

Radboud Universiteit

Bachelorscriptie

Herkenning van kernwaarden in logo's en de houding tegenover het merk en het logo van bekende merken versus onbekende merken

'Recognition of core values in logos and attitude towards brand and logo of well-known brands versus unknown brands'

Communicatie- en Informatiewetenschappen

Eerste begeleider: Dr. A. van Hooft

Tweede begeleider: Drs. L.G.G. van Lent, MA

Merle Post

S4838920

m.post@student.ru.nl

06-23064405

Samenvatting

Logo's zijn voor bedrijven een identiteitskenmerk en het meest zichtbare aspect van een bedrijf (Grobert, Cuny & Fornerino, 2016; Melewar & Saunders, 2000; Simões, Dibb & Fisk, 2005). Sommige bedrijven gebruiken het merklogo om de kernwaarden van het bedrijf te communiceren naar de consumenten (Das & Van Hooft, 2015; Schultz & Hatch, 1997; Van Riel & Balmer 1997; Urde, 2003). De vraag hierbij is of verwerking van bedrijfskernwaarden in een logo effect heeft op consumenten. In dit onderzoek is daar op ingegaan en is onderzocht of merkbekendheid een positieve invloed had op het herkennen van kernwaarden van het merk in het logo. Daarnaast is onderzocht of merkbekendheid een positievere invloed had op de houding ten opzichte van het merk en het logo. Om dit te onderzoeken kregen de proefpersonen een vragenlijst met vragen over of alleen het bekende merk FrieslandCampina of alleen het onbekende merk Parmalat. Uit de resultaten bleek dat merkbekendheid geen invloed heeft op het herkennen van kernwaarden van het merk in het logo. Ook draagt merkbekendheid niet bij aan een positievere houding van de consument naar het merk en het logo.

Inleiding

De identiteit van een bedrijf is het ideale zelfbeeld dat een bedrijf wil presenteren aan zijn stakeholders (Melewar, Karaosmanoglu & Paterson, 2005; Schmitt & Pan, 1994; Van Riel & Van Den Ban, 2001; Zinkhan, Gensh, Jaju & Hayes, 2001). Hiermee willen bedrijven zich onderscheiden ten opzichte van de concurrenten (Melewar et al., 2005; Schmitt & Pan, 1994; Van Riel & Van Den Ban, 2001; Zinkhan et al., 2001). De identiteit van een bedrijf wordt naar zijn stakeholders gepresenteerd door de indruk, de persoonlijkheid en het imago van het bedrijf (Schmitt & Pan, 1994; Simões et al., 2005). Daarnaast wordt de identiteit van bedrijven gevormd door de kernwaarden die het bedrijf wil benadrukken naar het publiek (Johnson & Zinkhan, 2015; Simões et al., 2005).

Volgens Urde (2003) gaan de kernwaarden van een bedrijf over de morele principes en overtuigingen waar het bedrijf achter staat en wat resulteert in de bedrijfscultuur. Door een heldere uitspraak van de kernwaarden kunnen deze gedeeld worden door de interne stakeholders, zoals het management en de werknemers, en uitgedragen worden naar de externe stakeholders, zoals consumenten (Simões et al., 2005). Kernwaarden komen voort uit de bedrijfsidentiteit en blijven voor bedrijven een belangrijke factor in het ontwikkelen

van een bedrijfsidentiteit die bekend is bij consumenten. Ook logo's kunnen voortkomen uit de bedrijfsidentiteit (Grobert et al., 2016; Melewar et al., 2005; Melewar & Saunders, 2000; Simões et al., 2005).

Het logo is het meest zichtbare aspect van de bedrijfsidentiteit en kan herkenning creëren (Grobert et al., 2016; Melewar & Saunders, 2000; Simões et al., 2005) bij de doelgroepen (Simões et al., 2005; Van Riel & Balmer, 1997). Van Hooft, Wiskerke en Brink (2007, p.19) omschrijven logo's als 'grafische symbolen of taaltekens waarin veelal de naam, kleuren en representatie van de organisaties die ze vertegenwoordigen worden weergegeven'. Henderson en Cote (1998) stellen dat de functie van een logo dient als grafische identificatie van een bedrijf, zoals een handtekening is voor personen. Buttle en Westoby (2006) en Girard, Meral Anitsal en Anitsal (2013) bevestigen deze stelling met de bewering dat logo's inderdaad dienen als een identificatiefunctie voor bedrijven. Daarom ontstaan logo's bij de oprichting van nieuwe bedrijven, nieuwe producten en merken (Henderson & Cote, 1998). Logoverandering van bedrijven komt ook regelmatig voor, omdat de bedrijfsidentiteit dynamisch is en bedrijven een frisse en moderne uitstraling willen behouden in hun logo's (Henderson & Cote, 1998). Zo heeft McDonald's bijvoorbeeld in 2009 het logo aangepast. Voorheen had het logo een gele letter M met een rode achtergrond en na de aanpassing heeft de achtergrond een groene kleur gekregen. De groene kleur draagt de kernwaarden van McDonald's uit (Lohman, 2015), met als doel dat consumenten hierin McDonald's gaan herkennen als een bedrijf dat staat voor milieuvriendelijkheid (MacPherson, 2009).

Wanneer een bedrijf zijn kernwaarden door middel van het logo wil uitdragen, wordt dit gezien als een symbolische functie van het logo (Das & Van Hooft, 2015; Schultz & Hatch, 1997; Van Riel & Balmer 1997; Urde, 2003). Deze functie is onderzocht, waarbij gekeken is naar hoe logo's een positieve bijdrage kunnen leveren aan de communicatiedoelstellingen van een bedrijf (Buttle & Westoby, 2006; Henderson & Cote, 1998; Henderson, Cote, Leong & Schmitt, 2003; Van Riel & Van Den Ban, 2001; Urde, 2003). Uit die verschillende onderzoeken is gebleken dat dit van veel aspecten afhangt en niet met één zin te verklaren is. Zo is een 'goed' logo afhankelijk van de situatie en doelstellingen van dat logo en onderscheid ieder persoon een logo anders en heeft diegene daarbij verschillende associaties (Henderson & Cote, 1998; Henderson et al., 2003; Van Riel & Van Den Ban, 2001; Urde, 2003). Welke waardes het logo bevat verschilt per bedrijf en ook of dit dan effectief is.

Bij het ene bedrijf zijn wel de kernwaarden in het logo verwerkt en wil het bedrijf dit met het logo uitdragen, terwijl een ander bedrijf hiervoor niet kiest en hier geen waarde aan hecht.

Ook Das en Van Hooft (2015) hebben onderzoek gedaan naar de effectiviteit en waarde van logo's. Zij onderzochten de mate waarin merklogo's de kernwaarden van een bedrijf communiceren naar consumenten. Uit dit onderzoek is gebleken dat het niet vanzelfsprekend is dat consumenten de kernwaarden van een bedrijf herkennen in het merklogo (Das & Van Hooft, 2015). Hierdoor komen de associaties die de consumenten hebben niet overeen met de associaties die het bedrijf beoogde. Naast de symbolische functie en identificatiefunctie van logo's kan een logo dus ook verschillende associaties oproepen onder de doelgroep en de houding ten opzichte van het merk positief beïnvloeden (Das & Van Hooft, 2015; Henderson & Cote, 1998; Van Riel & Van Den Ban, 2001; Henderson et al., 2003).

