie tussen consument en organisatie en op de reputatie van de organisatie. Deze bevinding lijkt de theorie van *conventional politeness* tegen te spreken. *Conventional politeness* omvat alle communicatieve uitingen online die beleefdheid impliceren, zoals groeten, bedanken en het gebruik van emoticons (Lillqvist & Louhiala-Salminen, 2013). Het onderzoek van Lillqvist en Louhiala-Salminen (2013) bestond uit een kwalitatieve discourse analyse van hoe bedrijven reageren op Facebook. Veel van de voorbeelden waarop zij hun conclusies baseren, bestaan echter uit zowel emoticons, een persoonlijke groet als een ondertekening door de organisatie van de post. Dit betekent dat het mogelijk is dat een combinatie van een groet en

emoticons wel een positief effect op de relatie tussen consument en organisatie zou kunnen hebben. De aannemelijkheid van deze verklaring wordt versterkt door het feit dat een traditionele *human voice* wel effect had, wat bij uitstek een voorbeeld van *conventional politeness* zou zijn.

Dat er geen effect van emoticons werd gevonden, spreekt ook het idee tegen dat emoticons potentiële face-bedreigende acties, zoals een weigering of verzoek, kunnen verzachten (Skovholt, Grønning & Kankaanranta, 2014). In het huidige onderzoek werden echter meerdere emoticons in één reactie door de organisatie gebruikt. Het is mogelijk dat meerdere emoticons inderdaad als onprofessioneel worden beschouwd, maar één emoticon niet. Eén emoticon is subtieler en valt minder op; deze overheerst het bericht dan niet. Deze verklaring wordt gestaafd door de veronderstelling dat bijvoorbeeld de glimlachende emoticon een vergoelijkende functie heeft in online interactie, zoals een beleefde glimlach dat heeft in face-to-face communicatie (Dresner & Herring, 2010). Als dit het geval is, dan zou het bewerkstelligen van contextafhankelijke interactiviteit in online communicatie juist wel van belang zijn.

Beperkingen

Een eerste beperking van het onderzoek is dat het is gebaseerd op een *single message design*, wat betekent dat het niet mogelijk is de resultaten naar zowel de populatie participanten (studenten) als de populatie teksten te generaliseren (Meuffels & Van den Bergh, 2005). De resultaten van het onderzoek kunnen alleen worden gegeneraliseerd naar de populatie participanten. Een tweede beperking van het onderzoek is de normaliteit; de variabele relatie tussen consument en organisatie voldeed niet aan deze assumptie. Deze assumptie is echter vooral belangrijk bij kleine steekproeven en de steekproef van het huidige onderzoek was groot genoeg, namelijk meer dan 30 participanten per conditie (Field, 2013). Ook is er bij het huidige onderzoek waarschijnlijk sprake van multicollineariteit, maar dit kan worden verklaard doordat de variabele relatie tussen consument en organisatie als mediator optreedt bij de variabele reputatie van de organisatie. Multicollineariteit, oftewel een sterke correlatie, is daarom een logisch gevolg.

Een vierde beperking betreft de participanten en de representativiteit van het onderzoek. In totaal hebben 68 mannen en 116 vrouwen het hele experiment doorlopen. De jongste participant was 18 jaar en de oudste participant was 25 jaar. In totaal hebben 107 hbo-studenten het experiment voltooid, 70 wo-studenten en 7 mbo-studenten. In Nederland volgen de meeste studenten echter een mbo-opleiding en de minderheid een wo-opleiding (Centraal Bureau voor de Statistiek, 2016). Dit betekent dat de verdeling qua opleiding en geslacht en dus de representativiteit niet optimaal was. Echter is niet gekeken naar verschillen in antwoorden tussen opleidingen en geslacht en dus is deze beperking niet zeer relevant.

Een laatste beperking van het onderzoek is dat de effecten van een traditionele en alternatieve *human voice* in het onderzoek om ethische redenen getoetst zijn met een simulatie van een webcare-gesprek. Er was sprake van een fictieve organisatie en een consument waarmee de participanten zich

moesten identificeren. De mate waarin de participanten zich identificeerden met de consument is echter niet gemeten, alhoewel er wel bewust voor een klacht van de consument is gekozen die waarschijnlijk bekend zou zijn voor de participanten. Het is dus mogelijk dat in de realiteit consumenten anders zouden reageren op reacties van organisaties met emoticons en een persoonlijke groet. In werkelijkheid is ieder webcare-gesprek namelijk uniek, met twee andere gesprekspartners dan in de simulatie. Het is lastig te voorspellen hoe een consument precies gaat reageren op een bericht met emoticons en een persoonlijke groet, omdat dat afhankelijk is van de situatie en de personen in kwestie. Dit betekent dat er voorzichtig moet worden omgegaan met het interpreteren van de resultaten.

