

Het uitdragen van een eigen identiteit

Welke invloed heeft de slogan op de perceptie van het logo en de organisatie?

The expression of an own identity

Which influence does the slogan have on the perception of the logo and the organisation?

Auteur: Lotte de Vogel

Studentnummer: s4236297

Vak: Theoretisch gestuurd bachelorwerkstuk

Versie: Herkansing

Begeleider: dr. Andreu van Hooft

E-mail:lotte.vogel@student.ru.nl

Telefoon: 06-27382000

Aantal woorden: 5368

Samenvatting

Een bedrijf draagt zijn identiteit uit naar interne en externe stakeholders via de bedrijfsnaam, het logo en de slogan (Kohli, Leuthesser, & Suri, 2007). Het doel van dit onderzoek was om te analyseren of het plaatsen van een slogan in het logo invloed heeft op de herkenbaarheid van het logo en de organisatie, de associaties bij het logo, het overbrengen van de kernwaarden en de attitude ten opzichte van het logo en de organisatie. De effecten van het toevoegen van een slogan aan een logo werden namelijk nog niet eerder onderzocht. Om dit te onderzoeken werd een experiment uitgevoerd onder 125 Nederlandse proefpersonen met de logo's en slogans van de drie sportmerken: Puma, Nike en Adidas. Het enige verschil tussen de twee groepen proefpersonen was dat de proefpersonen in de experimentele groep de logo's met slogan zagen, terwijl de proefpersonen in de controlegroep alleen de logo's zagen. Het plaatsen van een slogan bleek slechts een beperkte invloed te hebben. De slogan had alleen een negatieve invloed bij de herkenbaarheid van het logo van Puma en een positieve invloed bij het overbrengen van twee kernwaarden van Adidas. Ook zorgde de slogan voor meer associaties, maar dit verschil was gering. In alle andere gevallen maakte de slogan geen verschil. Meer onderzoek naar de effecten van het plaatsen van een slogan in het logo is echter nodig om de resultaten te kunnen generaliseren.

Kernbegrippen: identiteit, kernwaarden, slogan & logo

Inleiding

Introductie

Het aantal bedrijven in Nederland neemt sinds 2011 jaarlijks toe (Kamer van Koophandel, 2014). Op 1 januari 2015 waren er 5 procent meer bedrijven in Nederland dan op 1 januari 2014. In 2014 schreven 187.177 nieuwe Nederlandse bedrijven zich in bij de Kamer van Koophandel.

In deze overvloed aan organisaties is het creëren van een eigen identiteit essentieel. Organisaties kunnen zich met het creëren van een eigen identiteit onderscheiden van concurrenten. De identiteit bestaat uit verschillende kernwaarden die een bedrijf belangrijk vindt (Birkigt & Stadler, 1986). Organisaties dragen hun identiteit uit aan externe en interne stakeholders via drie verschillende elementen, namelijk hun gedrag, communicatie en symbolen. Om een sterke identiteit te creëren is het belangrijk dat deze drie elementen op een goede manier op elkaar worden afgestemd.

Organisaties hebben geen volledige controle over hun communicatie en gedrag (van Riel & van den Ban, 2001). Hierdoor zijn deze componenten vaak inconsistent. Zo komt het gedrag van medewerkers richting klanten soms niet overeen met de kernwaarden die door het management worden nagestreefd. Bovendien komen de communicatie-uitingen van de organisatie door een overvloed aan informatie niet altijd bij de klant terecht. Symbolen, zoals het logo van een organisatie, zijn daarentegen een belangrijke tool om een consistent beeld uit te dragen en zo de juiste identiteit uit te stralen naar interne en externe stakeholders.

Logo's zijn talige of grafische symbolen met daarin de kleuren, iconen en naam van de organisatie die het logo representeert (van Hooft, Wiskerke & Brink, 2007). Logo's bestaan al eeuwen (Danesi, 2005). Zo gebruikten koopmannen in de Middeleeuwen visuele symbolen op hun winkels, zodat klanten de eigenaar en de kwaliteit van de producten of service gemakkelijk konden identificeren. Net als in de Middeleeuwen fungeren logo's tegenwoordig om organisaties gemakkelijk te identificeren. Beelden worden immers beter onthouden dan woorden (Edell & Staelin, 1983). Daarnaast zorgen logo's ervoor dat consumenten makkelijker een keuze kunnen maken tussen een overvloed aan producten die worden aangeboden op de markt (Henderson & Cote, 1998). Hoewel er een algemene consensus bestaat over de identificatiefunctie van logo's is er momenteel veel onderzoek naar andere functies die logo's kunnen hebben en eigenschappen die bij kunnen dragen aan de effectiviteit van het logo.

Conceptuele achtergrond

Een logo kan alleen meerwaarde hebben voor een organisatie als het herkend wordt en de juiste organisatie achter het logo genoemd wordt (Henderson & Cote, 1998).

De perceptie die mensen hebben bij een logo wordt beïnvloed door associaties die mensen met de organisatie achter het logo hebben (van Riel & van den Ban, 2001). Een logo heeft zowel intrinsieke als extrinsieke eigenschappen, die de associaties die mensen met een logo hebben beïnvloeden. Intrinsieke eigenschappen zijn eigenschappen die direct voortkomen uit de confrontatie met een logo. Deze intrinsieke eigenschappen bestaan uit een perceptie van het grafische deel (wat is de feitelijke interpretatie van het logo?) en een perceptie van het verwijzende deel (waar staat het logo voor?). Extrinsieke eigenschappen komen voort uit associaties die mensen met de organisatie achter het logo hebben en deze associaties worden gevormd door het gedrag en de communicatie van de organisatie in het verleden.

Een functie die logo's wellicht hebben is het overdragen van de kernwaarden van een organisatie. Van Hooft et al. (2007) deden onderzoek naar deze functie van logo's en gebruikte voor hun onderzoek drie verschillende logo's van multinationals. Uit de resultaten van het onderzoek bleek dat de herkenbaarheid van de logo's redelijk was. De kernwaarden die door de respondenten genoemd werden, kwamen daarentegen vaak niet overeen met de beoogde intenties van de multinationals. Aangezien dit een verkennend onderzoek was, geven de onderzoekers aan dat meer onderzoek naar logo's en het overbrengen van kernwaarden nodig is. Een belangrijke vraag is dan ook of een logo bepaalde eigenschappen kan hebben die positief effect hebben op het overbrengen van de kernwaarden.

Een intrinsieke eigenschap van het logo is het design. Henderson en Cote (1998) hebben onderzoek gedaan naar het design van logo's en stelden vervolgens specifieke richtlijnen op voor het design. Een goed logo is herkenbaar en zorgt voor positieve gevoelens over de organisatie. Ook zorgt een goed logo voor een gedeelde betekenis (Henderson & Cote, 1998; van der Lans et al., 2009). Een gedeelde betekenis houdt in dat er tussen de respondenten een consensus is wat betreft de eerste associatie die ze met het logo hebben. Deze gedeelde betekenis kan gecreëerd worden door logo's met een uniek, maar duidelijk interpreteerbaar design van bekende alledaagse objecten.

Van Riel en van den Ban (2001) keken juist naar een extrinsieke eigenschap van logo's, namelijk de evaluatie van een nieuw logo voor en na het inzetten van een marketingcampagne. Uit het onderzoek bleek dat de fit tussen de kernwaarden die de organisatie wil overbrengen met het logo en de kernwaarden die door de respondenten werden genoemd, beter werd nadat de organisatie een marketingcampagne had ingezet waarin de kernwaarden van het bedrijf werden uitgelegd.

Net zoals het logo en de organisatiennaam, is het gebruik van een slogan ook een middel om de merkidentiteit uit te dragen (Kohli et al., 2007). In tegenstelling tot het logo en de organisatiennaam, kan de slogan van een organisatie gemakkelijk worden aangepast wanneer een organisatie haar imago wil veranderen (Kohli et al., 2007, p.416). Bij de eerder besproken onderzoeken werd het logo zonder de slogan afgebeeld. Een slogan zou echter een goede toevoeging kunnen zijn aan het logo.