De houding ten opzichte van een merklogo positief beïnvloeden, kan door het *mere exposure effect*. Een aantal wetenschappelijke artikelen laat zien dat het mere exposure effect optreedt wanneer een individu herhaaldelijk onbewust aan een stimulus wordt blootgesteld, wat leidt tot een positievere houding ten opzichte van die stimulus (Bornstein, 1989; Bornstein & d'Agostino, 1992; Cable & Turban, 2001; Zajonc, 1968). De houding van consumenten kan ten opzichte van het merk of logo positief beïnvloed worden door het mere exposure effect, omdat men er dan vertrouwd mee raakt (Zajonc, 1968). Daarentegen blijkt uit onderzoek van Bornstein en d'Agostino (1992) en de meta-analyse van Bornstein (1989) dat een langere tijd van blootstelling aan een stimulus de positieve houding ten opzichte van die stimulus weer kan afzwakken. Dit kan betekenen dat wanneer consumenten een merklogo bewust waarnemen het mere exposure effect in mindere mate of niet meer optreedt. Daarentegen tonen diverse wetenschappelijke artikelen aan dat herkenning van het merklogo een positieve invloed heeft op de houding ten opzichte van het logo en merk (Buttle & Westoby, 2006; Bar & Biederman, 1997; Das & Van Hooft, 2015; Müller et al., 2013; Zajonc, 1968).

Cable en Turban (2001) impliceren dat bedrijven merkbekendheid willen creëren onder consumenten, omdat dit een positieve houding bij consumenten kan oproepen ten opzichte van het merk of logo. Bij de verwerking van grafische identificaties hebben een aantal onderzoeken aangetoond dat bekendheid leidt tot een positievere houding ten opzichte van het merk (Das & Van Hooft, 2015; Grobert et al., 2016; Van Riel & Van den Ban,

2001). Echter blijkt uit onderzoek van Müller, Kocher en Crettaz (2013) dat er geen effect optreedt bij de houding ten opzichte van het merk wanneer consumenten onbekend zijn met het logo. Daarnaast stellen Rossiter, Percy en Donovan (1991) dat zonder merkbewustzijn de tijd en creatieve inspanningen die het bedrijf steekt in het genereren van een positieve houding tegenover het merk tevergeefs zijn, omdat consumenten dan geen aankoop doen. Het is dus voor bedrijven waardevol om het logo en het merk op zo een manier te positioneren dat het logo en het merk bekend wordt bij consumenten.

Onderzoek doen naar het herkennen van kernwaarden van een merk in een logo is relevant. Als een positief effect gevonden wordt bij het herkennen van een merk in een logo, dan kan dit invloed hebben op het herkennen van kernwaarden van een merk in het logo door een bijdrage van het *mere exposure effect*. Vermoedelijk kunnen consumenten dan de kernwaarden van het merk beter herkennen in het logo op het moment dat zij zich bewust zijn van het merk, dan wanneer dit niet het geval is.

Verschillende wetenschappelijke onderzoeken zijn gericht op de inzet en herkenning van logo's (Buttle & Westoby, 2006; Das & Van Hooft, 2015; Henderson & Cote, 1998; Müller, Kocher & Crettaz, 2013), omdat veel bedrijven logo's inzetten als instrument om de bedrijfsidentiteit te communiceren naar consumenten (Henderson & Cote, 1998; Melewar, Karaosmanoglu, & Paterson, 2005). Met de bedrijfsidentiteit kan de bedrijfsprestatie direct of indirect verbeterd worden (Simões et al., 2005) en ook is het een potentiële bron voor differentiatie en concurrentievoordelen (Gray & Smeltzer, 1987; Simões et al., 2005; Van Riel & Balmer, 1997). Bedrijfsidentiteiten worden onder andere gevormd door de kernwaarden die bedrijven willen benadrukken naar het publiek toe (Johnson & Zinkhan, 2015; Simões et al., 2005). Het ontwikkelen van een sterke bedrijfsidentiteit aan de hand van de kernwaarden kan voor bedrijven een manier zijn om een positieve houding te genereren bij zijn stakeholders, zowel intern, zoals het management en zijn werknemers, als extern, zoals consumenten, leveranciers en investeerders (Johnson & Zinkhan, 1990; Simões et al., 2005; Van Riel & Balmer, 1997). Voor bedrijven is het daarom van belang dat de stakeholders de kernwaarden van een bedrijf herkennen. Van Hooft, Wiskerke en Brink (2007) tonen echter in hun onderzoek aan dat de kernwaarden die de proefpersonen herkenden in het merklogo redelijk waren, maar dat die kernwaarden niet altijd aansloten bij wat het bedrijf wilde uitdragen met het logo. In dit onderzoek zijn alleen logo's van bekende merken opgenomen: Texaco, McDonald's en Chanel. De variabele merkbekendheid is hierin niet meegenomen.

Het is dan ook niet bekend wat voor effect optreedt bij onbekende merken. Om deze reden is het relevant om te onderzoeken of bekendheid invloed heeft op het uitdragen van kernwaarden via het logo naar consumenten.

De vraag die hieruit voortkomt, is of er een verband is tussen de bekendheid van een merk en de mate waarin consumenten de kernwaarden van het merk herkennen in het logo. Daarnaast of bekendheid van een merk invloed heeft op de houding ten opzichte van het merk en logo. Deze vragen zijn onderzocht aan de hand van de volgende drie hypothesen:

H1: Merkbekendheid heeft een positieve invloed op het herkennen van kernwaarden van het merk in het logo.

H2: Merkbekendheid heeft een positieve invloed op de houding ten opzichte van het merk.

H3: Merkbekendheid heeft een positieve invloed op de houding ten opzichte van het logo.

Methode

Materiaal

Voor dit onderzoek zijn twee bestaande logo's van merken gebruikt en voor de selectie van deze twee logo's zijn zeven criteria gehanteerd: 1) de logo's combineerden dezelfde componenten, zoals verbaal, bedrijfsnaam en visuele elementen (vorm, lijnen en kleuren), 2) één bedrijf opereerde in Nederland en één bedrijf opereerde in het buitenland, 3) zowel het logo van het onbekende merk als het logo van het bekende merk bevatte drie of vier kernwaarden, 4) elk logo was expliciet verbonden aan de kernwaarden van het bedrijf en dit was door het bedrijf onderschreven op de website (zie bijlage 1), 5) de twee bestaande logo's vielen binnen dezelfde branche, 6) de twee merken hadden een lage betrokkenheid bij consumenten (Rossiter et al., 1991), 7) zowel de bedrijven als het logo van het merk waren niet verbonden aan een geslacht (Henderson & Cote, 1998). De logo's die zijn geselecteerd waren van zuivelbedrijven: FrieslandCampina en Parmalat. In bijlage 2 zijn de afbeeldingen van beide logo's weergegeven.