Ethische reflectie

In het huidige onderzoek is geprobeerd zo ethisch mogelijk te opereren. Dit komt ten eerste naar voren in de minimale leeftijd van participanten; alleen participanten van 18 jaar of ouder mochten deelnemen aan het onderzoek. Ook is vanuit ethische overwegingen gekozen om in het onderzoek gebruik te maken van een experiment waarin een webcare-gesprek tussen consument en organisatie werd nagebootst. Deze nabootsing brengt beperkingen met betrekking tot de representativiteit van het onderzoek met zich mee, maar om ethische redenen was het niet mogelijk om een echte klacht van een echte consument te gebruiken. Verder is in het algemeen ethisch gehandeld in het onderzoek, door bijvoorbeeld de participanten met respect te behandelen en hun anonimiteit te garanderen.

Aanbevelingen vervolgonderzoek

In het vervolg zou ten eerste eenzelfde soort experiment kunnen worden opgezet waarbij gebruik wordt gemaakt van meerdere teksten over een organisatie, bijvoorbeeld een aantal webcare-gesprekken van de organisatie met verschillende consumenten. Dit zou de problemen die onderzoek op basis van een *single message design* met zich mee brengt oplossen en biedt participanten de mogelijkheid de reputatie van de organisatie op basis van meer informatie te beoordelen. Uit dit soort vervolgonderzoek zou dan kunnen blijken dat een traditionele *human voice* wel een direct effect op de reputatie van een organisatie heeft. Als dit niet het geval is, zou er vervolgens onderzoek kunnen worden gedaan naar waarom dat dan niet zo is. In al het vervolgonderzoek is tevens van belang dat dan wel aan alle assumpties wordt voldaan en kan er ook meer rekening worden gehouden met de representativiteit van het onderzoek.

Uit het huidige onderzoek bleek dat emoticons en een persoonlijke groet geen effect hadden op de relatie tussen consument en organisatie en de reputatie van die organisatie. Er zou vervolgonderzoek kunnen worden gedaan naar de mogelijke verklaringen hiervoor. Een voorbeeld hiervan is onderzoek naar het gebruik van een combinatie van emoticons en een persoonlijke groet door organisaties in webcare. Eventuele significante resultaten van dat soort onderzoek zouden het idee van de beleefdheidstheorie als onderliggend concept van de *human voice* nog verder ondersteunen. Hetzelfde geldt voor onderzoek over webcare waarbij organisaties maar één emoticon gebruiken. Dit soort onderzoek zou niet per se met een experiment en dus een fictief webcare-gesprek hoeven worden opgezet, maar kan worden gedaan op basis van een corpus. Dit corpus zou dan webcare-berichten

bevatten waarin organisaties één emoticon gebruiken en de daarop volgende reacties van de consumenten. Het analyseren van dat corpus zou een representatiever beeld geven van hoe consumenten op een emoticon reageren dan een analyse op basis van een experiment.

Een laatste vervolgonderzoek zou kunnen worden gedaan naar het belang van contextafhankelijke interactiviteit. Op basis van de resultaten van het huidige onderzoek lijkt het bewerkstelligen van zo veel mogelijk contextafhankelijke interactiviteit in online communicatie niet zo zeer van belang, omdat emoticons, die voor nog meer contextafhankelijke interactiviteit zouden zorgen, geen effect hadden. Eerder onderzoek spreekt dit echter tegen (Sundar et al., 2003; Dresner & Herring, 2010). Er zou daarom een onderzoek kunnen worden opgezet over webcare met een *human voice* via aan de ene kant een medium met een hoge mate van functionele interactiviteit, zoals een e-mail, en aan de andere kant via een medium met een hoge mate van contextafhankelijke interactiviteit, zoals een WhatsApp-gesprek. Participanten zouden dan vervolgens de mate van een *human voice* moeten beoordelen op basis van de items uit de *Conversational Human Voice Scale* van Kelleher en Miller (2006). Als blijkt dat webcare op beide media even hoog scoort op deze schaal, is het aannemelijk dat alleen beleefdheid het onderliggend werkend mechanisme is van een *human voice*. Als blijkt dat de webcare op het medium met een hoge mate van contextafhankelijke interactiviteit hoger scoort op een *human voice*, is het mogelijk dat naast beleefdheid ook de mate waarin face-to-face communicatie wordt nagebootst een belangrijk concept is bij een *human voice*.