Een slogan kan namelijk niet alleen merkbekendheid creëren, maar ook worden ingezet om te communiceren waar een organisatie voor staat. Volgens Boush (1993) kan een slogan bepaalde attributen *primen* om zo een organisatie op een bepaalde manier te positioneren. Een belangrijke vraag is dan ook of de slogan in staat is bepaalde kernwaarden van een organisatie te *primen*. Als dit het geval is, zou een slogan kunnen worden ingezet om het overbrengen van kernwaarden door een logo te kunnen versterken. Uit het onderzoek van van Hooft et al. (2007) bleek dat respondenten moeite hadden om de juiste kernwaarden bij het logo te noemen. Wellicht zorgt het plaatsen van een slogan in het logo ervoor dat de kernwaarden beter worden overgebracht. Hier is echter nog geen onderzoek naar gedaan.

Verder bleek uit onderzoek van Bergkwist, Eiderbäck en Palombo (2012) naar pictoriale metaforen in advertenties, dat het plaatsen van een complete bijzin bij een advertentie, niet alleen tot beter passende associaties over de voordelen van de organisatie leidde, maar dat het plaatsen van een bijzin ook nog eens zorgde voor een positievere organisatieattitude. Het is echter nog niet onderzocht of het plaatsen van een slogan in een logo ook tot een positievere organisatieattitude leidt.

Hoewel er al onderzoek is gedaan naar verschillende functies die het logo heeft en eigenschappen die bijdragen aan de effectiviteit van het logo, is er nog geen onderzoek gedaan naar de effecten van het plaatsen van een slogan in het logo op de perceptie van het logo en de organisatie. Om dit effect te onderzoeken is de volgende onderzoeksvraag geformuleerd:

In hoeverre heeft het plaatsen van een slogan in het logo invloed op de herkenbaarheid van het logo en de organisatie, de associaties bij het logo, het overbrengen van de kernwaarden, en de attitude ten opzichte van het logo en de organisatie?

Methode

Materiaal

Er werd gekozen voor drie verschillende logo's van de drie grootste sportmerken van de wereld, namelijk Nike, Adidas en Puma (Forbes, 2014). De onafhankelijke variabele in dit onderzoek was de slogan. De variabele slogan werd geoperationaliseerd door twee verschillende versies van een vragenlijst te maken, waarbij één versie de drie logo's zonder slogan bevatte, terwijl de andere versie de drie logo's met de slogan van de organisaties bevatte. Het enige verschil tussen de twee versies van de vragenlijsten was het al dan niet plaatsen van een slogan in de logo's (zie appendix C voor de twee versies van de vragenlijst).

De originele slogans van deze organisaties waren allemaal in het Engels en aangezien de organisaties in hun Nederlandse marketingcampagnes ook gebruik maken van Engelse slogans, werd ervoor gekozen om de slogans niet te vertalen naar het Nederlands. De slogans die werden gebruikt waren 'Forever faster' voor Puma (Puma, 2015), 'Just do it' voor Nike (Nike, 2015) en 'Impossible is nothing' voor Adidas (Adidas, 2015) (zie appendix A voor een overzicht van de slogans en logo's).

Hoewel de originele logo's van Nike en Adidas altijd in het zwart-wit worden afgebeeld, is dat voor Puma niet het geval. Het Puma logo wordt meestal in het rood afgebeeld, maar in sommige gevallen ook in zwart-wit. Er werd voor gekozen om voor alle organisaties de zwart-wit logo's te gebruiken, zodat de factor kleur geen invloed kon hebben op de afhankelijke variabelen.

Proefpersonen

In totaal begonnen 125 proefpersonen met de vragenlijst. De groep van proefpersonen die de versie met alleen het logo zag, bestond uit 64 personen, van wie 58 proefpersonen de vragenlijst volledig hebben ingevuld. De groep van proefpersonen die het logo met slogan zag, bestond uit 61 personen. Alle 61 proefpersonen hebben de vragenlijst volledig ingevuld. De vragen van de proefpersonen die de vragenlijst slechts gedeeltelijk hebben ingevuld, werden wel meegenomen in de analyses.

Het criterium dat werd gebruikt om proefpersonen te selecteren voor dit onderzoek was dat de proefpersonen minimaal 18 jaar oud moesten zijn (Nederlandse Encyclopedie, 2015). Dit criterium werd gehanteerd aangezien personen van 18 jaar en ouder volgens de Nederlandse wet

officieel als volwassen worden beschouwd en daarom hun eigen koopgedrag kunnen bepalen.

Er waren in totaal vijf controlevariabelen, namelijk geslacht, leeftijd, opleidingsniveau, koopgedrag en aantal uren sporten per week. Van het totaal aantal proefpersonen was 62.4 procent vrouw. De gemiddelde leeftijd van de proefpersonen was 24.71 jaar oud ($SD = 8.36$, range = 18 t/m 54 jaar oud). Het hoogst genoten opleidingsniveau varieerde van voortgezet onderwijs tot en met wetenschappelijk onderwijs (WO was met 51.2% de meest voorkomende groep). Het aantal uren sporten per week varieerde van nooit tot en met meer dan 3 keer (van 1 tot en met 3 uur per week was met 50.4% de meest voorkomende groep). Het aantal producten dat de respondenten kochten in het afgelopen jaar van het merk Puma varieerde van geen tot en met meer dan 4 producten (geen producten was met 80% de meest voorkomende groep). Het aantal producten dat de respondenten kochten in het afgelopen jaar van het merk Nike varieerde van geen tot en met meer dan 4 producten (1 of 2 producten was met 38.4% de meest voorkomende groep). Het aantal producten dat de respondenten kochten in het afgelopen jaar van het merk Adidas varieerde van geen tot en met meer dan 4 producten (geen producten was met 48.8% de meest voorkomende groep).

Om te analyseren of er verschillen waren tussen de leeftijd van de twee groepen proefpersonen werd een t -toets gedaan. Uit een t -toets voor leeftijd met als factor de slogan bleek er geen significant verschil te zijn tussen de leeftijd van de proefpersonen die de versie van de vragenlijst met logo en slogan hadden gezien en de respondenten die de versie van de vragenlijst met alleen het logo hadden gezien ($t(103) = 0.94, p = .351$).

Naast de t -toets werden er verschillende χ^2 -toetsen uitgevoerd om na te gaan of er verschillen waren tussen de twee groepen proefpersonen op de overige vier controlevariabelen. Uit een χ^2 -toets voor geslacht en versie van de vragenlijst kwam dat er geen verband was tussen het geslacht van de proefpersonen en de versie van de vragenlijst ($\chi^2(1) = 3.75, p = .053$). Mannen en vrouwen waren dus gelijk verdeeld over de twee versies van de vragenlijst. Ook werd er geen verband gevonden tussen het opleidingsniveau van de proefpersonen en de versie van de vragenlijst ($\chi^2(3) = 2.17, p = .538$). Verder bleek dat er geen verband was tussen het aantal producten dat werd gekocht van de organisatie Puma in het afgelopen jaar door de proefpersonen en de versie van de vragenlijst ($\chi^2(3) = 2.57, p = .463$). Ook voor de organisatie Nike ($\chi^2(3) = 6.70, p = .082$) en de organisatie Adidas ($\chi^2(4) = 4.89, p = .298$) werd geen verband gevonden tussen het aantal producten dat werd gekocht van de organisatie in het afgelopen jaar door de

proefpersonen en de versie van de vragenlijst. Tenslotte, bleek er uit een χ^2 -toets dat er geen verband was tussen het aantal uur per week dat de proefpersonen sporten en de versie van de vragenlijst ($\chi^2(2) = 0.05, p = .974$).