Eén van de zeven criteria vereiste nog verduidelijking, namelijk de lage betrokkenheid bij consumenten zoals die bij punt zes beschreven is. Rossiter et al. (1991) omschrijven de betrokkenheid als de mate waarin de typische consument een aankoopbeslissing als risicovol beschouwt. Bij een lage betrokkenheid beschouwen consumenten de aankoopbeslissing als minder risicovol, denken consumenten minder na over de aankoop en nemen daarom vaak

sneller een besluit, zoals het aanschaffen van herhaalde boodschappen (Petty & Caciopo, 1986; Rossiter et al., 1991).

Om te bepalen of een merk bekend (Nederlandse markt) was, is gebruik gemaakt van de beoordelingslijst *Reputation Ranking 2016 of the Top 30 Dutch companies* van het *Reputation Institute Netherlands* (2016). FrieslandCampina staat in deze lijst op nummer 3. Aan de hand van deze ranking is aangenomen dat FrieslandCampina een bekend merk is in Nederland. Buitenlandse merken zijn vaak minder bekend onder Nederlanders. Om deze reden is gekozen voor het buitenlandse merk Parmalat, die in dezelfde branche als FrieslandCampina valt (zuivel).

De kernwaarden van de merken zijn overgenomen van hun website. De drie kernwaarden in het logo van FrieslandCampina waren: 1) fascinatie, 2) saamhorigheid en 3) transformatie (FrieslandCampina, 2009). Het merk Parmalat onderscheidde de volgende vier kernwaarden in zijn logo: 1) bescherming, 2) verbonden met de natuur, 3) innovatie en 4) creativiteit (Parmalat, 2017).

Voorafgaand aan het onderzoek is eerst een pre-test afgenomen (Müller, Kocher & Crettaz, 2013; Simonin & Ruth, 1998) om te toetsen of het merk van de logo's door consumenten als bekend of onbekend werd gezien. Dit gebeurde aan de hand van een online experiment waarin de proefpersonen een bekend en een onbekend logo van een merk te zien kregen. Voor beide logo's werd gevraagd of de proefpersonen het merk herkenden en of zij bekend waren met het merk. Beide vragen konden zij beantwoorden met 'ja' of 'nee'. In het totaal namen 31 Nederlandse proefpersonen deel aan de pre-test. Hiervan gaf 100% ($N = 31$) aan bekend te zijn met het merk FrieslandCampina en 97% ($N = 30$) aan onbekend te zijn met het merk Parmalat. Op basis hiervan kon worden gezegd dat het Nederlandse merk FrieslandCampina als bekend werd gezien en het buitenlandse merk Parmalat als onbekend. De resultaten toonden aan dat deze twee merken gebruikt konden worden voor het onderzoek. Ter controle zijn deze vragen tijdens het onderzoek herhaald.

Proefpersonen

Aan het onderzoek hebben in het totaal 81 proefpersonen deelgenomen waarbij de proefpersonen random zijn toegewezen aan één van de twee vragenlijsten (bekend merk ($N = 37$) of onbekend merk ($N = 30$)). Om aan de gestelde criteria te voldoen is het aantal proefpersonen tijdens de selectieprocedure teruggebracht tot een totaal van 67

proefpersonen. Het eerste criterium waaraan moest worden voldaan was dat alle proefpersonen 16 jaar of ouder waren. Alleen die proefpersonen zijn meegenomen in het onderzoek. Hiervoor was bewust gekozen, omdat het onderzoek zich richtte op consumenten die zelfstandig en bewust een beslissing kunnen nemen met betrekking tot een aankoop. De gemiddelde leeftijd bedroeg 33.31 jaar ($SD = 15.16$) met een range van 17 tot en met 63 jaar. Daarnaast zijn alleen proefpersonen in het onderzoek opgenomen die de Nederlandse nationaliteit hadden. Ook konden proefpersonen het afgeronde opleidingsniveau invullen. Van de 67 proefpersonen hadden 3 de middelbare school (5%), 8 het MBO (12%), 23 het HBO (34%) en 33 het WO (49%) als afgerond opleidingsniveau. Zowel mannen als vrouwen mochten deelnemen. Aan het onderzoek namen meer vrouwen ($N = 48$) deel dan mannen ($N = 19$).

Uit een t-toets van merkbekendheid op leeftijd bleek geen significant verschil te bestaan tussen de vragenlijst met het bekend merk FrieslandCampina en de vragenlijst met het onbekend merk Parmalat wat betreft leeftijd ($t(65) = .77, p = .447$). Proefpersonen die bekend waren met het merk FrieslandCampina ($M = 34.59, SD = 15.50$) hadden ongeveer dezelfde leeftijd als proefpersonen die onbekend waren met het merk Parmalat ($M = 31.73, SD = 14.83$).

Verder is uit de data-analyse gebleken dat de proefpersonen ($N=67$) de bekende merken herkenden en de onbekende merken niet herkenden. Hiervan herkenden 37 proefpersonen (55%) het merk FrieslandCampina en 30 proefpersonen (45%) herkenden het merk Parmalat niet. Uit de χ^2 -toets tussen merkbekendheid en geslacht bleek geen verband te bestaan ($\chi^2(1) = .68, p = .411$). Uit de χ^2 -toets tussen merkbekendheid en opleidingsniveau bleek ook geen verband te bestaan ($\chi^2(3) = 1.14, p = .767$). Hieruit kan worden geconcludeerd dat de twee onderzoeksgroepen homogeen zijn.

Onderzoeksontwerp

In dit onderzoek is gebruik gemaakt van een 2x1 tussenproefpersoonontwerp. Hierdoor kon de betrouwbaarheid gewaarborgd worden. Iedere proefpersoon werd blootgesteld aan of alleen het bekende merk FrieslandCampina of alleen het onbekende merk Parmalat. Op deze manier konden de proefpersonen geen verband leggen tussen de branche van het bekende merk FrieslandCampina en het onbekende merk Parmalat.

Instrumentatie

In beide versies van de vragenlijst kregen de proefpersonen twee manipulatie checks. Bij de eerste manipulatie check werd getoetst of zij het merk herkenden en bij de tweede werd getoetst of zij bekend waren met het merk (Simonin & Ruth, 1998). Dit werd getoetst om de bekendheid van het logo van een merk vast te stellen bij de proefpersonen. Deze twee vragen konden zij met 'ja' of 'nee' beantwoorden. Wanneer op beide vragen in de vragenlijst van het bekende merk FrieslandCampina de proefpersonen deze vragen met 'ja' beantwoorden werd de vragenlijst opgenomen in het onderzoek. Hetzelfde werd toegepast voor het onbekende merk, maar dan moesten beide vragen beantwoord zijn met 'nee'.