Maatschappelijke implicaties

In het huidige onderzoek is beoogd te achterhalen op welke manieren een *human voice* door organisaties op webcare kan worden ingezet om een positieve relatie met de consument te bewerkstelligen en hun reputatie te verbeteren. Het bewerkstelligen van een positieve relatie met de consument brengt veel voordelen voor de organisatie met zich mee, zoals een verhoogde merkevaluatie en meer merkloyaliteit van consumenten (Van Noort & Willemsen, 2011). Het bleek dat een traditionele *human voice* een positief effect had op de relatie tussen consument en organisatie, waarbij deze relatie een positief effect had op de reputatie van de organisatie. Het gebruik van een alternatieve *human voice* (emoticons of een persoonlijke groet) door organisaties op webcare had in het huidige onderzoek geen effect op de relatie tussen consument en organisatie en ook niet op de reputatie van de organisatie. Tevens bleek ook het gebruik van beide vormen van een *human voice* tegelijk geen effect te hebben.

Organisaties doen er dus goed aan in ieder geval een algemene traditionele *human voice* aan te slaan op hun webcare, zodat er positieve relaties met hun consumenten en andere stakeholders ontstaan. Organisaties kunnen hiervoor concrete kenmerken uit de *Conversational Human Voice Scale* gebruiken, zoals het gebruik van humor, consumenten uitnodigen tot een gesprek, openstaan voor dialoog en het toegeven van een fout (Kelleher & Miller, 2006). In een tweet kunnen niet alle kenmerken van een *human voice* in één keer worden toegepast, maar uit het huidige onderzoek is gebleken dat één of twee kenmerken per webcare-gesprek al een positief significant effect hebben. Daarnaast kunnen deze

kenmerken goed in de praktijk worden toegepast, eventueel onder begeleiding van een communicatieadviseur die trainingen geeft over de externe communicatie bij organisaties.

Referenties

- van der Aart, R. (2012). Professionele webcare verdient een heldere definitie. Van klok en klepel naar elementaire webcarekunde. Geraadpleegd op 27-4-2017 van:
<http://www.marketingfacts.nl/berichten/professionele-webcare-verdient-een-heldere-definitie>
- Allen, I. E., & Seaman, C. A. (2007). Likert scales and data analyses. *Quality progress*, 40(7), 64.
- Brown, P., & Levinson, S. C. (1987). *Politeness: Some Universals in Language Usage*. Cambridge university press.
- Centraal Bureau voor de Statistiek (2016). Leerlingen, deelnemers en studenten; onderwijssoort, woonregio. Geraadpleegd op 26-5-2017 van:
<http://statline.cbs.nl/StatWeb/publication/?PA=71460ned>
- Coombs, W. T. (2007). Protecting organization reputations during a crisis: The development and application of situational crisis communication theory. *Corporate reputation review*, 10(3), 163-176.
- Delwig, B. (2017). Emoji: De digi-taal van de toekomst? Geraadpleegd op 27-4-2017 van:
<http://www.marketingonline.nl/blog/emoji-de-digi-taal-van-de-toekomst>
- Dresner, E., & Herring, S. C. (2010). Functions of the nonverbal in CMC: Emoticons and illocutionary force. *Communication theory*, 20(3), 249-268.
- Field, A. (2013). *Discovering Statistics Using IBM SPSS Statistics*. London: SAGE publications.
- Fombrun, C. J., Gardberg, N. A., & Sever, J. M. (2000). The Reputation QuotientSM: A multi-stakeholder measure of corporate reputation. *Journal of Brand Management*, 7(4), 241-255.
- Fournier, S., & Avery, J. (2011). The uninvited brand. *Business horizons*, 54(3), 193-207.
- Gibson, D., Gonzales, J. L., & Castanon, J. (2006). The importance of reputation and the role of public relations. *Public Relations Quarterly*, 51(3), 15.
- Goffman, E. (1967). *Interaction Ritual: Essays on Face-to-Face Behavior*. Garden City, New York: Anchor/Doubleday.
- Halliday, M. A. K. (1978). *Language as a Social Semiotic: The Social Interpretation of Language and Meaning*. London: Edward Arnold.
- Hayes, A. F. (2012). PROCESS: A versatile computational tool for observed variable mediation, moderation, and conditional process modelling. Geraadpleegd op 18-5-2017 van:
<http://www.personal.psu.edu/jxb14/M554/articles/process2012.pdf>
- Hon, L. C., & Grunig, J. E. (1999). *Guidelines for Measuring Relationships in Public Relations*. Florida: University of Florida, Institute for Public Relationships.
- Hong, J. Y., & Lee, W. N. (2005). Consumer complaint behavior in the online environment. In Gao, Y. *Web Systems Design and Online Consumer Behavior* (pp. 90-105). Hershey, PA: Idea Group Publishing.
- Huang, A. H., Yen, D. C., & Zhang, X. (2008). Exploring the potential effects of emoticons. *Information & Management*, 45(7), 466-473.
- Jenkins, M., & Dragojevic, M. (2013). Explaining the process of resistance to persuasion: A politeness theory-based approach. *Communication Research*, 40(4), 559-590.