Onderzoeksontwerp

Het onderzoeksontwerp dat werd gebruikt voor dit onderzoek was een 2 x 1 tussenproefpersoonontwerp met de slogan als factor. De proefpersonen in de experimentele groep zagen de drie logo's met slogan. De proefpersonen in de controlegroep zagen alleen de drie logo's.

Instrumentatie

De afhankelijke variabelen in dit onderzoek waren herkenbaarheid van het logo, herkenbaarheid van de organisatie, de associaties bij het logo, het overbrengen van de kernwaarden, logo attitude en organisatieattitude (zie appendix C voor de twee versies van de vragenlijst).

Volgens Henderson & Cote (1998) houdt herkenbaarheid in dat proefpersonen niet alleen het logo herkennen, maar ook de organisatie achter het logo kunnen noemen. Om de herkenbaarheid van het logo en de organisatie achter het logo te meten, werden daarom de volgende twee vragen gesteld: 'Herkent u het bovenstaande logo?' en 'Herkent u de organisatie achter dit logo?'. De antwoord categorieën waren ja of nee.

Om de associaties bij het logo te meten, werd net zoals in het onderzoek van Hooft et al. (2007) een open vraag gesteld met de volgende formulering: 'Welke associaties roept dit logo bij u op?'. De proefpersonen mochten bij deze vraag maximaal vijf associaties opschrijven. Om de associaties te kunnen classificeren werden er per kernwaarde van de organisaties synoniemen bepaald doormiddel van synoniemen.net (zie appendix A).

Aangezien er niet expliciet werd gevraagd naar kernwaarden, werd er ook nog een expliciete vraag over de kernwaarden van de drie organisaties gesteld. Kernwaarden zijn waarden die de identiteit van een organisatie definiëren en leidend zijn in alles wat de organisatie doet (Urde, 2009). Om te onderzoeken in hoeverre de proefpersonen de bestaande kernwaarden van de organisaties vonden passen bij het logo van de organisaties, werd de volgende stelling geformuleerd: 'Dit logo staat voor de volgende waarden'. Vervolgens konden de proefpersonen op zevenpunts Likertschalen aangeven hoe passend ze de bestaande kernwaarden vonden bij het

logo (volledig mee eens/volledig mee oneens). De bestaande kernwaarden werden eerst vertaald naar het Nederlands. De kernwaarden van Puma zijn *brave, confident, determined en joyful* (Puma Financial Report, 2014). De kernwaarden werden in overleg met de onderzoekers vertaald naar *moedig, zelfverzekerd, vastberaden en vrolijk*. De originele kernwaarden van Nike zijn *inspiration, innovation, community en sustainability* (Nike, 2015) en werden in het Nederlands vertaald naar *inspiratie, innovatie, gemeenschap en duurzaamheid*. De kernwaarden van Adidas zijn *authentic, passionate, innovative, inspirational, committed en honest* (Adidas, 2015) en werden vertaald naar *authentiek, gepassioneerd, innovatief, inspirerend, toegewijd en eerlijk* (zie appendix A voor een overzicht van de kernwaarden).

Logo attitude werd gemeten met een bestaande schaal van Lans et al. (2009). De schaal bestond uit vijf items en werd gemeten met zevenpunts semantische differentiaal (leuk/niet leuk, goed/slecht, interessant/oninteressant, van hoge kwaliteit/van lage kwaliteit en onderscheidend/niet onderscheidend) die antwoord gaven op de volgende vraag: ‘Wat vindt u van het logo?’. De betrouwbaarheid van de schaal van de attitude ten opzichte van het logo van Puma bestaande uit vijf items was goed: $\alpha = .84$. Verder was de betrouwbaarheid van de schaal van de attitude ten opzichte van het logo van Nike bestaande uit vijf items goed: $\alpha = .85$. Net zoals de betrouwbaarheid van de schalen van Puma en Nike was ook de betrouwbaarheid van de attitude ten opzichte van het logo van Adidas bestaande uit vijf items goed: $\alpha = .87$. Aangezien Cronbach’s α voor alle drie de schalen hoger was dan .70 werden de samengestelde gemiddelden berekend.

Tenslotte, werd de organisatieattitude gemeten met een bestaande schaal van Bergkvist en Rossiter (2009). De schaal bestond uit vier items die gemeten werden met zevenpunts semantische differentiaal (goed/slecht, leuk/niet leuk, plezierig/onplezierig en bruikbaar/nutteloos). De volgende stelling werd gebruikt: ‘Geef aan wat u vindt van het merk dat bij het logo hoort’. De betrouwbaarheid van de attitude ten opzichte van de organisatie Puma bestaande uit vier items was goed: $\alpha = .89$. De betrouwbaarheid van de attitude ten opzichte van de organisatie Nike bestaande uit vier items was goed: $\alpha = .91$. Ook de betrouwbaarheid van de attitude ten opzichte van de organisatie Adidas bestaande uit vier items was goed: $\alpha = .92$. De samengestelde gemiddelde werden berekend voor alle drie de organisaties, omdat voor alle schalen de Cronbach’s α groter was dan .70.

Procedure

Er werd een online vragenlijst opgesteld via Qualtrics (zie Appendix C). Dit programma verdeelde de proefpersonen vervolgens willekeurig over de twee versies van de vragenlijst. Proefpersonen werden zowel mondeling als schriftelijk benaderd (per e-mail of via social media). De proefpersonen konden de vragenlijst via een link op eigen gelegenheid op hun computer of mobiele telefoon invullen. De omgeving waarin de proefpersoon zich bevond kon daarom niet gecontroleerd worden. Zowel de introductietekst als de afsluitende tekst van de vragenlijst zijn te vinden in Appendix C. In de introductietekst werd benadrukt dat het invullen van de vragenlijst anoniem was, de gegevens vertrouwelijk zouden worden behandeld en er geen foute antwoorden waren. De gemiddelde duur van de afname was 7 minuten en 38 seconden (range = 2.41 t/m 72.48 minuten). De gegevens werden verzameld tussen 20 april en 3 mei 2015.

Statistische toetsing

Om te onderzoeken of er verschillen waren wat betreft de herkenbaarheid van de organisatie en het logo voor de twee groepen werden Chi-square toetsen gedaan. Verder werden er om het overbrengen van de kernwaarden en de attitude ten opzichte van het logo en de organisatie te beoordelen meerdere onafhankelijke *t*-toetsen uitgevoerd.

Resultaten

Herkenbaarheid van het logo en de organisatie

Uit een χ^2 -toets kwam dat er een significant verband was tussen de herkenbaarheid van het logo van Puma en de twee groepen proefpersonen ($\chi^2(1) = 5.76, p = .016$). De versie met alleen het logo (ja = 59, nee = 1) werd vaker herkend dan de versie met het logo en slogan (ja = 53, nee = 8). Er bestond echter geen significant verband tussen de herkenbaarheid van het logo van Nike ($\chi^2(1) = 0.00, p = .991$) en de herkenbaarheid van het logo van Adidas ($\chi^2(1) = 0.33, p = .563$). In tabel 1 staat de herkenbaarheid van het logo per versie en organisatie weergegeven.

Ook bleek uit een χ^2 -toets dat er geen significant verband was tussen de herkenbaarheid van de organisatie Puma en de twee groepen proefpersonen ($\chi^2(1) = 2.32, p = .128$). Verder bleek er geen significant verband te bestaan tussen de herkenbaarheid van de organisatie Nike ($\chi^2(1) = 0.36, p = .549$) en de herkenbaarheid van de organisatie Adidas ($\chi^2(1) = 0.51, p = .477$) en de twee groepen proefpersonen. In tabel 2 is een overzicht gegeven van de herkenbaarheid van de organisatie per groep.