De drie afhankelijke variabelen in het 2x1 tussenproefpersoonontwerp waren: 1) herkenning van kernwaarden in het logo, 2) houding ten opzichte van het logo en 3) houding ten opzichte van het merk.

De proefpersonen werden getoetst op het herkennen van kernwaarden in het logo bij het logo van zowel het bekende als het onbekende merk. Dit werd gedaan aan de hand van twee vragen. De eerste vraag was een open vraag, waarbij de proefpersonen zelf in konden vullen welke kernwaarden zij dachten te herkennen. De benoemde kernwaarden zijn onderverdeeld in categorieën, weergegeven in bijlage 3 (tabel 1 en 2). Bij de tweede vraag konden de proefpersonen aangeven in hoeverre zij de kernwaarden van het bedrijf bij het logo vonden passen, de *'fit'*. Hierbij werden de kernwaarden van de merken die zijn verweven in het logo aan de proefpersonen gepresenteerd. Aan de proefpersonen werd vervolgens per kernwaarde gevraagd of zij die kernwaarde bij het logo vonden passen aan de hand van een zevenpunts semantische differentiaal (Spears & Singh, 2004). Deze schaal werd bij elke kernwaarde van elk merk toegepast aan de hand van het volgende item: 'past heel goed' – 'past totaal niet'.

Voor het toetsen van de laatste twee afhankelijke variabelen, de houding ten opzichte van het logo en de houding ten opzichte van het merk, werd ook gebruik gemaakt van een zevenpunts semantische differentiaal (Spears & Singh, 2004). De proefpersonen werden bij de afhankelijke variabele 'houding ten opzichte van het merk' op de volgende vijf items bevraagd: 1) 'zeer slecht' – 'zeer goed', 2) 'kwalitatief zeer goed' – 'kwalitatief zeer slecht', 3) 'spreekt mij erg aan' – 'spreekt mij totaal niet aan', 4) 'zeer onaantrekkelijk' – 'zeer aantrekkelijk', en 5) 'zeer waardevol' – 'totaal niet waardevol' (Bergkvist & Langner, 2015). De betrouwbaarheid van de houding ten opzichte van het merk FrieslandCampina bestaande

uit vijf items was laag: $\alpha = .22$. De betrouwbaarheid van de houding ten opzichte van het merk Parmalat bestaande uit vijf items was adequaat: $\alpha = .73$. De betrouwbaarheid van de samengestelde gemiddelden van de houding ten opzichte van het merk was laag: $\alpha = .08$. Vragen over de houding ten opzichte van het merk kunnen hierdoor als onbetrouwbaar beoordeeld worden. Om de betrouwbaarheid van de samengestelde gemiddelden te verhogen zijn de volgende items verwijderd: 1) 'zeer slecht' – 'zeer goed', 2) 'kwalitatief zeer goed' – 'kwalitatief zeer slecht', en 4) 'zeer onaantrekkelijk' – 'zeer aantrekkelijk'. De betrouwbaarheid is opnieuw gemeten aan de hand van de volgende items 3) 'spreekt mij erg aan' – 'spreekt mij totaal niet aan', en 5) 'zeer waardevol' – 'totaal niet waardevol'. De betrouwbaarheid van de houding ten opzichte van het merk was op basis van deze items adequaat: $\alpha = .75$.

Voor de afhankelijke variabele 'de houding ten opzichte van het logo' werden de volgende vijf items bevroegd: 1) 'zeer slecht' – 'zeer goed', 2) 'heel leuk' – 'totaal niet leuk', 3) 'zeer onaantrekkelijk' – 'zeer aantrekkelijk', 4) 'zeer interessant' – 'zeer oninteressant', en 5) 'roept hele positieve associaties op' – 'roept hele negatieve associaties op' (Bergkvist & Langner, 2015). De betrouwbaarheid van de houding ten opzichte van het logo FrieslandCampina was laag: $\alpha = .62$. De betrouwbaarheid van de houding ten opzichte van het logo Parmalat was goed: $\alpha = .87$. De betrouwbaarheid van de samengestelde gemiddelden van de houding ten opzichte van het logo was laag: $\alpha = .32$. Hierdoor kunnen ook vragen over de houding ten opzichte van het logo als onbetrouwbaar beoordeeld worden. Om de betrouwbaarheid van de samengestelde gemiddelden te verhogen zijn de volgende items verwijderd: 2) 'heel leuk' – 'totaal niet leuk', 4) 'zeer interessant' – 'zeer oninteressant', en 5) 'roept hele positieve associaties op' – 'roept hele negatieve associaties op'. De betrouwbaarheid is hierna opnieuw gemeten aan de hand van de volgende items: 1) 'zeer slecht' – 'zeer goed', en 3) 'zeer onaantrekkelijk' – 'zeer aantrekkelijk'. De betrouwbaarheid van de houding ten opzichte van het logo was op basis van deze items hoog: $\alpha = .84$.

Aan het einde van de vragenlijst werden meerkeuzevragen gesteld aan de proefpersonen over het geslacht, de nationaliteit en het opleidingsniveau. De leeftijd kon de proefpersoon zelf invullen aan de hand van de open vraag: 'Wat is uw leeftijd?'.

Procedure

Het onderzoek is uitgevoerd met behulp van het programma Qualtrics. Dit programma verspreidde de vragenlijsten digitaal onder de proefpersonen en bepaalde welke proefpersonen welke vragenlijst invulden: de vragenlijst over het bekende merk of de vragenlijst over het onbekende merk.

De proefpersonen zijn via verschillende media en persoonlijke kanalen, zoals Facebook en WhatsApp, benaderd om mee te doen aan het onderzoek. Hierbij werd vermeld dat de respondent 16 jaar of ouder moest zijn en de Nederlandse nationaliteit moest hebben om deel te kunnen nemen. Alle proefpersonen kregen dezelfde procedure. Om het doel van het onderzoek niet kenbaar te maken is in de introductie van de vragenlijst tegen de proefpersonen verteld dat zij vragen kregen over de visuele kenmerken van een merk en dat zij een merk mochten beoordelen. Ook zijn zij geïnformeerd over de tijdsduur van het invullen van de vragenlijst en dat de antwoorden enkel en alleen gebruikt werden voor dit onderzoek. Gemiddeld duurde het acht minuten om deel te nemen aan het onderzoek. Niet alle proefpersonen hadden de vragenlijst afgerond. Deze vragenlijsten zijn niet opgenomen in het onderzoek. Na afloop werden de proefpersonen bedankt voor hun deelname en wanneer zij vragen hadden konden zij contact opnemen met de begeleider van dit onderzoek dr. A. van Hooft via a.vanhooft@let.ru.nl. Proefpersonen konden de vragenlijst invullen van 19 april 2017 tot 5 mei 2017. Hierna zijn de vragenlijsten ingevoerd en geanalyseerd in SPSS.