- Kaye, L. K., Wall, H. J., & Malone, S. A. (2016). "Turn that frown upside-down": A contextual account of emoticon usage on different virtual platforms. *Computers in Human Behavior*, 60, 463-467.
- Kelleher, T. (2009). Conversational voice, communicated commitment, and public relations outcomes in interactive online communication. *Journal of communication*, 59(1), 172-188.
- 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.
- Keuning, A. (2015). Hoe actief zijn merken met webcare in avond, nacht en weekend? Geraadpleegd op 23-2-2017 van: <http://www.marketingfacts.nl/berichten/hoe-actief-zijn-merken-met-webcare-in-avond-nacht-en-weekend-infographic>
- Kietzmann, J. H., Hermkens, K., McCarthy, I. P., & Silvestre, B. S. (2011). Social media? Get serious! Understanding the functional building blocks of social media. *Business horizons*, 54(3), 241-251.
- Lillqvist, E., & Louhiala-Salminen, L. (2014). Facing Facebook: Impression management strategies in company–consumer interactions. *Journal of Business and Technical Communication*, 28(1), 3-30.
- Locher, M. A., & Watts, R. J. (2005). Politeness theory and relational work. *Journal of politeness research*, 1(1), 9-33.
- Mao, L. R. (1994). Beyond politeness theory: 'Face' revisited and renewed. *Journal of pragmatics*, 21(5), 451-486.
- Meuffels, B., & Van den Bergh, H. (2005). De ene tekst is de andere niet. The language-as-a-fixed-effect fallacy revisited: Methodologische implicaties. *Tijdschrift voor Taalbeheersing*, 27(2), 106-125.
- van Noort, G., & Willemsen, L. M. (2012). Online damage control: The effects of proactive versus reactive webcare interventions in consumer-generated and brand-generated platforms. *Journal of Interactive Marketing*, 26(3), 131-140.
- Redactie marketingonline.nl (2017). Consumenten willen liever persoonlijke dan snelle service. Kansen voor nieuwe communicatietools bij de klantenservice. Geraadpleegd op 27-4-2017 van: <http://www.marketingonline.nl/nieuws/consumenten-willen-liever-persoonlijke-dan-snelle-service>
- Redeker, G. (1994). Beleefdheid als strategisch taalgebruik. In Janssen, P.G.M & de Kleijn, A.M. (Red.), *Nederlands in Culturele Context. Handelingen twaalfde Colloquium Neerlandicum* (pp. 251-267), Antwerpen: Nodus.
- Skovholt, K., Grønning, A., & Kankaanranta, A. (2014). The communicative functions of emoticons in workplace e-mails: :-). *Journal of Computer-Mediated Communication*, 19(4), 780-797.
- Sundar, S. S., Kalyanaraman, S., & Brown, J. (2003). Explicating web site interactivity: Impression formation effects in political campaign sites. *Communication research*, 30(1), 30-59.
- Tu, C. H., & McIsaac, M. (2002). The relationship of social presence and interaction in online classes. *The American journal of distance education*, 16(3), 131-150.

Bijlage 1

Pre-test

Zestien participanten hebben deelgenomen aan de pre-test. De participanten, 8 mannen en 8 vrouwen, studeerden allemaal aan de Radboud Universiteit en varieerden in leeftijd van 21 tot en met 23 jaar. De participanten lazen eerst een korte introductie, die hieronder staat weergegeven. De participanten kregen vervolgens één van onderstaande versies van het webcare-gesprek te lezen en hebben daar 10 vragen over beantwoord. Deze 10 vragen zijn afkomstig uit de *Conversational Human Voice Scale* van Kelleher en Miller (2006).