Tabel 1. De herkenbaarheid van het logo in functie van de slogan (logo of logo en slogan) en de organisatie (Puma, Nike of Adidas)

Organisatie	Herkenbaarheid van het logo		Totaal per versie <i>n</i>
	Wel herkend <i>N</i>	Niet herkend <i>N</i>	
Puma			
Logo	59	1	60
Logo en slogan	53	8	61
Nike			
Logo	59	1	60
Logo en slogan	60	1	61
Adidas			
Logo	55	5	60
Logo en slogan	54	7	61

Tabel 2. De herkenbaarheid van de organisatie achter het logo in functie van de slogan (logo of logo en slogan)

Organisatie	Herkenbaarheid van de organisatie achter het logo		Totaal per versie <i>n</i>
	Wel herkend <i>n</i>	Niet herkend <i>N</i>	
Puma			
Logo	56	3	59
Logo en slogan	53	8	61
Nike			
Logo	58	2	60
Logo en slogan	60	1	61
Adidas			
Logo	52	7	59
Logo en slogan	51	10	61

De associaties bij het logo

Een overzicht van het type associatie bij het logo is gegeven in tabel 3. Bij het logo van Puma werden er in totaal 336 associaties gegeven. Er werd echter geen enkele kernwaarde of een synoniem van een kernwaarde genoemd. De meest genoemde associaties voor het logo van Puma waren sport, schoenen en Puma.

Voor het logo van Nike werden er 436 associaties genoemd waarvan één proefpersoon die de versie van de vragenlijst met het logo en de slogan zag de associatie ‘inspiration’ noemde. Deze associatie werd beoordeeld als een volledige match met de kernwaarde *inspiratie*. Er werden geen synoniemen genoemd voor de kernwaarden van Nike. De meest genoemde associaties voor het logo van Nike waren sport, Nike, schoenen en voetbal.

In totaal werden er bij het logo van Adidas 374 associaties gegeven waarvan er één een synoniem was van een kernwaarde. Een proefpersoon die de versie van de vragenlijst met alleen het logo zag, noemde ‘betrouwbaar’ als associatie en volgens synoniemen.net (2015) is dit een synoniem voor *authentiek*, één van de kernwaarden van Adidas. De meest genoemde associaties bij het logo van Adidas waren Adidas, sport, sportief, schoenen en kleding.

Tabel 3. Het type associatie bij het logo (kernwaarde match, synoniem, geen match) in functie van de organisatie ($n = 125$, maximaal aantal associaties was vijf per organisatie)

Organisatie	Totaal aantal associaties <i>n</i>	Kernwaarde match <i>n</i>	Synoniem <i>n</i>	Geen match <i>n</i>
Puma	336	0	0	336
Met logo	166	0	0	166
Met logo en slogan	170	0	0	170
Nike	436	1	0	435
Met logo	211	0	0	211
Met logo en slogan	225	1	0	224
Adidas	374	0	1	373
Met logo	175	0	1	174
Met logo en slogan	199	0	0	199

Het overbrengen van de kernwaarden

In tabel 4 zijn de gemiddelde en standaarddeviaties weergegeven van de kernwaarden van Puma. Uit vier verschillende *t*-toetsen elk met een andere kernwaarde van Puma met als factor de slogan bleek dat geen enkele kernwaarde van Puma significant verschilde tussen de twee groepen. Zowel de kernwaarde *moedig* ($t(117) = 0.96, p = .344$), de kernwaarde *zelfverzekerd* ($t(117) = 0.84, p = .400$), de kernwaarde *vastberaden* ($t(107) = 0.34, p = .739$) als de kernwaarde *vrolijk* ($t(117) = 0.83, p = .406$) bleken niet significant te verschillen.

Ook voor de organisatie Nike werden er vier aparte *t*-toetsen uitgevoerd elk met een andere kernwaarden van Nike. De gemiddelde en standaarddeviaties hiervan zijn te vinden in tabel 5. Uit een *t*-toets voor de waarde *inspiratie* met als factor de slogan bleek dat er geen significant verschil was tussen de proefpersonen die de versie van de vragenlijst met alleen het logo hadden gezien en de proefpersonen die de versie van de vragenlijst met het logo en de slogan hadden gezien ($t(117) = 1.47, p = .146$). Bovendien bleken de waarde *innovatie* ($t(117) = 0.27, p = .786$), *gemeenschap* ($t(117) = 0.97, p = .333$) en *duurzaamheid* ($t(110) = 0.37, p = .711$) ook niet significant te verschillen tussen de twee groepen.

In tabel 6 staan de gemiddelde en standaarddeviaties van de kernwaarden van Adidas weergegeven. Bij de organisatie Adidas bleken in tegenstelling tot de organisaties Puma en Nike twee kernwaarden significant te verschillen tussen de twee groepen. Een *t*-toets voor de waarde *inspirerend* met als factor de slogan bleek significant ($t(117) = 3.16, p = .002$). Proefpersonen die de versie van de vragenlijst met het logo en de slogan ($M = 4.66, SD = 1.54$) zagen, waren

het er meer mee eens dat de waarde *inspirerend* stond voor het logo van Adidas dan proefpersonen die de versie van de vragenlijst met alleen het logo zagen ($M = 3.81, SD = 1.37$). Ook een t-toets voor de waarde *toegewijd* liet een significant verschil zien ($t(117) = 2.03, p = .045$). Proefpersonen die zowel het logo als de slogan zagen ($M = 4.80, SD = 1.36$) vonden de waarde *toegewijd* beter passen bij het logo van Adidas dan de proefpersonen die alleen het logo zagen ($M = 4.31, SD = 1.29$). De scores op de waardes *authentiek* ($t(117) = 0.87, p = .385$), *gepassioneerd* ($t(117) = 0.14, p = .890$), *innovatief* ($t(117) = 0.79, p = .431$) en *eerlijk* ($t(117) = 0.48, p = .635$) bleken echter niet significant te verschillen.

Tabel 4. Het overbrengen van de kernwaarden van Puma in functie van de slogan (logo of logo en slogan) ($n = 119$) (1 = het logo past niet bij de kernwaarde, 7 = het logo past wel bij de kernwaarde)

Organisatie: Puma	Het overbrengen van de kernwaarden		
	<i>M</i>	<i>SD</i>	<i>n</i>
Kernwaarde moedig			
Logo	4.95	1.49	58
Logo en slogan	4.69	1.49	61
Kernwaarde zelfverzekerd			
Logo	4.67	1.46	58
Logo en slogan	4.89	1.29	61
Kernwaarde vastberaden			
Logo	4.78	1.70	58
Logo en slogan	4.87	1.30	61
Kernwaarde vrolijk			
Logo	3.48	1.48	58
Logo en slogan	3.70	1.43	61

Tabel 5. Het overbrengen van de kernwaarden van Nike in functie van de slogan (logo of logo en slogan) ($n = 119$) (1 = het logo past niet bij de kernwaarde, 7 = het logo past wel bij de kernwaarde)

Organisatie: Nike	Het overbrengen van de kernwaarden		
	<i>M</i>	<i>SD</i>	<i>n</i>
Kernwaarde inspiratie			
Logo	4.91	1.68	58
Logo en slogan	5.34	1.53	61
kernwaarde innovatie			
Logo	5.19	1.56	58
Logo en slogan	5.26	1.35	61
Kernwaarde gemeenschap			
Logo	4.14	1.56	58
Logo en slogan	4.41	1.49	61
Kernwaarde duurzaamheid			
Logo	3.79	1.75	58
Logo en slogan	3.90	1.42	61

Tabel 6. Het overbrengen van de kernwaarden Adidas in functie van slogan (logo of logo en slogan) ($n = 119$) (1 = het logo pas niet bij de kernwaarde, 7 = het logo past wel bij de kernwaarde)

	Het overbrengen van de kernwaarden		<i>N</i>
	<i>M</i>	<i>SD</i>	
Kernwaarde authentiek			
Logo	4.84	1.53	58
Logo en slogan	4.61	1.45	61
Kernwaarde gepassioneerd			
Logo	4.24	1.41	58
Logo en slogan	4.28	1.53	61
Kernwaarde innovatief			
Logo	4.16	1.30	58
Logo en slogan	4.36	1.53	61
Kernwaarde inspirerend			
Logo	3.81	1.37	58
Logo en slogan	4.66	1.54	61
Kernwaarde toegewijd			
Logo	4.31	1.29	58
Logo en slogan	4.80	1.36	61
kernwaarde eerlijk			
Logo	4.47	1.39	58
Logo en slogan	4.34	1.39	61

De attitude ten opzichte van het logo en de organisatie

Uit een *t*-toets voor attitude ten opzichte van het logo met als factor de slogan bleken er zowel voor Puma ($t(117) = 0.76, p = .447$), Nike ($t(117) = 0.77, p = .444$) als voor Adidas ($t(117) = 1.58, p = .116$) geen significante verschillen te bestaan tussen de twee groepen proefpersonen. In tabel 7 is een overzicht gegeven van de gemiddeldes en standaarddeviaties van de groepen per organisatie.