Statistische toetsing

Om de hypothese 1, 2 en 3 te kunnen beantwoorden zijn t-toetsen uitgevoerd (Field, 2009). Voor het beantwoorden van de open vraag bij hypothese 3 zijn ook nog Chi-kwadraten berekend.

De open vraag over de associaties die de proefpersonen met het merk hadden, zijn handmatig gemeten aan de hand van frequenties.

Resultaten

Associaties

Om te toetsen of de proefpersonen de kernwaarden in het logo konden herkennen bij het logo van zowel de bekende als onbekende merken, werd eerst aan de hand van een open

vraag aan hen gevraagd welke associaties de logo's bij hen opriepen. De associaties die zij benoemden zijn zowel voor het FrieslandCampina logo als voor het Parmalat logo geanalyseerd waarbij de frequenties berekend zijn. De associaties zijn onderverdeeld in categorieën. Deze zijn weergegeven in tabel 1 en 2 in bijlage 3.

In het totaal zijn voor beide logo's 217 associaties geanalyseerd. Uit deze analyse is gebleken dat de categorie 'zuivel' voor zowel het bekende merk FrieslandCampina ($N = 51$) als voor het onbekende merk Parmalat ($N = 11$) het vaakst is benoemd. Ook is bij het onbekende merk Parmalat wel één keer een kernwaarde van het bedrijf benoemd, terwijl dit bij het bekende merk FrieslandCampina niet het geval was.

Uit de analyse van de in het totaal 144 genoemde associaties bij het logo van FrieslandCampina, bleek dat geen enkele associatie genoemd werd die onder de kernwaarden van FrieslandCampina vallen: fascinatie, saamhorigheid of transformatie. De proefpersonen associeerden het logo het meest met zuivel (35%). Ook noemden zij vaak koeien (8%) en oorsprong (6%) als associatie die zij hadden met het logo van FrieslandCampina.

Tabel 1. De top 6 frequenties en percentages van de kernwaarden per categorie van het FrieslandCampina logo

Categorie	Genoemde associaties in deze categorie	Aantal $N = 144$	Percentage
Zuivel	Boter, kaas, melk, vla, yoghurt, zuivel	51	35
Koeien	Koe, koeien	11	8
Oorsprong	Friesland, Hollands, Nederlands	9	6
Kleur	Blauw, groen, kleurrijk	7	5
Vrolijk	Blij, vrolijk, vrolijkheid	6	4
Natuur	Buiten, gras, heide, meren, natuur	6	4

Bij het logo van Parmalat zijn in totaal 73 associaties genoemd. Hiervan bleek 1 associatie (1%) letterlijk hetzelfde als de kernwaarde 'creativiteit' van Parmalat. De overige kernwaarden van Parmalat werden niet geassocieerd met het logo, te weten: bescherming, verbonden met de natuur en innovatie. De proefpersonen associeerden het logo van

Parmalat het meest met zuivel (15%). Ook bloemen/planten (11%), vrolijkheid (10%) en voeding (10%) werden vaak geassocieerd met het logo van Parmalat.

Tabel 2. De top 6 frequenties en percentages van de kernwaarden per categorie van het Parmalat logo

Categorie	Genoemde associaties in deze categorie	Aantal	Percentage
		<i>N</i> = 73	
Zuivel	Melk, melkproducten, Parmezaanse kaas, zuivel	11	15
Bloemen	Bloemen, planten	8	11
Voeding	Babyvoeding, eten, parmaham, voeding	7	10
Vrolijk	Vrolijk	7	10
Kleur	Blauw, kleurgebruik, kleurrijk, verfkleur	6	8
Geen	Geen, nergens aan, niet bekend, totaal niet	6	8

Invloed van merkbekendheid op het herkennen van kernwaarden van het merk in het logo

Uit de analyse van de open vraag blijkt dat merkbekendheid geen invloed heeft op het herkennen van de kernwaarden van het merk in het logo. Bij de kernwaarden van het bekende merk FrieslandCampina werd geen enkele kernwaarde door de proefpersonen herkend in het logo, terwijl zij wel bekend waren met het merk. Daarentegen is bij het onbekende merk Parmalat, het merk dat de proefpersonen niet herkenden, wel 1 keer (1%) een kernwaarde herkent in het logo, namelijk 'creativiteit'. Hypothese 3 wordt daarom verworpen.

Fit kernwaarden logo FrieslandCampina en logo Parmalat

Uit de t-toets van merkbekendheid op de *fit* van de kernwaarden is geen significant verschil gevonden tussen merkbekendheid bij het bekende merk FrieslandCampina en het onbekende merk Parmalat wat betreft de *fit* van de kernwaarden bij het logo ($t(65) = .187$, $p = .067$). Proefpersonen die onbekend waren met het merk Parmalat ($M = 4.04$, $SD = .866$) bleken geen verschil aan te tonen tegenover de *fit* van de kernwaarden bij het logo als proefpersonen die bekend waren met het merk FrieslandCampina ($M = 3.57$, $SD = 1.15$).

Invloed van merkbekendheid op de houding ten opzichte van het merk

Uit de t-toets van merkbekendheid op de houding ten opzichte van het merk is geen significant verschil tussen merkbekendheid bij het bekende merk FrieslandCampina en het onbekende merk Parmalat wat betreft de houding naar het merk toe ($t(65) = 1.05, p = .298$). Proefpersonen die onbekend waren met het merk Parmalat ($M = 4.13, SD = 1.06$) bleken ongeveer een gelijke houding ten opzichte van het merk te hebben als proefpersonen die bekend waren met het merk FrieslandCampina ($M = 3.85, SD = 1.12$). Hypothese 1 wordt daarom verworpen.

Invloed van merkbekendheid op de houding ten opzichte van het logo

Als laatste is uit de t-toets van merkbekendheid op de houding ten opzichte van het logo ook geen significant verschil gebleken tussen merkbekendheid bij het bekende merk FrieslandCampina en het onbekende merk Parmalat wat betreft de houding naar het logo toe ($t(65) = .41, p = .686$). Proefpersonen die bekend waren met het merk FrieslandCampina ($M = 4.01, SD = 1.09$) bleken niet verschillend tegenover het logo te staan als de proefpersonen die onbekend waren met het merk Parmalat ($M = 3,9, SD = 1.19$). Om deze reden wordt ook hypothese 2 verworpen.

Conclusie

In dit onderzoek werd de invloed van merkbekendheid, van het bekende merk FrieslandCampina en het onbekende merk Parmalat, op het herkennen van kernwaarden van een merk in het logo onderzocht. Daarnaast werd gekeken naar de houding ten opzichte van het merk en het logo.

Net zoals is gebleken uit het onderzoek van Van hooft et al. (2007), blijkt ook uit dit onderzoek dat proefpersonen de kernwaarden van merken in logo's niet herkenden wanneer gevraagd werd welke associaties zij hadden bij het zien van het logo van een merk. De proefpersonen associeerden de logo's vooral met productkenmerken van het merk of andere waarden, maar geen kernwaarden. Hierbij speelde merkbekendheid geen rol. Door alle proefpersonen werd het bekende merk FrieslandCampina herkend of herkenden zij het onbekende merk Parmalat niet. Hieruit kan geconcludeerd worden, zoals Van Riel & Van Den Ban (2001) stelden, dat logo's verschillende associaties oproepen en vaak herkend worden,

maar er niet in slagen om kernwaarden van het merk over te dragen ongeacht het wel of niet herkennen van een merk.