Introductie

Hallo, bedankt voor je deelname! Zo meteen krijg je een gesprek te lezen tussen TeleNed, een telefoonmaatschappij, en Jeroen, een klant met een klacht betreffende TeleNed. Daaronder staan een aantal vragen over de communicatie van TeleNed. Probeer je zo goed mogelijk in de positie van Jeroen te verplaatsen en kruis vervolgens je antwoord aan op een schaal van 1 (helemaal oneens) tot 7 (helemaal eens). Succes!

Versie 1 Traditionele *human voice*

The image shows a screenshot of a Twitter conversation. It consists of four tweets in a vertical sequence. The first tweet is from Jeroen (@JeroenTwit) dated 30jan 2017, asking why he is charged for a service he didn't use. The second tweet is a reply from TeleNed webcare (@Klanten_support) dated 30jan 2017, suggesting he check the app. The third tweet is another reply from Jeroen, asking if he can report the issue and get his money back. The fourth tweet is a final reply from TeleNed webcare, apologizing and offering to help via private message.

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Ik krijg alweer een rekening binnen omdat ik buiten mijn internetbundel ben gegaan, terwijl dit niet zo is. Hoe kan dit?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Dat is erg vervelend! Weet je zeker dat je niet buiten je bundel bent gegaan? Dit kun je checken via onze app!

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Heb ik net gedaan, maar ik ben deze maand inderdaad niet buiten mijn bundel gegaan.. kan ik dit ergens melden of mijn geld terugkrijgen?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Dan hebben wij inderdaad een fout gemaakt, sorry daarvoor! Zou je me je gegevens in een privébericht kunnen sturen? Dan geef ik het door aan de administratie en lossen wij het voor je op.

Versie 2 *Bald-on-record*

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Ik krijg alweer een rekening binnen omdat ik buiten mijn internetbundel ben gegaan, terwijl dit niet zo is. Hoe kan dit?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Check in onze app of je niet daadwerkelijk buiten je bundel bent gegaan.

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Heb ik net gedaan, maar ik ben deze maand inderdaad niet buiten mijn bundel gegaan.. kan ik dit ergens melden of mijn geld terugkrijgen?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Stuur me je gegevens in een privébericht, dan geef ik het door aan de administratie.

Versie 3 *Bald-on-record* + emoticons

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Ik krijg alweer een rekening binnen omdat ik buiten mijn internetbundel ben gegaan, terwijl dit niet zo is. Hoe kan dit?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Check in onze app of je niet daadwerkelijk buiten je bundel bent gegaan :-);-).

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Heb ik net gedaan, maar ik ben deze maand inderdaad niet buiten mijn bundel gegaan.. kan ik dit ergens melden of mijn geld terugkrijgen?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Stuur me je gegevens in een privébericht ;-), dan geef ik het door aan de administratie :-).

Versie 4 *Bald-on-record* + persoonlijke groet

Vragenlijst *human voice*

Deze organisatie ...

1. Nodigt mensen uit tot een gesprek.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

2. Staat open voor dialoog.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

3. Communiceert alsof het gaat om een echt gesprek.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

4. Probeert te communiceren met een menselijke toon.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

5. Probeert de communicatie interessant te maken.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

6. Communiceert met humor.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

7. Probeert de communicatie prettig te maken.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

8. Zou een fout toegeven.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

9. Geeft commentaar op een directe, maar niet kritische manier.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

10. Behandelt mij en anderen menselijk.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Bijlage 2

Experiment

In totaal hebben 184 participanten deelgenomen aan het volledige experiment. Eerst kregen zij een korte introductie te lezen en hebben ze een aantal vragen over hun achtergrond beantwoord. Deze introductie en vragen staan hieronder weergegeven. Vervolgens lezen de participanten één van de zes versies van het webcare-gesprek. De eerste vier van deze versies zijn terug te vinden in de eerste bijlage. Versie 5 en 6 staan hieronder weergegeven, samen met de vragenlijst die de participanten moesten beantwoorden over de relatie tussen de consument en de organisatie en de reputatie van die organisatie. De vragen over de relatie tussen consument en organisatie zijn afkomstig uit de *PR Relationship Scale* van Hon en Grunig (1999). De reputatie van de organisatie is gemeten met items uit *The Reputation QuotientSM* van Fombrun, Gardberg en Sever (2000).