Uit een *t*-toets voor attitude ten opzichte van de organisatie Puma met als factor de slogan bleek er geen significant verschil te zijn tussen proefpersonen die de versie van de vragenlijst met alleen het logo zagen en proefpersonen die de versie van de vragenlijst met zowel het logo als de slogan zagen ($t(117) = 1.58, p = .117$). Ook voor de organisatie Nike ($t(117) = 0.43, p = .670$) en de organisatie Adidas ($t(117) = 0.16, p = .870$) werden geen significante verschillen gevonden. In tabel 8 zijn de gemiddeldes en standaarddeviaties weergegeven.

Tabel 7. De logo attitude in functie van de slogan (logo of logo en slogan) en de organisatie (Puma, Nike of Adidas) ($n = 119$) (1 = positieve attitude, 7 = negatieve attitude)

Organisatie	Logo attitude		
	<i>M</i>	<i>SD</i>	<i>N</i>
Puma			
Logo	3.17	0.98	58
Logo en slogan	3.31	1.05	61
Nike			
Logo	2.70	1.07	58
Logo en slogan	2.57	0.86	61
Adidas			
Logo	3.53	1.16	58
Logo en slogan	3.19	1.21	61

Tabel 8. De organisatie attitude in functie van de slogan (logo of logo en slogan) en de organisatie (Puma, Nike of Adidas) ($n = 119$) (1 = positieve attitude, 7 = negatieve attitude)

Organisatie	Organisatie attitude		
	<i>M</i>	<i>SD</i>	<i>N</i>
Puma			
Logo	3.19	1.05	58
Logo en slogan	3.50	1.04	61
Nike			
Logo	2.21	0.94	58
Logo en slogan	2.28	1.00	61
Adidas			
Logo	2.79	1.20	58
Logo en slogan	2.83	1.12	61

Conclusie & Discussie

De onderzoeksvraag luidde: ‘In hoeverre heeft plaatsen van een slogan in het logo invloed op de herkenbaarheid van het logo en de organisatie, de associaties bij het logo, het overbrengen van de kernwaarden en de attitude ten opzichte van het logo en de organisatie?’.

Uit de resultaten bleek dat het toevoegen van een slogan aan het logo van Puma een negatieve invloed had op de herkenbaarheid van het logo. Proefpersonen die het logo met de slogan zagen, herkende het logo minder vaak dan proefpersonen die het logo zonder slogan zagen. Het toevoegen van de slogan aan het logo van Adidas en Nike had echter geen effect op de herkenbaarheid van het logo. Ook had het toevoegen van de slogan bij het logo van zowel Puma, Nike als Adidas geen invloed op de herkenbaarheid van de organisatie.

Het toevoegen van de slogan bleek geen effect te hebben op het geven van kernwaarden als associatie. Bij het logo van Nike werd door een proefpersoon die de versie met het logo en de slogan zag één keer een kernwaarden genoemd als associatie. Bij Adidas, daarentegen, werd juist één keer een synoniem van een kernwaarde gegeven door een proefpersoon die de versie met alleen het logo zag. Wel werden er bij alle drie de organisaties meer associaties gegeven door de proefpersonen die de logo's met slogan zagen dan de proefpersonen die alleen de logo's zagen.

Wat betreft het overbrengen van de kernwaarden had de slogan alleen invloed bij de kernwaarden *inspirerend* en *toegewijd* van Adidas. Bij beide kernwaarden vonden proefpersonen die zowel het logo als de slogan zagen de kernwaarden beter passen bij het logo dan de proefpersonen die alleen het logo zagen. Bij de andere kernwaarden van Adidas en bij de kernwaarden van Puma en Nike had de slogan geen invloed.

Ook bleek uit de resultaten dat de slogan zowel bij Puma, Nike als Adidas geen invloed had op de attitude ten opzichte van het logo en de organisatie.

Er kan dus geconcludeerd worden dat de invloed van de slogan op de perceptie van het logo en de organisatie beperkt is. De slogan had alleen een negatieve invloed bij de herkenbaarheid van het logo van Puma en een positieve invloed bij het overbrengen van twee kernwaarden van Adidas. Ook zorgde de slogan voor meer associaties, maar dit verschil was gering. In alle andere gevallen maakte de slogan geen verschil.

De negatieve invloed van de slogan op de herkenbaarheid van het logo van Puma is in tegenspraak met de theorie van Kohli et al. (2007) die stelt dat het plaatsen van een slogan bijdraagt aan de herkenbaarheid van een organisatie en dus indirect ook aan de herkenbaarheid

van een logo. Een mogelijke verklaring voor het verschil in herkenbaarheid van het logo van Puma zou kunnen zijn dat de slogan van Puma bij de respondenten niet zo bekend is en daarom alleen maar voor verwarring zorgde. Ook de resultaten van de herkenbaarheid van de organisatie en de herkenbaarheid van het logo van Nike en Adidas zijn in tegenspraak met de theorie van Kohli et al. (2007). Er werden geen verschillen gevonden, terwijl op basis de theorie van Kohli et al. (2007) verwacht zou kunnen worden dat de respondenten die de logo's met slogan zagen de organisaties en de logo's beter zouden herkennen.

Net zoals in het onderzoek van van Hooft et al. (2007) bleken de respondenten moeite te hebben om bestaande kernwaarden te noemen bij de associatie vraag. Zowel in het onderzoek van van Hooft et al. (2007) als in dit recente onderzoek noemden de respondenten vooral associaties die te maken hebben met producten die de organisaties verkopen. Van Hooft et al. (2007) gaven aan dat er meer onderzoek nodig is om te kijken of er bepaalde eigenschappen van een logo zijn die een positief effect hebben op het overbrengen van kernwaarden. Het plaatsen van een slogan in het logo bleek in dit geval bijna geen effect te hebben op het overbrengen van de kernwaarden. Alleen voor twee kernwaarden van Adidas had het toevoegen van de slogan wel effect op het overbrengen van de kernwaarden.

De proefpersonen die zowel het logo als de slogan zagen, vonden de kernwaarden *inspirerend* en *toegewijd* van Adidas namelijk beter passen bij het logo dan de proefpersonen die alleen het logo zagen. Dit resultaat komt overeen met wat verwacht zou kunnen worden aan de hand van resultaten uit eerder onderzoek. Uit het onderzoek van Bergkwist et al. (2012) kwam dat het plaatsen van een complete bijzin bij een advertentie leidde tot beter passende associaties over de voordelen van het merk. In dit geval zou een mogelijke verklaring op basis van het onderzoek van Bergkwist et al. (2012) kunnen zijn dat het plaatsen van een slogan ervoor gezorgd heeft dat de proefpersonen de kernwaarden beter vonden passen bij het logo. Dit was echter alleen zo voor twee van de veertien kernwaarden.

Dit resultaat komt ook overeen met de resultaten uit het onderzoek van Boush (1993). Volgens Boush (1993) kan een slogan bepaalde attributen *primen* om zo het merk op een bepaalde manier te positioneren. Een verklaring voor dit resultaat op basis van het onderzoek van Boush (1993) zou dus kunnen zijn dat het plaatsen van een slogan ervoor gezorgd heeft dat deze twee kernwaarden van Adidas werden *geprimeed* waardoor de respondenten deze kernwaarden beter vonden passen bij het logo.