Naast het niet herkennen van kernwaarden van een merk in het logo van zowel het logo van het bekende merk FrieslandCampina als het onbekende merk Parmalat is ook geen verschil gevonden bij het feit of de proefpersonen de kernwaarden bij het logo vonden passen. De proefpersonen die bekend waren met het merk FrieslandCampina vonden de kernwaarden van de logo's ongeveer even goed passen als de proefpersonen die onbekend waren met het merk Parmalat. Gesteld kan worden dat merkbekendheid niet bijdraagt aan het beter passen van de kernwaarden bij logo's van een merk, omdat dit voor zowel het bekende merk FrieslandCampina als het onbekende merk Parmalat als evenredig werd beoordeeld.

Verder bleek uit de resultaten dat merkbekendheid geen invloed had op de houding ten opzichte van het merk en ook niet op de houding ten opzichte van het logo. Het logo van het bekende merk FrieslandCampina leidde niet tot een positievere houding ten opzichte van het logo of het merk achter het logo. Dit was ook het geval bij het logo van een onbekend merk Parmalat. Hieruit kan dus geconcludeerd worden dat merkbekendheid geen invloed heeft op de houding ten opzichte van het merk of het logo.

Samenvattende conclusie

Alle antwoorden op de hypothesen kunnen samengevat worden tot één conclusie en dat is dat alle hypothesen verworpen kunnen worden. Uit dit onderzoek is gebleken dat merkbekendheid geen invloed heeft op: het herkennen van kernwaarden van een bedrijf in het logo, de *fit* van kernwaarden van een bedrijf bij het logo en de houding ten opzichte van het logo en het merk.

Discussie

Uit dit onderzoek is gebleken dat merkbekendheid als factor geen invloed heeft op het herkennen van kernwaarden van het merk in een logo. Dit is gebleken uit de open vraag waarbij in het totaal 217 associaties zijn geanalyseerd voor beide logo's. Hieruit is gebleken dat de categorie 'zuivel' voor zowel het bekende merk FrieslandCampina ($N = 51$) als voor het onbekende merk Parmalat ($N = 11$) het vaakst is benoemd. Dit is opmerkelijk aangezien de proefpersonen onbekend waren met het merk Parmalat. Ook konden de proefpersonen

geen enkele kernwaarden van het bekende merk FrieslandCampina in het logo opnoemen, terwijl bij het onbekende merk Parmalat één keer de kernwaarde 'creativiteit' van het merk in het logo terug werd gezien. Een verklaring voor het feit dat het onbekende merk Parmalat met 'zuivel' werd geassocieerd en hierbij wel een kernwaarde werd herkend en bij het bekende merk FrieslandCampina niet, is lastig te geven. Een mogelijke verklaring kan zijn dat componenten van het logo (zoals vorm of kleuren) van het onbekende merk Parmalat bijdroegen aan de associaties die de proefpersonen hadden en dat deze kernwaarde hierdoor beter overgebracht werd. Deze factor is echter in dit onderzoek niet meegenomen.

Verder was de verwachting dat merkbekendheid een positievere invloed zou hebben op de houding ten opzichte van het merk en het logo dan wanneer de proefpersonen het merk niet herkenden. De resultaten voldeden echter niet aan deze verwachting. Uit eerder onderzoek van Zajonc (1968) bleek dat wanneer personen vaker aan een merk of logo worden blootgesteld hun houding positief beïnvloed kan worden, het *mere exposure effect*. Dit effect werd echter hierbij niet gevonden. Een mogelijke verklaring hiervoor kan zijn dat de relatie van consumenten met het product hierbij een rol speelt en de ervaringen en voorkeuren deze houding nadelig kunnen beïnvloeden. Wanneer een merk voor consumenten onbekend is hebben consumenten minder associaties (Parmalat, $N = 73$) dan bij een bekend merk (FrieslandCampina, $N = 144$), omdat zij geen ervaringen hebben met dit product of een voorkeur voor een bepaald product. In vervolgonderzoek kan men zich hierop richten om te onderzoeken of de relatie van een consument met het product hier invloed op heeft.

Nog een andere mogelijke verklaring is dat zowel het logo als de producten van het bekende merk FrieslandCampina en het onbekende merk Parmalat veel gelijkenissen hebben. Allebei presenteren de merken producten in dezelfde branche en ook in het logo kwamen veel dezelfde componenten terug, zoals dezelfde kleuren en het groot weergeven van de merknaam. Dit kan resulteren in het feit dat de proefpersonen het onbekende merk Parmalat merk niet herkenden, maar dit wel associeerde met het bekende merk FrieslandCampina. Hierdoor zouden zij een positievere houding ten opzichte van het merk en logo kunnen hebben. Echter doordat zij geen ervaring met producten hebben, kunnen zij bij het onbekende merk Parmalat niet nadelig beïnvloed worden. In het onderzoek is echter niet aan de proefpersonen gevraagd of zij het merk Parmalat met een ander merk associeerden. Voor een vervolgonderzoek kan dit een interessante vraag zijn.

Beperkingen en nader onderzoek

Dit onderzoek kent een aantal beperkingen. Allereerst zijn voor dit onderzoek twee logo's gebruikt waarvan één een logo van een bekend merk (FrieslandCampina) was en één logo van een onbekend merk (Parmalat). Hierdoor kan dit onderzoek niet gegeneraliseerd worden, omdat er geen vergelijkingen van andere bekende/onbekende merken zijn. Door dit onderzoek te herhalen kan meer inzicht verkregen worden in wat de invloed is van merkbekendheid van kernwaarden van een merk in het logo en de houding ten opzichte van het merk en het logo. Het is onbekend wat voor effect dit heeft op de resultaten wanneer het onderzoek gedaan wordt met andere logo's. Daarnaast hadden de merken een lage betrokkenheid bij consumenten (Rossiter et al., 1991). Nader onderzoek kan uitwijzen welke resultaten optreden bij merken met een hoge betrokkenheid bij consumenten. Voor deze producten maken consumenten vaker een weloverwogen keuze en hierdoor kunnen zij misschien kernwaarden van een merk en de houding tegenover het merk en het logo anders beoordelen. Dit kan andere resultaten opleveren, maar dat is nog onbekend.