Introductie

Hallo, hartelijk bedankt voor je deelname aan dit experiment over webcare. Webcare is het fenomeen waarbij organisaties online reageren op consumenten met een klacht over die organisatie. Dit onderzoek is onderdeel van de master Communicatie & Beïnvloeding op de Radboud Universiteit in Nijmegen. Zo meteen krijg je eerst een paar vragen over je achtergrond. Daarna krijg je een gesprek op Twitter te lezen tussen de telefoonmaatschappij TeleNed en Jeroen, een klant met een klacht betreffende TeleNed. Als laatste krijg je hier een aantal vragen over. Het is van belang dat je zo goed mogelijk in de positie van Jeroen probeert te plaatsen. Het experiment duurt ongeveer vijf minuten en je kunt op ieder moment besluiten te stoppen. Je antwoorden zijn volledig anoniem. Succes!

Demografische gegevens

Ben je bekend met het fenomeen webcare?

Ja Nee

Wat is je leeftijd?

...

Wat is je geslacht?

Man Vrouw

Welk soort opleiding volg je op dit moment?

Mbo Hbo Wo Anders, namelijk...

Versie 5 Traditionele *human voice* + emoticons

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Ik krijg alweer een rekening binnen omdat ik buiten mijn internetbundel ben gegaan, terwijl dit niet zo is. Hoe kan dit?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Dat is erg vervelend! :(Weet je zeker dat je niet buiten je bundel bent gegaan? ;-) Dit kun je checken via onze app! :-)

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Heb ik net gedaan, maar ik ben deze maand inderdaad niet buiten mijn bundel gegaan.. kan ik dit ergens melden of mijn geld terugkrijgen?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Dan hebben wij inderdaad een fout gemaakt, sorry daarvoor! :(Zou je me je gegevens in een privébericht kunnen sturen? ;-) Dan geef ik het door aan de administratie en lossen wij het voor je op :-).

Versie 6 Traditionele *human voice* + persoonlijke groet

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Ik krijg alweer een rekening binnen omdat ik buiten mijn internetbundel ben gegaan, terwijl dit niet zo is. Hoe kan dit?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Hey Jeroen, dat is erg vervelend! Weet je zeker dat je niet buiten je bundel bent gegaan? Dit kun je checken via onze app!

Jeroen @JeroenTwit · 30jan 2017
@TeleNed Heb ik net gedaan, maar ik ben deze maand inderdaad niet buiten mijn bundel gegaan.. kan ik dit ergens melden of mijn geld terugkrijgen?

TeleNed webcare @Klanten_support · 30jan 2017
@JeroenTwit Hey Jeroen, dan hebben wij inderdaad een fout gemaakt, sorry daarvoor! Zou je me je gegevens in een privébericht kunnen sturen? Dan geef ik het door aan de administratie en lossen wij het voor je op.

Vragenlijst Relatie

Wederzijdse controle

Deze organisatie gelooft dat de meningen van mensen zoals ik gerechtvaardigd zijn.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie luistert goed naar wat mensen zoals ik hebben te zeggen.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie geeft mensen zoals ik genoeg zeggenschap in het keuzeproces.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Vertrouwen

Deze organisatie behandelt mensen zoals ik eerlijk en rechtvaardig.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Wanneer deze organisatie een belangrijke beslissing maakt, dan wordt rekening gehouden met mensen zoals ik.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Wanneer deze organisatie een belofte doet, kan ik erop vertrouwen dat deze belofte wordt gehouden.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Verbintenis

Ik kan zien dat deze organisatie een relatie wil onderhouden met mensen zoals ik.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Er is sprake van een langdurige verbintenis tussen deze organisatie en mensen zoals ik.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Ik zou liever wel dan niet met deze organisatie samenwerken.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Vragenlijst Reputatie

Emotionele aantrekkelijkheid

Ik heb een goed gevoel over deze organisatie.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Ik bewonder en respecteer deze organisatie.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Ik vertrouw deze organisatie.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Producten en services

Deze organisatie staat achter zijn producten en diensten.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie ontwikkelt innovatieve producten en diensten.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie biedt producten en diensten aan van hoge kwaliteit.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie biedt producten aan met een goede prijs-kwaliteitsverhouding.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Visie en leiderschap

Deze organisatie heeft een uitstekende leiding.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie heeft een duidelijke visie op de toekomst.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie herkent kansen op de markt en maakt daar gebruik van.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Werkomgeving

De werkomgeving van deze organisatie wordt goed bestuurd.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie lijkt een goede organisatie om voor te werken.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens

Deze organisatie lijkt een organisatie met goede werknemers in dienst.

Helemaal oneens 1 2 3 4 5 6 7 Helemaal eens