Volgens Bergkwist et al. (2012) leidde het plaatsen van een bijzin in een advertentie niet alleen tot beter passende associaties, maar ook tot een positievere attitude ten opzichte van de organisatie die de advertentie plaatste. In tegenstelling tot wat op basis van het onderzoek van Bergkwist et al. (2012) verwacht zou kunnen worden, werden er geen verschillen gevonden wat betreft de attitude ten opzichte van de organisaties en de logo's. Een mogelijke verklaring zou kunnen zijn dat de organisaties al zo bekend zijn dat het plaatsen van een slogan geen effect had op de attitude ten opzichte van de organisaties en de logo's.

Beperkingen

Een beperking van dit huidige onderzoek is dat er voor werd gekozen om voor de beoordeling van de associaties synoniemen.net te gebruiken om een synoniemenlijst op te stellen en deze lijst strikt aan te houden bij de beoordeling van de associaties. Hierdoor werd de associatie 'innovatie', die door één van de proefpersonen bij het logo van Adidas werd genoemd, bijvoorbeeld niet meegenomen als synoniem voor de kernwaarde *innovatief*. Het was wellicht beter geweest om de associaties door meerdere codeurs persoonlijk te laten beoordelen en vervolgens de interbeoordeelaarsbetrouwbaarheid te berekenen.

Verder werden de drie organisaties in dit onderzoek vaak onderling met elkaar vergeleken bij de associatie vraag. Zo zei een proefpersoon bijvoorbeeld dat Puma veel kleiner is dan Adidas en Nike. Doordat de proefpersonen Puma vergeleken met de andere twee organisaties, gaven de proefpersonen minder associaties die echt over Puma gingen. Het was wellicht beter geweest om organisaties uit verschillende branches te selecteren zodat de proefpersonen minder de neiging zouden hebben om de organisaties onderling te vergelijken.

Een andere beperking van dit onderzoek was dat de antwoorden van de proefpersonen die het logo en/of de organisatie niet kende wel werden meegenomen in de analyses, terwijl proefpersonen die een organisatie niet herkennen ook geen attitude ten opzichte van die organisatie kunnen hebben.

Implicaties

Dit onderzoek heeft een bijdrage geleverd aan het begrijpen van het effect dat slogans in logo's kunnen hebben op de perceptie van het logo en de organisatie. Dit is vooral zinvolle informatie voor de marketingafdeling van bedrijven. Uit dit onderzoek bleek dat het plaatsen van een slogan

in een logo slechts een beperkt effect had. Om de resultaten van dit onderzoek te kunnen generaliseren is echter meer onderzoek nodig met logo's van andere bedrijven.

Vervolgonderzoek

Een suggestie voor vervolgonderzoek is om de effecten van het plaatsen van een slogan bij kleine, middelgrote en multinationals met elkaar te vergelijken. Dit onderzoek was gefocust op multinationals in de sportkledingbranche, die een relatief groot marketingbudget tot hun beschikking hebben. De logo's van deze organisaties zijn al zo bekend dat het plaatsen van een slogan daarom misschien maar een beperkte invloed had. Bij kleine en middelgrote bedrijven. is het plaatsen van een slogan in een logo wellicht effectiever.

Verder werd er in dit onderzoek niet gekeken naar de specifieke eigenschappen van de slogans. Een suggestie voor vervolgonderzoek is om te kijken of bepaalde eigenschappen van een slogan bijdragen aan de herkenning van het logo en de organisatie, het overbrengen van de kernwaarden en de attitude ten opzichte van het logo en de organisatie.

Tenslotte, zou in vervolgonderzoek gekeken kunnen worden naar de aard van de associaties om te kijken of het plaatsen van een slogan tot positievere of juist negatievere associaties over het logo leidt.

Literatuur

Adidas. (2015). *Our mission, vision, and values*. Verkregen op 14 maart, 2015, van <http://careers.adidas-group.com/mission-and-values.aspx>

Ahluwalia, R., Burnkrant, R. & Unnava, H. (2000) Consumer response to negative publicity: The moderating role of commitment. *Journal of Marketing Research*, 37(2), 203-214.

Birkigt, K. and Stadler, M.M. (1986). *Corporate Identity, Grundlagen, Funktionen und Beispielen*, verlag. Landsberg am Lech: Moderne Industrie.,

Bergkvist, L., Eiderbäck, D., & Palombo, M. (2012). The brand communication effects of using a headline to prompt the key benefit in ads with pictorial metaphors. *Journal of Advertising*, 41(2), 67-76. doi: 10.2753/JOA0091-3367410205

Bergkvist, L. & Rossiter, J. (2009). Tailor-made single-item measures of doubly concrete constructs. *International Journal of Advertising*, 28(4), 607-621. doi: 10.2501/S0265048709200783

Boush, D. M. (1993). How advertising slogans can prime evaluations of brand extensions. *Psychology and Marketing*, 10(1), 67-78.

Danesi, M. (2005). Brands and logos. In K. Brown (Ed.), *Encyclopedia of language and linguistics* (pp.109-116). Amsterdam: Elsevier.

Edell, J.A. & Staelin, R. (1983), The information processing of pictures in print advertisements. *Journal of Consumer Research*, 10(1), 45-61.

Nederlandse Encyclopedie (2015). *Meerderjarig*. Geraadpleegd op 25-05-2015 van <http://www.encyclo.nl/begrip/Meerderjarig>

Forbes. (2014). *The Forbes fab 40: The world's most valuable sports brands 2014*. Verkregen op 21 maart 2015 van <http://www.forbes.com/pictures/mlm45fhklg/forbes-fab-40-the-most-valuable-brands-in-sports-2014/>

Gerritsen, M., Korzilius, H., Van Meurs, F., & Gijsbers, I. (2000). English in Dutch commercials: not understood and not appreciated. *Journal of Advertising Research*, 40(4), 17-31.

Gerritsen, M., Nickerson, C., van Hooft, A., van Meurs, F., Nederstigt, U., Starren, M. et al. (2007). English in product advertisements in Belgium, France, Germany, the Netherlands and Spain. *World Englishes*, 26(3), 291-315.

- Henderson, P. W. & Cote, J. A. (1998). Guidelines for selecting or modifying logos. *Journal of Marketing*, 62, 14-30.
- Hooft, A. van, Wiskerke, L. & Brink, J. (2007). Het logo: drager van kernwaarden? *Tekstblad*, 13(1), 18-21.
- Kamer van Koophandel (2014). *Jaaroverzicht Ondernemend Nederland. Bedrijfsleven 2014*. Verkregen op 14 maart 2015 van:
http://www.kvk.nl/download/Bedrijvenoverzicht%202014_tcm109-401000.pdf
- Kohli, C., Leuthesser, L. & Suri, R. (2007). Got slogan? Guidelines for creating effective slogans, *Journal of Marketing*, 62(2), 14-30.
- Lans, R. van der, Cote, J. A., Cole, C. A., Leong, S. M., Smidts, A., Henderson, P. W., et al. (2009). Cross-national logo evaluation analysis: An individual-level approach. *Marketing Science*, 28(5), 968-985.
- Nike (2015). *About Nike*. Verkregen op 15 maart 2015 van <http://about.nike.com/>
- Nike (2015). Just do it. Verkregen op 30 mei 2015 van
http://www.nike.com/us/en_us/c/justdoit
- Puma. (2014). *Financial report: januari – june of 2014*. Verkregen op 14 maart 2015 van
<file:///C:/Users/asus/Downloads/Puma%20core%20values%20p4.pdf>
- Puma. (2015). Strategy. Verkregen op 30 mei 2015 van <http://about.puma.com/en/this-is-puma/strategy>
- Urde, M. (2009). Undercovering the corporate brand's core values, *Management Decision*, 47(4), 616 – 638.
- Riel, C. van & van den Ban, A. van de (2001). The added value of corporate logos- An empirical study. *European Journal of Marketing*, 35(3/4), 428-440. doi:
<http://dx.doi.org/10.1108/03090560110382093>
- Synoniemen.net (2015). *Synoniemen*. Verkregen op 14 maart 2015 van
<http://synoniemen.net/>