Bijdrage onderzoek

Dit onderzoek heeft een bijdrage geleverd aan kennis voor bedrijven voor wat betreft het verwerken van kernwaarden van het merk in het logo. Steeds vaker verwerken bedrijven bij logoverandering de kernwaarden in het logo. Vaak is dan de vraag of dit zinvol is en wat de meerwaarde ervan is. Dit onderzoek heeft aangetoond dat voor zowel onbekende merken als bekende merken het niet erg zinvol is en geen meerwaarde heeft om kernwaarden van het merk in logo's te verwerken aangezien de proefpersonen geen van de kernwaarden van het merk in de logo's konden herkennen. Echter is dit onderzoek maar uitgevoerd op één bekend merk in vergelijking met één onbekend merk en daarom is meer onderzoek noodzakelijk om hier een algemene conclusie over te kunnen geven.

Literatuurlijst

- Bar, M., & Biederman, I. (1997). Subliminal visual priming. *Neuroscience Letters*, *48*, 237, S6-S6. doi:10.1016/S0304-3940(97)90025-2
- Bergkvist, L., & Langner, T. (2015). Construct measurement in advertising research, In V. Žabkar, U. Golob, M. K. Koklič, T. Kolar, & K. Podnar (Red.), *Challenges in an age of (dis)engagement: Conference Proceedings* (pp. 90-100). Ljubljana, Slovenia: European Advertising Academy / University of Ljubljana (Digitale uitgave)
- Bornstein, R. F. (1989). Exposure and Affect: Overview and Meta-analysis of Research, 1968-1987. *Psychological Bulletin*, *106*, 265-288
- Bornstein, R. F., & D'agostino, P. R. (1992). Stimulus recognition and the mere exposure effect. *Journal of personality and social psychology*, *63*(4), 545.
- Buttle, H., & Westoby, N. (2006). Brand logo and name association: it's all in the name. *Applied Cognitive Psychology*, *20*(9), 1181-1194. doi:10.1002/acp.1257
- Cable, D. M., & Turban, D. B. (2001). Establishing the dimensions, sources, and value of job seekers' employer knowledge during recruitment". *Research in Personnel and Human Resources Management*, *20*, 115 – 163.
- Das, H., & Hooft, A.P.J.V. (2015). A change will do you good: Paradoxical effects of higher degrees of logo change on logo recognition, logo appreciation core values fit, and brand attitudes. In G. Christodoulides, & A. Stathopoulou (Red.), *Bridging the gap. Proceedings of the 14th international conference on research in advertising*. London: European Advertising Academy / Birkbeck School of Business Economics and Informatics / University of London. (Digitale uitgave). doi: 10.13140/RG.2.1.1860.0804.
- Field, A. (2009). *Discovering statistics using SPSS*. Los Angeles, California: Sage.
- FrieslandCampina (2009). FrieslandCampina presents logo. *FrieslandCampina*. Geraadpleegd van <https://www.frieslandcampina.com/en/news/2009-01-27-frieslandcampina-presents-logo/>.
- Girard, T., Meral Anitsal, M., & Anitsal, I. (2013). The role of logos in building brand awareness and performance: Implications for entrepreneurs. *Entrepreneurial Executive*, *18*, 7-16.
- Grobert, J., Cuny, C., & Fornerino, M. (2016). Surprise! We changed the logo. *Journal Of Product & Brand Management*, *25*(3), 239-246. doi:10.1108/JPBM-06-2015-0895.

- Henderson, P. W., & Cote, J. A. (1998). Guidelines for Selecting or Modifying Logos. *Journal of Marketing*, 62(2), 14-30.
- Henderson, P. W., Cote, J. A., Leong, S. M., & Schmitt, B. (2003). Building strong brands in Asia: selecting the visual components of image to maximize brand strength. *International Journal Of Research In Marketing*, 20(4), 297-313. doi:10.1016/j.ijresmar.2003.03.001.
- Johnson, M., & Zinkhan, G. M. (2015). Defining and measuring company image. In B.J. Dunlap, (Red.), *Proceedings of the 1990 Academy of Marketing Science (AMS) Annual Conference* (pp. 346-350). Springer. International Publishing.
- Lohman, J. (2015). McDonald's: kat in het nauw. *Trouw*. Geraadpleegd van <http://www.trouw.nl/tr/nl/33444/De-week-in-voedsel/article/detail/3833141/2015/01/19/McDonald-s-kat-in-het-nauw.dhtml>.
- Macpherson, M. (2009). McDonald's makes its logo more 'green' in Europe (11:31 p.m. 11/23/09). *Dailyreporter.com*. Geraadpleegd van <http://dailyreporter.com/2009/11/23/mcdonalds-makes-its-logo-more-green-in-europe-1131-pm-112309/>.
- Melewar, T. C., Karaosmanoglu, E., & Paterson, D. (2005). Corporate identity: concept, components and contribution. *Journal of General Management*, 31(1), 59-81.
- Melewar, T. C., & Saunders, J. (1999). International Corporate Visual Identity: Standardization or Localization? *Journal of International Business Studies*, 30(3), 583-598.
- Müller, B., Kocher, B., & Crettaz, A. (2013). The effects of visual rejuvenation through brand logos. *Journal Of Business Research*, 66(1), 82-88. doi:10.1016/j.jbusres.2011.07.026.
- Parmalat (2017). Parmalat brand and logo. *Parmalat*. Geraadpleegd van http://www.parmalat.com/en/products_brands/our_brands/brand_logo/.
- Petty, R. E., & J. T. Cacioppo (1968). *Communication and Persuasion: Central and Peripheral Routes to Attitude Change*. New York: Springer-Verlag.
- Reputation Institute Netherlands (2016). Tijdige vernieuwing bedrijfsmodel cruciaal voor reputatie. *Reputation Institute NL*. Geraadpleegd van <https://netherlands.reputationinstitute.com/2016/02/24/tijdige-vernieuwing-bedrijfsmodel-cruciaal-voor-reputatie/>
- Rossiter, J. R., Percy, L. & Donovan, R. J. (1991). A Better Advertising Planning Grid. *Journal of Advertising Research*, 31, 11-20.

- Schmitt, B. H., & Pan, Y. (1994). Managing corporate and brand identities in the Asia-Pacific region. *California Management Review*, 36(4), 32-48.
- Schultz, M., & Hatch, M. J. (1997). A European View on Corporate Identity: An Interview with Wally Olins. *Journal Of Management Inquiry*, 6(4), 330-339.
doi:10.1177/105649269764009.
- Simões, C., Dibb, S., & Fisk, R. P. (2005). Managing corporate identity: An internal perspective. *Journal Of The Academy Of Marketing Science : Official Publication Of The Academy Of Marketing Science*, 33(2), 153-168. doi:10.1177/0092070304268920
- Simonin, B. L., & Ruth, J. A. (1998). Is a company known by the company it keeps? Assessing the spillover effects of brand alliances on consumer brand attitudes. *Journal of marketing research*, 30-42.
- Spears, N., & Singh, S. N. (2004). Measuring attitude toward the brand and purchase intentions. *Journal of Current Issues & Research in Advertising*, 26(2), 53-66.
- Van Hooft, A. P. J. V., Wiskerke, L., & Brink, J. (2007). Het Logo: drager van kernwaarden. *Tekstblad*, 1(13), 18-21.
- Van Riel, C. B. M., & Van den Ban (2001). The added value of corporate logos: an empirical study. *European Journal of Marketing*, 35, 428-440.
- Van Riel, C. B. M., & Balmer, J. M. T. (1997). Corporate identity: the concept, its measurement and management. *European Journal Of Marketing*, 31(5-6), 340-355.
- Urde, M. (2003). Core value-based corporate brand building. *European Journal Of Marketing*, 37(7/8), 1017-1040.
- Zajonc, R. B. (1968). Attitudinal effects of mere exposure. *Journal of personality and social psychology*, 9(2), 1.
- Zinkhan, G. M., Ganesh, J., Jaju, A., & Hayes, L. (2001). Corporate image: a conceptual framework for strategic planning. *American Marketing Association. Conference Proceedings*, 12, 152.

Bijlage

Bijlage 1

Kernwaarden die verbonden zijn aan het logo van FrieslandCampina en Parmalat.

1.1 FrieslandCampina

FrieslandCampina presents logo

27 January 2009

Today, dairy company Royal FrieslandCampina presented its logo. The new logo represents FrieslandCampina's ambition: to get more out of milk by producing food, drinks and ingredients that helps people move forward in life. A pure white centre radiates a spectrum of colours and these colours represent the endless possibilities of milk.

The new logo stands for fascination, togetherness and transformation.

Fascination among member farmers and employees for milk, one of nature's richest life-giving resources.

Togetherness in a chain between the member farmers (who produce the milk), employees (who process the milk), customers (who buy the products and ingredients) and consumers (who consume the products).

Transformation stands for the endless possibilities offered by milk. A range of products is made from raw milk. Globally, these products are an important life-giving resource and provide many people with energy and enjoyment.

Afbeelding 1: Schermafbeelding van de website van FrieslandCampina (2009).

1.2 Parmalat

Parmalat brand and logo

Brand

The fundamental values representing the image of Parmalat are:

- Tradition/Historical value: our long presence on the market
- Competence: the production/the dairy matrix
- Science: the "industrial" distinguishing mark/the control of the production process
- Everyday life: products used on a daily basis
- Variety: different products and product categories
- Quality: ingredients and preparation process
- Genuineness/Simplicity: products and ingredients
- Deliciousness: a slightly elaborated, true taste
- Innovation: commitment toward innovation

Among Parmalat's fundamental values, the concept of wellness deserves emphasis. This concept is intended, on one hand as healthy and balanced nutrition and, on the other hand as controlled nutrition, in reference to, for example, functional products.

Logo

The Parmalat logo is characterized by the name surrounded by two semi-ellipses (or shields) that create a link between the name itself and the graphic element.

The multicolor petals arranged in a radial pattern remind of the Parmalat product differentiation, while the shield wrapping the name conveys the idea of protection and implies the multiple activities of the company.

The flower reminds the activities of the company, all connected with nature, while the same petals recall small milk drops. The central yellow of the pistil is an emotional color and also the color of innovation and creativity.

Afbeelding 2: Schermafbeelding van de website van Parmalat (2017).

Bijlage 2

1.1 Logo FrieslandCampina

Afbeelding 1: Logo FrieslandCampina

1.2 Logo Parmalat

Afbeelding 2: Logo Parmalat

Bijlage 3

Tabel 1. Frequenties en percentages van de kernwaarden per categorie van het FrieslandCampina logo

Categorie	Genoemde associaties in deze categorie	Aantal <i>N</i> = 144	Percentage % = 105*
Zuivel	Boter, kaas, melk, vla, yoghurt, zuivel	51	35
Koeien	Koe, koeien	11	8
Oorsprong	Friesland, Hollands, Nederlands	9	6
Kleur	Blauw, groen, kleurrijk	7	5
Vrolijk	Blij, vrolijk, vrolijkheid	6	4
Natuur	Buiten, gras, heide, meren, natuur	6	4
Product	Consumentenproduct, pakken, product	5	4
Merken	Campina, Completa, Domo, Fristi, Mona	5	4
Fris	Fris	5	4
Bedrijf	Bedrijf, moederbedrijf, multinatonal	3	2
Duurzaamheid	Biogas, duurzaam, duurzaamheid	3	2
Boeren	Boeren	3	2
Koninklijk	Koninklijk	3	2
Divers	Veelzijdigheid	2	1
Gezond	Gezond	2	1
Kinderen	Jong, kinderen	2	1
Niets	Niets	2	1
Dieren	Dieren	1	1
Eerlijk	Eerlijk	1	1
Elfstedentocht	Elfstedentocht	1	1
Epke	Epke	1	1
Helder	Helder	1	1
Ijsje	Ijsje	1	1
Lekker	Lekker	1	1
Modern	Modern	1	1
Onderzoek	Onderzoek	1	1
Ongezond	Ongezond	1	1

Professioneel	Professioneel	1	1
Reclame	Reclame	1	1
Schoon	Schoon	1	1
Speels	Speels	1	1
Sportief	Sportief	1	1
Sterren	Sterren	1	1
Supermarkt	Supermarkt	1	1
Vertrouwen	Vertrouwen	1	1
Vuurwerk	Vuurwerk	1	1

*In verband met afronding van de percentages per categorie is het totale percentage hoger dan 100%.

Tabel 2. Frequenties en percentages van de kernwaarden per categorie van het Parmalat logo

Categorie	Genoemde associaties in deze categorie	Aantal Percentage	
		$N = 73 \quad \% = 98^*$	
Zuivel	Melk, melkproducten, Parmezaanse kaas, zuivel	11	15
Bloemen	Bloemen, planten	8	11
Voeding	Babyvoeding, eten, parmaham, voeding	7	10
Vrolijk	Vrolijk	7	10
Kleur	Blauw, kleurgebruik, kleurrijk, verfkleur	6	8
Geen	Geen, nergens aan, niet bekend, totaal niet	6	8
Zonnig	Zon, zonnig	5	7
Kinderen	Baby, baby's, kinderen	5	7
Farmacie	Farmaceut, Farmaceutische industrie, medicijnen	4	6
Divers	Divers, veelzijdig	2	3
Gezond	Gezond, gezondheid	2	3
Creatief	Creatief	1	1
Dennenappel	Dennenappel	1	1
Dieren	Dieren	1	1
Feest	Feest	1	1

Fris	Fris	1	1
ICT Bedrijf	ICT Bedrijf	1	1
Licht	Licht	1	1
Schoon	Clean	1	1
Verzorging	Zwitsal	1	1
Zorg	Zorg	1	1

*In verband met afronding van de percentages per categorie is het totale percentage lager dan 100%.

Tabel 3. De *fit* tussen alle kernwaarden per merk en het logo (1 = laagste *fit*, 7 = hoogste *fit*).

<i>Fit</i>	FrieslandCampina (3) (<i>N</i> = 37)	Parmalat (4) (<i>N</i> = 30)
1	17	9
2	11	15
3	20	20
4	31	19
5	20	24
6	11	23
7	1	7