Appendix A

Tabel 9. Overzicht van de logo's, kernwaarden, vertaling van de kernwaarden en de slogans die zijn gebruikt in dit onderzoek

Bedrijf	logo	Kernwaarden	Vertaling kernwaarden	Slogan
Nike	
	<ol style="list-style-type: none"> 1. Inspiration (Nike, 2015) 2. Innovation 3. Community 4. Sustainability 	<ol style="list-style-type: none"> 1. Inspiratie 2. Innovatie 3. Gemeenschap 4. Duurzaamheid 	Just do it.
Adidas	
	<ol style="list-style-type: none"> 1. Authentic (Adidas, 2015) 2. Passionate 3. Innovative 4. Inspirational 5. Committed 6. Honest 	<ol style="list-style-type: none"> 1. Authentiek 2. Gepassioneerd 3. Innovatief 4. Inspirerend 5. Toegewijd 6. Eerlijk 	Impossible is nothing.
Puma	
	<ol style="list-style-type: none"> 1. Brave (Puma Financial Report, 2014) 2. Confident 3. Determined 4. Joyful 	<ol style="list-style-type: none"> 1. Moedig 2. Zelfverzekerd 3. Vastberaden 4. Vrolijk 	Forever faster.

Appendix B

Tabel 10. Overzicht van de kernwaarden en synoniemen per merk (Nike, Adidas en Puma)

Kernwaarden	Synoniem (Synoniemen.net, 2015)
Nike (Nike, 2015)	
1. Inspiratie	Bevlogenheid, inblazing, ingeving, inval
2. Innovatie	Bedenksel, nieuwigheid, nieuwtje, snufje, vernieuwing, vinding
3. Gemeenschap	Verstandhouding, omgang, vereniging
4. Duurzaamheid	Coherentie, consequentie, lijn, samenhang, degelijkheid
Adidas (Adidas, 2015)	
1. Authentiek	Betrouwbaar, echt, onvervalst, oorspronkelijk, origineel, waarachtig, geloofwaardig,
2. Gepassioneerd	ambtelijk Bevlogen, bezield, passioneel
3. Innovatief	Baanbrekend, grensverleggend, vernieuwend,
4. Inspirerend	Geïnspireerd, inboezemen, bezielen,
5. Toegewijd	Goedleers, leergierig, naarstig, niet aflatend, nijver, noest, onverflauwd, weetgierig, bezield, enthousiast, fanatiek, trouwhartig, verknocht, gewetensvol, trouw, weetgraag,
6. Eerlijk	Oprecht, betrouwbaar, echt, rechtvaardig, eenvoudig, frank en vrij, onbedekt, ongeveinsd, onomwonden, onverbloemd, rechtuit, ronduit, ruitertlijk, volmondig, vrijmoedig, zuiver, openlijk, fatsoenlijk, werkelijk, juist, deugdzzaam, eerzaam, ongedwongen,
Puma (Puma Financial Report, 2014)	
1. Moedig	Dapper, flink, heldhaftig, sterk
2. Zelfverzekerd	Assertief, gedecideerd, vast, zeker, zelfbewust
3. Vastberaden	Beslist, besluitvaardig, gedecideerd, standvastig, vastbesloten, weloverwogen
4. Vrolijk	Blijk, feestelijk, jolig, levendig, opgewekt, optimistisch, uitbundig, vreugdevol, gelukkig, fleurig

Appendix C

Vragenlijst voor de respondenten die alleen het logo zagen

Beste participant,

Hartelijk dank voor uw bereidheid om mee te doen aan ons onderzoek naar logo's en organisatie-waarden. Dit onderzoek voeren wij uit aan de Radboud Universiteit Nijmegen.

In onderstaande vragenlijst treft u drie logo's aan waarover enkele vragen worden gesteld. Afsluitend vragen wij u om enkele algemene vragen te beantwoorden. Er zijn geen foute antwoorden. Het invullen van deze vragenlijst duurt ongeveer 10 minuten. Bovendien is het invullen van de vragenlijst volledig anoniem. Uw antwoorden worden vertrouwelijk behandeld en uitsluitend voor dit onderzoek gebruikt. Mocht u vragen hebben naar aanleiding van dit onderzoek of interesse hebben in de resultaten, dan kunt u contact opnemen met onze begeleider Dr. A. Van Hooft via a.vanhooft@let.ru.nl.

Hartelijk dank voor uw medewerking!

Herkent u het bovenstaande logo?

- Ja
- Nee

Herkent u het bovenstaande logo?

- Ja
- Nee

Herkent u het bovenstaande logo?

- Ja
- Nee

Herkent u de organisatie achter dit logo?

- Ja
- Nee

Herkent u de organisatie achter dit logo?

- Ja
- Nee

Herkent u de organisatie achter dit logo?

- Ja
- Nee

Welke associaties roept dit logo bij u op? Typ uw antwoord(en) in de onderstaande tekstvakken.

Noem er maximaal 5.

Associatie 1:

Associatie 2:

Associatie 3:

Associatie 4:

Associatie 5:

Welke associaties roept dit logo bij u op? Typ uw antwoord(en) in de onderstaande tekstvakken.
Noem er maximaal 5.

Associatie 1:

Associatie 2:

Associatie 3:

Associatie 4:

Associatie 5:

Welke associaties roept dit logo bij u op? Typ uw antwoord(en) in de onderstaande tekstvakken.
Noem er maximaal 5.

Associatie 1:

Associatie 2:

Associatie 3:

Associatie 4:

Associatie 5:

Dit logo staat voor de volgende waarden. Klik op de antwoorden van uw keuze.

	Volledig mee on- eens	Mee on- eens	Een beetje mee on- eens	Niet mee on- eens/niet mee eens	Een beetje mee eens	Mee eens	Volledig mee eens
Moedig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zelfverze- kerd	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vastbera- den	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vrolijk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Dit logo staat voor de volgende waarden. Klik op de antwoorden van uw keuze.

	Volledig mee on- eens	Mee on- eens	Een beetje mee on- eens	Niet mee on- eens/niet mee eens	Een beetje mee eens	Mee eens	Volledig mee eens
Inspiratie	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Innovatie	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gemeen- schap	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Duur- zaamheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Dit logo staat voor de volgende waarden. Klik op de antwoorden van uw keuze.

	Volledig mee on- eens	Mee on- eens	Een beetje mee on- eens	Niet mee on- eens/niet mee eens	Een beetje mee eens	Mee eens	Volledig mee eens
Authen- tiek	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gepassio- neerd	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Innovatief	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Inspire- rend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Toegewijd	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Eerlijk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Wat vindt u van het logo? Klik op de antwoorden van uw keuze.

Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Interes- sant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Oninte- ressant
Van hoge kwaliteit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Van lage kwaliteit
Onder- schei- dend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet on- derschei- dend

Wat vindt u van het logo? Klik op de antwoorden van uw keuze.

Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Interes- sant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Oninte- ressant
Van hoge kwaliteit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Van lage kwaliteit
Onder- schei- dend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet on- derschei- dend

Wat vindt u van het logo? Klik op de antwoorden van uw keuze.

Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Interes- sant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Oninte- ressant
Van hoge kwaliteit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Van lage kwaliteit
Onder- schei- dend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet on- derschei- dend

Geef aan wat u vindt van het merk dat bij het logo hoort. Klik op de antwoorden van uw keuze.

Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Plezierig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Onple- zierig
Bruik- baar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Nutte- loos

Geef aan wat u vindt van het merk dat bij het logo hoort. Klik op de antwoorden van uw keuze.

Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Plezierig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Onple- zierig
Bruik- baar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Nutte- loos

Geef aan wat u vindt van het merk dat bij het logo hoort. Klik op de antwoorden van uw keuze.

Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Plezierig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Onplezierig
Bruikbaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Nutteloos

Geef aan hoeveel producten u het afgelopen jaar heeft gekocht van het merk dat bij dit logo hoort.

- Geen
- 1-2 product(en)
- 2-4 producten
- Meer dan 4 producten

Geef aan hoeveel producten u het afgelopen jaar heeft gekocht van het merk dat bij dit logo hoort.

- Geen
- 1-2 product(en)
- 2-4 producten
- Meer dan 4 producten

Geef aan hoeveel producten u het afgelopen jaar heeft gekocht van het merk dat bij dit logo hoort.

- Geen
- 1-2 product(en)
- 2-4 producten
- Meer dan 4 producten

Hoeveel uur per week sport u?

- Ik sport nooit
- Ik sport tussen 1-3 uur in de week
- Ik sport meer dan 3 uur

Van welk geslacht bent u?

- Man
- Vrouw

Wat is uw leeftijd?

.....

Wat is uw hoogst genoten opleiding?

- Basisonderwijs
- Voortgezet onderwijs
- MBO
- HBO
- WO

Hartelijk dank voor uw medewerking!

Vragenlijst voor de respondenten die zowel het logo als de slogan zagen

Beste participant,

Hartelijk dank voor uw bereidheid om mee te doen aan ons onderzoek naar logo's en organisatie-waarden. Dit onderzoek voeren wij uit aan de Radboud Universiteit Nijmegen.

In onderstaande vragenlijst treft u drie logo's aan waarover enkele vragen worden gesteld. Afsluitend vragen wij u om enkele algemene vragen te beantwoorden. Er zijn geen foute antwoorden. Het invullen van deze vragenlijst duurt ongeveer 10 minuten. Bovendien is het invullen van de vragenlijst volledig anoniem. Uw antwoorden worden vertrouwelijk behandeld en uitsluitend voor dit onderzoek gebruikt. Mocht u vragen hebben naar aanleiding van dit onderzoek of interesse hebben in de resultaten, dan kunt u contact opnemen met onze begeleider Dr. A. Van Hooft via a.vanhooft@let.ru.nl.

Hartelijk dank voor uw medewerking!

FOREVER FASTER

Herkent u het bovenstaande logo?

- Ja
- Nee

JUST DO IT.

Herkent u het bovenstaande logo?

- Ja
- Nee

Herkent u het bovenstaande logo?

- Ja
- Nee

FOREVER FASTER

Herkent u de organisatie achter dit logo?

- Ja
- Nee

JUST DO IT.

Herkent u de organisatie achter dit logo?

- Ja
- Nee

Herkent u de organisatie achter dit logo?

- Ja
- Nee

FOREVER FASTER

Welke associaties roept dit logo bij u op? Typ uw antwoord(en) in de onderstaande tekstvakken.

Noem er maximaal 5.

Associatie 1:

Associatie 2:

Associatie 3:

Associatie 4:

Associatie 5:

JUST DO IT.

Welke associaties roept dit logo bij u op? Typ uw antwoord(en) in de onderstaande tekstvakken.

Noem er maximaal 5.

Associatie 1:

Associatie 2:

Associatie 3:

Associatie 4:

Associatie 5:

IMPOSSIBLE IS NOTHING

Welke associaties roept dit logo bij u op? Typ uw antwoord(en) in de onderstaande tekstvakken.

Noem er maximaal 5.

Associatie 1:

Associatie 2:

Associatie 3:

Associatie 4:

Associatie 5:

FOREVER FASTER

Dit logo staat voor de volgende waarden. Klik op de antwoorden van uw keuze.

	Volledig mee on- eens	Mee on- eens	Een beetje mee on- eens	Niet mee on- eens/niet mee eens	Een beetje mee eens	Mee eens	Volledig mee eens
Moedig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zelfverze- kerd	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vastbera- den	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vrolijk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

JUST DO IT.

Dit logo staat voor de volgende waarden. Klik op de antwoorden van uw keuze.

	Volledig mee on- eens	Mee on- eens	Een beetje mee on- eens	Niet mee on- eens/niet mee eens	Een beetje mee eens	Mee eens	Volledig mee eens
Inspiratie	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Innovatie	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gemeen- schap	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Duur- zaamheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Dit logo staat voor de volgende waarden. Klik op de antwoorden van uw keuze.

	Volledig mee on- eens	Mee on- eens	Een beetje mee on- eens	Niet mee on- eens/niet mee eens	Een beetje mee eens	Mee eens	Volledig mee eens
Authen- tiek	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gepassio- neerd	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Innovatief	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Inspire- rend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Toegewijd	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Eerlijk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

FOREVER FASTER

Wat vindt u van het logo? Klik op de antwoorden van uw keuze.

Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Interes- sant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Oninte- ressant
Van hoge kwaliteit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Van lage kwaliteit
Onder- schei- dend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet on- derschei- dend

JUST DO IT.

Wat vindt u van het logo? Klik op de antwoorden van uw keuze.

Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Interes- sant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Oninte- ressant
Van hoge kwaliteit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Van lage kwaliteit
Onder- schei- dend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet on- derschei- dend

Wat vindt u van het logo? Klik op de antwoorden van uw keuze.

Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Interes- sant	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Oninte- ressant
Van hoge kwaliteit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Van lage kwaliteit
Onder- schei- dend	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet on- derschei- dend

Geef aan wat u vindt van het merk dat bij het logo hoort. Klik op de antwoorden van uw keuze.

Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Plezierig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Onple- zierig
Bruik- baar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Nutte- loos

JUST DO IT.

Geef aan wat u vindt van het merk dat bij het logo hoort. Klik op de antwoorden van uw keuze.

Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Plezierig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Onple- zierig
Bruik- baar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Nutte- loos

Geef aan wat u vindt van het merk dat bij het logo hoort. Klik op de antwoorden van uw keuze.

Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Leuk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Niet leuk
Plezierig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Onplezierig
Bruikbaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Nutteloos

FOREVER FASTER

Geef aan hoeveel producten u het afgelopen jaar heeft gekocht van het merk dat bij dit logo hoort.

- Geen
- 1-2 product(en)
- 2-4 producten
- Meer dan 4 producten

JUST DO IT.

Geef aan hoeveel producten u het afgelopen jaar heeft gekocht van het merk dat bij dit logo hoort.

- Geen
- 1-2 product(en)
- 2-4 producten
- Meer dan 4 producten

Geef aan hoeveel producten u het afgelopen jaar heeft gekocht van het merk dat bij dit logo hoort.

- Geen
- 1-2 product(en)
- 2-4 producten
- Meer dan 4 producten

Hoeveel uur per week sport u?

- Ik sport nooit
- Ik sport tussen 1-3 uur in de week
- Ik sport meer dan 3 uur

Van welk geslacht bent u?

- Man
- Vrouw

Wat is uw leeftijd?

.....

Wat is uw hoogst genoten opleiding?

- Basisonderwijs
- Voortgezet onderwijs
- MBO
- HBO
- WO

Hartelijk dank voor uw medewerking!

Bijlage A. Verklaring geen fraude en plagiaat

Aan het einde van het traject inleveren bij het secretariaat tegelijk met de digitale versie van de scriptie op CD-rom.

Ondergetekende

[Voornaam, achternaam en studentnummer],

.....

bachelorstudent Communicatie- en Informatiewetenschappen aan de Letterenfaculteit van de Radboud Universiteit Nijmegen,

verklaart dat deze scriptie volledig oorspronkelijk is en uitsluitend door hem/haarzelf geschreven is. Bij alle informatie en ideeën ontleend aan andere bronnen, heeft ondergetekende expliciet en in detail verwezen naar de vindplaatsen. De erin gepresenteerde onderzoeksgegevens zijn door ondergetekende zelf verzameld op de in de scriptie beschreven wijze.

Plaats + datum

Handtekening